

HAL
open science

Skin effect in steel sheets under rotating induction

C Appino, O Hamrit, F Fiorillo, C Ragusa, Olivier de La Barrière, F Mazaleyrat, M Lobue

► **To cite this version:**

C Appino, O Hamrit, F Fiorillo, C Ragusa, Olivier de La Barrière, et al.. Skin effect in steel sheets under rotating induction. International Journal of Applied Electromagnetics and Mechanics, 2015, 10.3233/JAE-151995 . hal-01327665

HAL Id: hal-01327665

<https://hal.science/hal-01327665>

Submitted on 6 Jun 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Skin effect in steel sheets under rotating induction

C. Appino¹, O. Hamrit², F. Fiorillo¹, C. Ragusa³, O. de la Barrière^{2a}, F. Mazaleyrat², M. LoBue²

¹Istituto Nazionale di Ricerca Metrologica (INRIM), Strada delle cacce 91, 10135 Torino, Italy

²SATIE, ENS Cachan, CNRS, UniverSud, 61 av. du Président Wilson, F-94230 Cachan, France

³Dipartimento Energia, Politecnico di Torino, C.so Duca degli Abruzzi 24, 10129 Torino, Italy

^a Corresponding author. Electronic address: barriere@satie.ens-cachan.fr, telephone and fax: 0033147402125.
Address: 61 avenue du Président Wilson, F-94230 Cachan, France.

1 **Abstract**

2 By means of a newly developed broadband measuring setup we have overcome the usual upper limit for the
3 test frequency, around a few hundred Hz, which is encountered in the two-dimensional characterization of
4 magnetic steel sheets at technical inductions and we have measured the rotational losses in low-carbon steels up
5 to 1 kHz and peak induction 1.7 T. An important piece of information is thus retrieved upon a frequency range
6 useful to predict the performance of high-speed electrical machines. Our experiments, performed on thick
7 (0.640 mm) laminations, have brought to light the emergence of the skin effect under rotational fields. This is
8 revealed by an abrupt deviation of the excess loss component, calculated under the conventional loss separation
9 procedure, from its well-known linear dependence on the square root of the frequency. A simple magnetic
10 constitutive law under rotating induction is proposed and introduced into the electromagnetic diffusion equation,
11 which is solved by finite elements coupled to a non-linear algorithm. The classical rotational eddy current loss,
12 largely prevalent with respect to the hysteresis and excess loss components on approaching the kHz frequencies
13 in low-carbon steels, is then calculated in the presence of skin effect, permitting one to achieve full analysis of
14 the rotational losses and good predicting capability upon a broad range of frequencies and peak inductions.

15 **Keywords**

16 Magnetic losses, circular induction, non-oriented magnetic steel, skin effect.
17

1- Introduction

In electrical traction applications, compact geometry and maximum torque density of motors are obtained by increasing the rotating speed [1, 2], with ensuing high conversion frequencies, greater iron losses, and decreasing efficiency. A compromise must then be found at the design stage between these competing issues, a reason for requiring accurate broadband magnetic loss characterization of the laminations used in the machine cores and a relatively simple implementation of loss modeling. The loss decomposition procedure, including the case of distorted induction, is the standard modeling response to the loss phenomenology at low-to-medium frequencies, where the skin effect can be neglected [3, 4]. Starting from solid physical analysis, it provides a simple three-term expression for the measured energy loss $W(f) = W_{\text{hyst}} + W_{\text{class}}(f) + W_{\text{exc}}(f)$, where the quasi-static term W_{hyst} combines with a dynamic contribution $W_{\text{dyn}}(f) = W_{\text{class}}(f) + W_{\text{exc}}(f)$, the sum of the classical and the excess components, which depend on the magnetizing frequency like f and $f^{1/2}$, respectively [3]. When, under increasing f , eddy current shielding gives rise to skin depth comparable to or lower than the lamination half-thickness, straightforward loss separation cannot be accomplished and the calculation of the dynamic loss component via the electromagnetic diffusion equation requires modeling (for example, via the Preisach model of hysteresis) of the constitutive equation of the material and the use of numerical methods [5-8].

