
30
Mundorf EB GmbH

Choosing the right coil wire

The sound characteristics of a coil are not only determined by the coil core (see p. 32) and the
manufacturing quality but also by the wire type used. In order to be able to offer you the right coil for
each application we use three types of wires made of three materials of highest purity.

OFC copper
Coils that use oxygen-free copper (99.997% purity) as conductor material are characterised by a har-
monic, stereophonic reproduction of music, rich in detail, and an excellent price/performance ratio.

Pure silver
Due to their ability to reproduce voices and instruments in a more dynamic, detailed, spatial manner
and with more timbres compared to copper coils, silver coils of highest purity (type 99.99%) are highly
appreciated and preferred by a number of audio enthusiasts.

SilverGold
99% silver + 1% gold = 100% music.
This does not only add up for capacitors such as the MCap® SUPREME SilverGold.Oil and audio
cables, but also for coils. The high-purity gold (type 99.99%) changes the crystalline structure of silver
and maximises its very good electric conductivity. Instruments and voices unfold their full range of
timbres and their character is illuminated and becomes perceivable in all shades. On the one hand
`crystal clear,´ the reproduction is at the same time vibrant and warm, embedded in a fi nely differen-
tiated, location-true image. Purity and fi ne elegance combined with a vibrant character distinguish this
exquisite material from all others!

SolidCore wires
The reproduction of music by coils made of solid round wires (also referred to as SolidCore) excels
by natural vibrancy and fi neness as well as highest tonal neutrality. Another benefi t of round wire coils
are their highly compact dimensions. Like all Mundorf coils, they are wound and mounted by hand
with highest accuracy and precision using special machines in Germany.

OFC standard is the most cost-effi cient, audio-compatible coil wire and available in diameters from
0.50 to 3.90mm. Coils made of this material, however, do not have an additional coil fi xation and
thus have a disadvantage with respect to sound compared to all other coil types manufactured by
Mundorf: This is because electric current passing through a coil will always cause a vibration of the
entire winding. Due to the microphonic effect (the conversion of mechanical oscillations to electric
oscillations) these mechanical oscillations are added to the original signal as additional information.
This results in an interference with and an alienation of the details of the original signal. On the one
hand, this results in a loss of spatial quality and transparency of the music and on the other hand
in an increase of distortions and tonal discolorations of the signal. This physically induced unwan-
ted effect, however, can be eliminated completely by the use of baked varnish wire or by means of
vacuum impregnation.

Baked varnish coils have a special, solid OFC round wire with an additional layer of varnish. After
the coil has been wound, it is heated up by means of an electric impulse causing the additional layer
to melt. When cooling down, the individual windings are fi rmly bonded together by the baked varnish
and are thus prevented from vibrating and the original signal remains uncorrupted. Unfortunately,
self-bonding wires are only available in diameters from 0.50 to 1.40mm.
Vacuum impregnation is another procedure, equally effective as heat bonding, which we offer for coils
with larger wire diameters (2.00 to 3.90mm). In vacuum impregnation, the coil is fi rst impregnated
with a special lacquer up to the innermost windings under vacuum. Subsequently, the impregnated
coil is dried at 130° Celsius. Thus the whole coil is baked into a very solid unit.

Vacuum impregnation is another procedure, equally effective as heat bonding, which we offer for
coils with larger wire diameters (2.00 to 3.90mm). In vacuum impregnation, the coil is fi rst impregna-
ted with a special lacquer up to the innermost windings under vacuum. Subsequently, the impregna-
ted coil is dried at 130° Celsius. Thus the whole coil is baked into a very solid unit.

31
Mundorf EB GmbH

Vibrations of coils

 Average coil (wire 1,0 mm)

 Unimpregnated Mundorf coil (wire 1,4 mm)
 Baked varnish coil (wire 1.4 mm)
 Mundorf vacuum-impragneted coil (wire 2.0 mm)
 Mundorf copper-foil coil (AWG 10)

Choosing the right coil wire

Hepta strand
The use of a strand of seven individually isolated OFC self-bonding wires gives the reproduction
of music a fi ne, smooth, harmonic character, which is rich in detail at the same time. These acou-
stic characteristics are praised and appreciated by our customers, in particular when it comes to
the musical `cultivation´ of speaker chassis with a tendency to tonal sharpness or hardness without
having a negative impact on qualities such as brilliance and richness in detail.
The character is mainly formed by the use of round wires as single conductors and their special
stranding. The baked winding and the reinforced PA coil body together form a winding unit of highest
mechanical stability and tranquillity. Distortions and discolorations of the music signal are thus lar-
gely eliminated. In addition, the large surface of the seven-fold strand improves the effective conduc-
tivity for higher-frequent AC (skin effect). Our 7 x 0.6mm strand corresponds to a round wire diameter
of approx. 1.60mm.