Experimental results have shown that conventional loss separation can be applied, in the absence of skin effect, to the two-dimensional losses, and one can express, in particular, the rotational losses as $W^{(\text{ROT})}(f) = W_{\text{hyst}}^{(\text{ROT})} + W_{\text{class}}^{(\text{ROT})}(f) + W_{\text{exc}}^{(\text{ROT})}(f)$, with the same $W_{\text{class}}^{(\text{ROT})} \propto f$ and $W_{\text{exc}}^{(\text{ROT})} \propto f^{1/2}$ dependences found under alternating fields [9]. Very little is known, however, on the behavior of the rotational losses beyond a few hundred Hz [10], that is, under the regimes pertaining to high-speed electrical machines, where skin effect will expectedly take place.

We have employed a recently developed 2D setup, based on a three-phase magnetizer [11], to attain rotational induction levels of technical interest (e.g. $J_p = 1.5$ T and beyond) in non-oriented steel sheets up to the kHz range [12]. We have investigated, in particular, the rotational loss behavior versus frequency of low-carbon steel sheets, 0.640 mm thick, up to 1 kHz and peak polarization $J_p = 1.7$ T. Conductivity and thickness of these sheets are sufficient to generate a surge of the skin effect already at power frequencies. A sort of frequency threshold for it is in fact identified, where an attendant sharp deviation of $W_{\text{exc}}^{(\text{ROT})}$ from the usual $f^{1/2}$ dependence is put in evidence when applying the standard loss decomposition procedure. This appears to be a unique simple experimental route to direct recognition of growing skin effect. It also highlights the conceptually important role of the excess component in the loss analysis, even if, as in the present case, it marginal contributes to the total loss figure. To calculate the classical loss, by far the largest component in the upper frequency range, it is recognized that, thanks to the near-isotropic properties of the material, the magnetic constitutive law $B(H)$ under rotational field can be well approximated, along any of two orthogonal directions, by a simple relationship between complex quantities of the type $\underline{B} = \underline{\mu}(\underline{H}) \cdot \underline{H}$. This permits one to solve the electromagnetic diffusion equation by conventional numerical technique and to calculate $W_{\text{class}}^{(\text{ROT})}(f)$, eventually attaining good prediction of $W^{(\text{ROT})}(f)$ upon the whole investigated frequency range.

54

55 **2. Experimental results: evidence for the skin effect**

56 A three-phase magnetizer, especially designed to reach high frequencies [11], has been employed in the
 57 measurement of the magnetic losses in low-carbon steel sheets (density $\delta = 7850 \text{ kg/m}^3$, thickness $d = 0.640 \text{ mm}$,
 58 resistivity $\rho = 12.51 \cdot 10^{-8} \text{ } \Omega \cdot \text{m}$) under digitally controlled circular flux loci [13]. The magnetic losses have been
 59 measured by the fieldmetric method [14-15] on 80 mm diameter circular samples, accurately centred in the
 60 stator-like magnetizer. A small air-gap of 1 mm permits one to minimize the required exciting power, which is
 61 supplied by triple DC-20 kHz 5 kVA power amplifier (CROWN 5000VZ). The orthogonal B and H windings are
 62 placed on a $20 \text{ mm} \times 20 \text{ mm}$ measuring area at the centre of the disk. The measurements are repeated, for any
 63 polarization and frequency value, under clockwise and counterclockwise rotation and their average is taken as
 64 the resulting loss figure $W^{(\text{ROT})}(J_p, f)$. Fig. 1 shows the experimental dependence of the measured rotational loss
 65 on J_p (negligibly different everywhere from the peak induction B_p) up to 1.7 T for frequencies ranging between 2
 66 Hz and 1kHz. It is noted how the maximum of $W^{(\text{ROT})}(f)$ versus J_p , occurring around $J_p = 1.5 \text{ T}$, tends to
 67 disappear beyond about 50 Hz, because of the growing influence of the monotonically increasing classical loss
 68 component. It is also remarked that the upper values of the here attained product $J_p \cdot f$ (e.g., $J_p = 1.5 \text{ T}$ at $f = 1$
 69 kHz) are significantly larger than present literature limits [10].

70 According to the standard analysis performed at power frequencies in nonoriented Fe-Si laminations [9], the
 71 rotational hysteresis $W_{\text{hyst}}^{(\text{ROT})}$ is found by extrapolating $W^{(\text{ROT})}(J_p, f)$ to $f = 0$ and we calculate the classical loss
 72 $W_{\text{class}}^{(\text{ROT})}(f)$ as

$$73 \quad W_{\text{class}}^{(\text{ROT})}(B_p, f) = \frac{\pi^2}{3} \cdot \frac{d^2 B_p^2}{\rho} f \cdot \quad [\text{J/m}^3] \quad (1)$$

74 By making the difference $W_{\text{diff}}^{(\text{ROT})}(f) = W^{(\text{ROT})}(f) - W_{\text{class}}^{(\text{ROT})}(f) = W_{\text{hyst}}^{(\text{ROT})} + W_{\text{exc}}^{(\text{ROT})}(f)$, we obtain the behaviors
 75 shown in Fig. 2a (symbols), where the quantity $W_{\text{diff}}^{(\text{ROT})}(f)$ is plotted against $f^{1/2}$ for three different induction
 76 levels. $W_{\text{diff}}^{(\text{ROT})}(f)$ strongly deviates, beyond a threshold frequency value f_{thr} , from the usual $f^{1/2}$ dependence (the
 77 straight lines in Fig. 2a) experimentally observed below and around power frequencies in 3 wt% Fe-Si
 78 laminations [16]. $W_{\text{diff}}^{(\text{ROT})}(f)$ follows opposite outward trends with respect to the $f^{1/2}$ straight line below and
 79 above $J_p \sim 1 \text{ T}$, because $W_{\text{class}}^{(\text{ROT})}(f)$ tends either to lower or faster than linear dependence on f and Eq. (1) no
 80 more applies. Such behavior of $W_{\text{class}}^{(\text{ROT})}(f)$ replicates the phenomenology of the alternating classical loss in the
 81 presence of the skin effect [3-5] and is further put in evidence by the statistical analysis of the magnetic objects
 82 (MO), as defined in Bertotti's theory [3]. Fig. 2 shows the dramatic departure of the number $n(H_{\text{exc}})$ of active
 83 MOs from the linear increase with $H_{\text{exc}} = W_{\text{exc}}^{(\text{ROT})}/4J_p$ predicted using Eq. (1). The sharp turnaround of $n(H_{\text{exc}})$
 84 occurs exactly at the frequency f_{thr} . The statistical loss analysis provides then us with a direct and unique method
 85 to detect the surge of the skin effect in magnetic sheets, even though, like in the present case, $W_{\text{exc}}^{(\text{ROT})}$
 86 contributes by a small proportion to $W^{(\text{ROT})}$. We have for example, at $J_p = 1.2 \text{ T}$ and $f_{\text{thr}} = 100 \text{ Hz}$, the total
 87 rotational loss $W^{(\text{ROT})} = 360.5 \text{ mJ/kg}$, composed of $W_{\text{hyst}}^{(\text{ROT})} = 139.5 \text{ mJ/kg}$, $W_{\text{class}}^{(\text{ROT})} = 197.5 \text{ mJ/kg}$, and
 88 $W_{\text{exc}}^{(\text{ROT})} = 23.5 \text{ mJ/kg}$. It is remarked that, given the mechanism of the magnetization rotation in nonoriented

89 materials, there is no room for classical loss formulations deriving from the saturation wave model, as sometimes
 90 proposed in the literature [17].

91 Having thus experimentally identified a threshold frequency for the skin effect, we essentially need to
 92 proceed towards a novel formulation for $W_{\text{class}}^{(\text{ROT})}(f)$, by which we can cover the rotational loss properties upon
 93 the whole broad frequency range.