Foil coils
The reproduction of music by coils made of solid metal foil (also referred to as ribbon coils) excels
by extraordinary dynamics, unparalleled detail and holographic spatial quality and lowest distortions
and discolorations - Even fi nest nuances are represented in a realistic manner. Mundorf foil coils
have thus become an integral part of many top-class audiophile products.

With its individual coils wound on each other, the foil coil corresponds to the physically ideal coil
more than any other design. This is for example refl ected in the quality of the coil which remains
constant up to beyond 100 kilohertz. Furthermore, these coils are particularly low-capacitive, even
though the similarity to a wound capacitor suggests the opposite so that even very high frequencies
are isolated effectively. In addition, the large surface of the metal fi lm improves the effective conducti-
vity for higher-frequency alternating current (skin effect).

Another remarkable feature is the high mechanical stability of these coil types, which are carefully
baked by hand: Due to the large contact surface between the individual windings and the visco-
plastic isolation of the polypropylene foil the oscillations of the individual windings are eliminated
effectively. These advantages can be seen clearly in the diagram shown below: Foil coils have the
lowest measured vibrations. We offer copper foils in widths corresponding to round wire diameters
of approx. 1.25mm • 1.60mm • 2.00mm and 2.50mm.

32
Mundorf EB GmbH

The sound characteristics of a coil are not only determined by the coil wire (see p. 30) and the manuf-
acturing quality but also by the coil core used. As the use of different cores results in coils with dif-
ferent advantages and disadvantages we offer four core materials and a total of seven core types.
This enables us to manufacture exactly the right coil for each application.

In order to avoid microphonic effects, all Mundorf coils are wound on a coil body. This ensures
mechanical stabilisation of the winding, decoupling of the coil from the board and, in addition, facilita-
tes the manufacturing process.

Air coils
The ideal core material for coils is air. Air cored coils are, for physical reasons, superior to all metal
core coils as far as accurate pulse reproduction and freedom from distortion are concerned. They can
be used in all areas; either as highpass fi lter in the middle frequency range, as bass coil (with large
conductor cross section) or in correcting components (with thin wire cross section).

Precision, dynamic, subtle tonal gradations, great detail and liveliness distinguish coils with air core
from all others. In high-quality speakers, they are thus the basis for realistic and harmonic musical
enjoyment. (from p. 33)

Core coils
Core coils have a metal core which reinforces the magnetic fi eld. Compared to air coils, smaller, che-
aper coils with higher inductivity and lower ohmic resistance can be realised. However, the metal core
also affects the music signal (among other things due to unwanted distortions).

Ferrite cores are sintered from a metal plastic powder. The German-made ferrite material HP3616
used by us offers a signifi cantly higher performance than the Asian cores used in many other pro-
ducts. It is characterised by low basic distortions and rapid magnetic reversibility (= change of fi eld
direction). The music signal is hardly delayed so that coils with ferrite cores are perfect for use in
correcting components (as so-called peaking coils) and in the middle frequency range.
So far the only ferrite material tested by us HP3616 meets our high demands regarding resilience
and distortion making it suitable even for use in the middle-low frequency and bass range for lower
amplifi er performance. (from p. 41)

Aronit cores (also known as P cores) consist of high-density metal-ceramics-powder. The German-
made Wicon ferrite rods produce extremely low distortion, even at very high loadings. Due to their
highly compact dimensions, their low internal resistance and their excellent price/performance ratio
they are particularly suitable as bass and subwoofer coils and for PA applications. (from p. 44)

Feron cores consist of an iron-silicon alloy (also called electrical sheets). Our high-performance
transformer plates are rolled and tampered several times using special procedures so that all crystals
are oriented in the same direction (grain oriented) and a uniform crystal-lattice structure is obtained.
Mundorf Feron core coils thus differ from conventional, similar looking coils in a measurable and
audible way.
They stand out due to minimum basic distortion, magnetic reversal losses and distortions while
having a high performance and are thus suitable for fl exible applications. (from p. 46)

Zero ohm coils (ZOC) are a speciality of our company. In the ZOC, an air gap is calibrated and pre-
cisely adjusted by hand between two sheet metal packages made of Feron. The air gap determines
the inductivity of the coil and demands great care in the manufacturing process. The high production
costs of the ZOC are always justifi ed when maximum faithfulness in pulse reproduction of the play-
back is required. This special form of the Feron core coil helps to realise lower internal resistances as
compared to other core types. (from p. 48)

Choosing the right coil core