94

95 **3. Skin effect and classical eddy current losses under circular induction**

96 *3.1 A simplified constitutive equation*

97 Some works exist for extending the conventional Preisach models under alternating fields to rotating
 98 inductions [18-19]. However, such models are quite heavy from the computational point of view, and do not
 99 permit to take into account the decrease of the hysteresis loss when the induction increases under rotating field.
 100 To correct these drawbacks, we propose here a simple hysteresis model based on the assimilation of the material
 101 to a perfect isotropic medium. Let us take the sheet sample midplane as the xy -plane and assume the coordinate z
 102 $= 0$ at the center of the disk sample. The magnetization vector is assumed to rotate at constant angular velocity ω
 103 $= 2\pi f$. We need to define a constitutive equation for the material under rotating field, paralleling the usual case of
 104 alternating field, where such equation coincides with the static hysteresis loop and a hysteresis model must be
 105 worked out [4, 20]. Remarkably, a simple magnetic constitutive law can be adopted with circular polarization in
 106 nonoriented alloys, under the following assumptions: 1) The constitutive relationship is rate independent. This
 107 amounts to assume, according to the experiments, that in the range of frequencies of interest (i.e., beyond f_{thr}) the
 108 excess loss figure $W_{\text{exc}}^{(\text{ROT})}$ is much smaller than $W_{\text{hyst}}^{(\text{ROT})}$ and $W_{\text{class}}^{(\text{ROT})}$; 2) The material anisotropy can be
 109 neglected. We approximate here this condition by substituting, at each frequency, the experimental magnetic
 110 field locus $\mathbf{H}(f)$ associated with the circular \mathbf{B} -locus (of modulus $B_p = |\mathbf{B}|$) with an equivalent circular \mathbf{H} -locus of
 111 same area and radius $H(f) = |\mathbf{H}(f)|$, emulating the condition of a perfectly isotropic material. By extrapolating this
 112 procedure to $f = 0$, the limiting circle of radius $H_0 = |\mathbf{H}_0|$ is obtained, with \mathbf{B} lagging behind \mathbf{H}_0 by the angle θ_{hyst}
 113 (see Fig. 3). Under the isotropic approximation, the sinusoidal \mathbf{H} and \mathbf{B} components are identical along the x and
 114 y axes and the energy loss

$$115 \quad W^{(\text{ROT})}(B_p, f) = \oint \mathbf{H} \cdot d\mathbf{B} = \int_0^{1/f} (H_x \cdot dB_x / dt + H_y \cdot dB_y / dt) = W_x + W_y = 2W_x, \quad [\text{J/m}^3] \quad (2)$$

116 can be written in the quasi-static limit as $W_{\text{hyst}}^{(\text{ROT})} = 2\pi H_0 B_p \cdot \sin(\theta_{\text{hyst}})$. The phase shift is then obtained as

$$117 \quad \theta_{\text{hyst}}(H_0) = \arcsin\left[\frac{W_{\text{hyst}}^{(\text{ROT})}(B_p)}{2\pi H_0 B_p}\right]. \quad (3)$$

118 At the same time, the complex permeability, embodying the constitutive equation for the material under
 119 rotational field, is given by

$$120 \quad \underline{\mu}(H_0) = \mu(H_0) \exp[-i\theta_{\text{hyst}}(H_0)] \quad (4)$$

121 (with $i^2 = -1$), where $\mu(H_0) = |\underline{\mu}(H_0)| = B_p/H_0$. Both $\underline{\mu}(H_0)$ and θ_{hyst} are time-independent and evolve with the

122 polarization level in the investigated material as shown in Fig. 4. The complex constitutive equations for the x
 123 and y directions can thus be expressed as $\underline{B}_x = \underline{\mu}(H_x)\underline{H}_x$ and $\underline{B}_y = \underline{\mu}(H_y)\underline{H}_y$, with $H_x = |\underline{H}_x|$ and
 124 $H_y = |\underline{H}_y|$.

125 3.2 Diffusion equation and classical loss

126 The electromagnetic diffusion equation, controlling the magnetic field penetration in the sheet, is written,
 127 under the usual assumption of infinitely extended xy -plane,

$$128 \quad \frac{\partial^2 \underline{H}_x(z)}{\partial z^2} = i\omega\sigma \underline{B}_x(z) \quad \frac{\partial^2 \underline{H}_y(z)}{\partial z^2} = i\omega\sigma \underline{B}_y(z) \quad (5)$$

129 where all the local quantities depend only on z . Introducing the constitutive equations in Eq. (5) we get

$$130 \quad \frac{\partial^2 \underline{H}_x(z)}{\partial z^2} = i\omega\sigma \underline{\mu}(H_x)\underline{H}_x \quad \frac{\partial^2 \underline{H}_y(z)}{\partial z^2} = i\omega\sigma \underline{\mu}(H_y)\underline{H}_y, \quad (6)$$

131 to be solved under the boundary conditions

$$\left. \frac{\partial \underline{H}_x(z)}{\partial z} \right|_{z=0} = 0 \quad \left. \frac{\partial \underline{H}_y(z)}{\partial z} \right|_{z=0} = 0 \quad (7)$$

$$\left. \frac{\partial \underline{H}_x(z)}{\partial z} \right|_{z=d/2} = i\omega\sigma \frac{d}{2} B_p \quad \left. \frac{\partial \underline{H}_y(z)}{\partial z} \right|_{z=d/2} = i\omega\sigma \frac{d}{2} (-iB_p) \quad (8)$$

132 imposed by the symmetry of the magnetic field profile with respect to the $z=0$ plane (Neumann condition) and
 133 the requirement of a mean circular induction B_p across the sample thickness, respectively. This problem is non
 134 linear, because $\underline{\mu}$ depends on $|\underline{H}|$. We thus discretize Eq. (5) versus z by the Finite Elements Method and we
 135 apply the Fixed Point (FP) iterative technique [5] to solve the non linearity. Its solution provides the $\underline{H}(z)$ profile,
 136 by which we can compute, via the constitutive equation, the classical loss $W_{\text{class}}^{(\text{ROT, FP})}$ and obtain the hysteresis
 137 loss component $W_{\text{hyst}}^{(\text{ROT})}$. The classical component is evaluated by integration on the lamination thickness of the
 138 square of the current density modulus derived from the numerical computation of the curl of the \underline{H} field. The
 139 hysteresis loss is obtained by summing the areas of the local hysteresis cycles. Since the induction profile
 140 through the sample cross-section evolves with f , the same holds for $W_{\text{hyst}}^{(\text{ROT})}$, as shown in Fig. 5. This behavior
 141 replicates to some extent the skin effect related increase of the hysteresis loss with f observed under alternating
 142 fields [5, 7], but for the decrease of $W_{\text{hyst}}^{(\text{ROT})}$ at the highest J_p values. Such a decrease is consistent with the
 143 experimental dependence of $W_{\text{hyst}}^{(\text{ROT})}$ on J_p . After having attained a maximum value, it tends to zero on
 144 approaching the saturation, following the disappearance of the domain walls. If we define the quantity $W^{(\text{ROT,FP})}$
 145 $= W_{\text{hyst}}^{(\text{ROT})} + W_{\text{class}}^{(\text{ROT, FP})}$, the sum of the so-calculated hysteresis and classical losses, we find that it accounts
 146 for most of the measured loss $W_{\text{exp}}^{(\text{ROT})}$ beyond f_{thr} , while the conventional loss separation holds below this
 147 threshold. Comparison of $W_{\text{exp}}^{(\text{ROT})}$ with $W^{(\text{ROT,FP})}$ is provided in Fig. 6 at $f = 1$ kHz and $f = 100$ Hz. In both cases
 148 the excess loss, though crucial to the identification of the threshold frequency f_{thr} via Eq. (1), turns out to be a
 149 few percent of the total loss only. It is observed how $W_{\text{class}}^{(\text{ROT})}$, calculated with Eq. (1), overestimates the

150 measured loss at $f = 1$ kHz and low inductions, while falling short of $W_{\text{class}}^{(\text{ROT, FP})}$ at high inductions, consistent
 151 with the results reported in Fig. 2.

152 We might inquire about a possible approximate expression for the classical rotational loss with skin effect
 153 where, as often done with the alternating regime [3, 21], a linear material is considered. With constant complex
 154 permeability $\underline{\mu}$, uniform across the lamination depth and depending only on the mean value B_p , we obtain a linear
 155 diffusion equation, which can be analytically solved. If the correspondingly calculated classical loss is
 156 $W_{\text{class}}^{(\text{ROT, LIN})}$, a ratio $F_{\text{class}}^{(\text{LIN})} = W_{\text{class}}^{(\text{ROT, LIN})} / W_{\text{class}}^{(\text{ROT})}$ is obtained through the equation

$$157$$

$$158 \quad F_{\text{class}}^{(\text{LIN})}(d/\delta) = 3 \frac{(\sinh a_+ / a_+ - \sinh a_- / a_-)}{\cosh a_+ - \cos a_-} \quad (9)$$

159 where $\delta = 1/(\pi|\underline{\mu}|\sigma)^{1/2}$ is the skin depth and $a_{\pm} = (1 \pm \varepsilon) d/\delta$, with $\varepsilon = \tan(0.5 \cdot \arg(\underline{\mu}))$, is a dimensionless
 160 quantity. It is interesting to parallel the ratio $F_{\text{class}}^{(\text{LIN})}$ with the one concerning the previous numerical solution
 161 for the classical loss $F_{\text{class}}^{(\text{FP})} = W_{\text{class}}^{(\text{ROT, FP})} / W_{\text{class}}^{(\text{ROT})}$. These ratios are shown in Fig. 7 as a function of d/δ , with
 162 the frequency ranging between DC and 1 kHz, for different values of J_p . The linear model, always providing a
 163 ratio $F_{\text{class}}^{(\text{LIN})} < 1$, cannot account for the effect of saturation on the lamination edges, a feature that can properly
 164 dealt with only by $W_{\text{class}}^{(\text{ROT, FP})}$. Remarkably, at high inductions, where $F_{\text{class}}^{(\text{FP})} \geq 1$ (but relatively close to 1, as
 165 shown in Fig. 7), assuming $F_{\text{class}} = 1$ (i.e. neglecting the skin effect) provides a better approximation of the
 166 experiments than the linear model.

167 4. Conclusions

168 Magnetic losses have been measured under circular induction in 0.640 mm tick low-carbon steel laminations
 169 up to frequencies of 1 kHz and peak polarization level $J_p = 1.7$ T. Relevant skin effect takes place, depending on
 170 the J_p value, starting from a few ten Hz, as uniquely revealed by the loss decomposition procedure, performed
 171 according to the statistical theory of losses. It is demonstrated that the classical loss component, always dominant
 172 beyond the threshold frequency for the skin effect, can be accurately computed exploiting a simplified magnetic
 173 constitutive law of the material under rotational field. It is also shown that the extreme simplification of
 174 assuming a fully linear approximation for the diffusion equation can provide at low induction levels better results
 175 than the well known formula of the classical loss without skin effect. On the contrary, at higher induction levels,
 176 the classical expression (neglecting skin effect) can provide a better approximation.

177

- 179 [1] K.M. Rahman and S.E. Sculz, Design of high-efficiency and high-torque-density switched reluctance motor
180 for vehicle propulsion, *IEEE Trans. Ind. Appl.*, **38** (2002), 1500-1507.
- 181 [2] S. Niu, . Ho, W. Fu, and J. Zhu, Eddy current reduction in High-Speed Machines and Eddy Current Loss
182 Analysis With Multislice Time-Stepping Finite-Element Method, *IEEE Trans. Magn.*, **48** (2012), 1007-
183 1010.
- 184 [3] G. Bertotti, *Hysteresis in Magnetism*, Academic Press, New York, 1998, Chap. 12.
- 185 [4] E. Barbisio, F. Fiorillo, and C. Ragusa, Predicting Loss in Magnetic Steels Under Arbitrary Induction
186 Waveform and With Minor Hysteresis Loops, *IEEE Trans. Magn.*, **40** (2004), 1810-1819.
- 187 [5] C. Appino, G. Bertotti, O. Bottauscio, F. Fiorillo, P. Tiberto, D. Binesti, J.P. Ducreux, M. Chiampi, and M.
188 Repetto, Power losses in thick steel laminations with hysteresis, *J. Appl. Phys.* **79** (1996), 4575-4577.
- 189 [6] V. Basso, G. Bertotti, O. Bottauscio, F. Fiorillo, M. Pasquale, M. Chiampi, and M. Repetto, Power losses in
190 magnetic laminations with hysteresis: finite element modeling and experimental validation, *J. Appl. Phys.*
191 **81** (1997), 5606-5608.
- 192 [7] S. E. Zirka, Y.I. Moroz, P. Marketos, and A.J. Moses, Evolution of power loss components with induction
193 level and frequency, *J. Magn. Magn. Mater.* **320** (2008), e1039-e1043.
- 194 [8] C. Beatrice, C. Appino, O. de la Barrière, F. Fiorillo, and C. Ragusa, Broadband magnetic losses in Fe-Si
195 and Fe-Co laminations, *IEEE Trans. Magn.*, **50** (2014), 6300504.
- 196 [9] C. Appino, C. Ragusa, and F. Fiorillo, Can rotational magnetization be theoretically assessed?, *Int. J. Appl.*
197 *Electromagn. Mech.*, **44** (2014), 355-370.
- 198 [10] Y. Li, J. G. Zhu, Q. Yang, Z. W. Lin, Y. Guo, and C. Zhang, Study on rotational hysteresis and core loss
199 under three dimensional magnetization, *IEEE Trans. Magn.*, **47** (2011), 3520-3523.
- 200 [11] O. de la Barrière, C. Appino, F. Fiorillo, C. Ragusa, M. Lecrivain, L. Rocchino, H. Ben Ahmed, M. Gabsi,
201 F. Mazaleyrat, and M. LoBue, Extended frequency analysis of magnetic losses under rotating induction in
202 soft magnetic composites, *J. Appl. Phys.*, **111** (2012), 07E325.
- 203 [12] C. Appino, O. de la Barrière, C. Beatrice, F. Fiorillo, and C. Ragusa, Rotational magnetic losses in
204 nonoriented Fe-Si and Fe-Co laminations up to the kilohertz range, *IEEE Trans. Magn.*, **50** (2014), to
205 appear.
- 206 [13] C. Ragusa and F. Fiorillo, A three-phase single sheet tester with digital control of flux loci based on the
207 contraction mapping principle, *J. Magn. Magn. Mater.*, vol. 304, no. 2 (2006), pp. e568-e570.
- 208 [14] Y. Guo, J. Zhu, J. Zhong, H. Lu, and J. Jin, Measurement and modeling of rotational core losses of soft
209 magnetic materials used in electrical machines: a review, *IEEE Trans. Magn.*, **44** (2008), 279-291.
- 210 [15] E. Cardelli, A. Faba, and F. Tissi, *Int. J. Appl. Electromagn. Mech.*, **44** (2014), 331-338.
- 211 [16] C. Appino, F. Fiorillo, and C. Ragusa, One-dimensional/two-dimensional loss measurements up to high
212 inductions, *J. Appl. Phys.* **105** (2009), 07E718.
- 213 [17] S. Steentjes, S.E. Zirka, Y.E. Moroz, E.Y. Moroz, and K. Hameyer, Dynamic magnetization model of
214 nonoriented steel sheets, *IEEE Trans. Magn.*, **50** (2014), 7300204.
- 215 [18] A.J. Bergqvist, A simple vector generalization of the Jiles-Atherton model of hysteresis, *IEEE Trans Magn.*
216 **32** (1996), 4213-4215.
- 217 [19] I. D. Mayergoyz, *Mathematical Models of Hysteresis and Their Applications*, Academic Press-Elsevier,
218 2003.
- 219 [20] S.E. Zirka, Y.I. Moroz, P. Marketos, and A.J. Moses, Viscosity-based magnetodynamic model of soft
220 magnetic materials, *IEEE Trans. Magn.*, **42** (2006), 2121-2132.
- 221 [21] K. Simonyi, A. Sekey, *Foundations of Electrical Engineering: Fields-networks-waves*, Macmillan, 1963.
- 222

223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250

Figure captions

Fig. 1 – Rotational energy loss vs. J_p measured in a 0.640 mm thick low-carbon steel sheet in the range of frequencies 2 Hz - 1 kHz.

Fig. 2 – a) The experimental values of $W_{\text{diff}}^{(\text{ROT})}(f) = W^{(\text{ROT})}(f) - W_{\text{class}}^{(\text{ROT})}(f)$ (symbols), with $W_{\text{class}}^{(\text{ROT})}(f)$ given by Eq. (1), diverge from the standard $f^{1/2}$ law beyond a threshold frequency, signaling the surge of the skin effect. b) At the same frequency the correspondingly calculated number of active magnetic objects $n(H_{\text{exc}})$ versus H_{exc} behavior suffers a sharp turnabout.

Fig. 3 – The experimental quasi-static H -locus is assimilated to a circular locus of same area, belonging to the equivalent perfectly isotropic material.

Fig. 4 – Quasi-static rotational permeability $\mu = B_p / H_0$ and related angular delay θ_{hyst} of B_p (see Fig. 3).

Fig. 5 – Skin effect dependent evolution of the hysteresis energy loss with frequency. Decrease of $W_{\text{hyst}}^{(\text{ROT})}$ with f is observed at highest J_p values, because the material attains saturation on the outer sheet layers.

Fig. 6 – Measured rotational loss $W_{\text{exp}}^{(\text{ROT})}$ versus polarization J_p at $f = 1$ kHz and $f = 100$ Hz and its comparison with the quantity $W^{(\text{ROT,FP})} = W_{\text{hyst}}^{(\text{ROT})} + W_{\text{class}}^{(\text{ROT,FP})}$ (solid line) calculated via the electromagnetic diffusion equation and its solution by the Fixed Point technique. The dash-dotted lined shows the behavior of $W_{\text{class}}^{(\text{ROT})}$ calculated with the standard Eq. (1).

Fig. 7 - Ratios $F_{\text{class}}^{(\text{FP})} = W_{\text{class}}^{(\text{ROT,FP})}/W_{\text{class}}^{(\text{ROT})}$ and $F_{\text{class}}^{(\text{LIN})} = W_{\text{class}}^{(\text{ROT,LIN})}/W_{\text{class}}^{(\text{ROT})}$ (with $W_{\text{class}}^{(\text{ROT})}$ given by Eq. (1)) calculated by the numerical method with Fixed Point iteration and the linear method. d / δ is the ratio between the sheet thickness and the skin depth.

251

252

253

254

Fig. 1 – Rotational energy loss versus circular polarization J_p measured in a 0.640 mm thick low-carbon steel sheet in the frequency range 2 Hz - 1 kHz.

Fig. 2 – a) The experimental values of $W_{\text{diff}}^{(\text{ROT})}(f) = W^{(\text{ROT})}(f) - W_{\text{class}}^{(\text{ROT})}(f)$ (symbols), with $W_{\text{class}}^{(\text{ROT})}(f)$ given by Eq. (1), diverge from the standard $f^{1/2}$ law beyond a threshold frequency, signaling the surge of the skin effect. b) At the same frequency the correspondingly calculated number of active magnetic objects $n(H_{\text{exc}})$ versus H_{exc} behavior suffers a sharp turnabout.

257
 258
 259
 260

Fig. 3 – The experimental quasi-static H -locus is assimilated to a circular locus of same area, belonging to the equivalent perfectly isotropic material.

261
 262
 263

Fig. 4 – Quasi-static rotational permeability $\mu = B_p / H_0$ and related angular delay θ_{hyst} (see Fig. 3).

264
 265
 266
 267

Fig. 5 – Skin effect dependent evolution of the hysteresis energy loss with frequency. Decrease of $W_{\text{hyst}}^{(\text{ROT})}$ with f is observed at highest J_p values, because the material attains saturation in the outer sheet layers.

268
 269
 270
 271
 272
 273

Fig. 6 – Measured rotational loss $W_{exp}^{(ROT)}$ versus polarization J_p at $f = 1 \text{ kHz}$ and $f = 100 \text{ Hz}$ and its comparison with the quantity $W^{(ROT, FP)} = W_{hyst}^{(ROT)} + W_{class}^{(ROT, FP)}$ (solid line) calculated via the electromagnetic diffusion equation and its solution by the Fixed Point technique. The dash-dotted line shows the behavior of $W_{class}^{(ROT)}$ calculated with the standard Eq. (1).

274
275
276
277

Fig. 7 - Ratios $F_{class}^{(FP)} = W_{class}^{(ROT,FP)}/W_{class}^{(ROT)}$ and $F_{class}^{(LIN)} = W_{class}^{(ROT,LIN)}/W_{class}^{(ROT)}$ (with $W_{class}^{(ROT)}$ given by Eq. (1)) calculated by the numerical method with Fixed Point iteration and the linear method. d/δ is the ratio between the sheet thickness and the skin dept