Electrical and Electronic Measurements:

Component Measurement

1

PART I

AC Bridge Method

Capacitor

 Capacitor is a passive two-terminal component storing the energy in an electric field charged by the voltage across the dielectric.

- Capacitance is the ratio of the change in an electric charge in a system to the corresponding change in its electric potential. $C = \frac{q}{V}$
- The unit of capacitance is Farad (F), named after the English physicist Michael Faraday.
- However, the Farad is a very large unit of measurement to use on its own so sub-multiples of the Farad are generally used such as μF, nF and pF.³

Capacitor (Cont'd)

- All capacitors have a maximum voltage rating and when selecting a capacitor consideration must be given to the amount of voltage to be applied across the capacitor.
- The maximum amount of voltage that can be applied to the capacitor without damage to its dielectric material is generally given in the data sheets as working voltage (WV) or DC working voltage (WV DC).

10×10¹ pF ± 5%

7000

+

Ceramic type

Film type

Electrolytic type Trimmers

Capacitance Identification

- Capacitance depends on the area of the plates, the distance between the plates, the type of dielectric material, and temperature.
- For text marking, the third digit represents the number of zeros to add to the end of the first two digits.
- The resulting number is the capacitance in pF.
- Tolerance

Inductor

• Inductor is a passive two-terminal component storing the energy in a magnetic field induced by the electric current passing through it. core core core

- Inductance is the ratio of the voltage to the rate of change of current.
- An inductor typically consists of an insulated wire wound into a coil around a core.
- Inductance of a coil, Number of turns Magnetic Area of coil permeability

Component RLC

- Impedance = Potential Difference Phasor **Current Phasor**
- Impedance = Resistance + j Reactance , j = $\sqrt{-1}$ Z = R + j X= $|Z|\cos\phi + j |Z|\sin\phi$ j lm † $= |Z|e^{j\phi}$ Χ $= |Z| \phi$ Re

where $|Z| = \sqrt{R^2 + X^2}$ $\phi = \tan^{-1}(X/R)$

Admittance, Y = 1/Z

AC Response

Resistor

Resistance

- V = R I
 - = R $I_m \sin \omega t$
 - $= V_{m} \sin \omega t$
 - (V and I in phase)

AC Response (Cont'd)

- Note that capacitive reactance is an opposition to the change of voltage across an element.
- There are two choices in the literature for defining reactance for a capacitor. One is to use a uniform notion of reactance as the imaginary part of impedance, in which case the reactance of a capacitor is a negative number:

$$X_C = -1/\omega C$$
 and $Z_C = j X_C = -j/\omega C$.

 Another choice is to define capacitive reactance as a positive number, however, one needs to remember to add a negative sign for the impedance of a capacitor:

$$X_C = 1/\omega C$$
 and $\dot{Z}_C = -j X_C = 1/j\omega C$.

Frequency Response

• The resonance of a series RLC circuit occurs when the inductive and capacitive reactances are equal in magnitude but cancel each other because they are 180° apart in phase, ($|Z| = \sqrt{R^2 + (X_L - X_C)^2} = R$) and $1/2\pi f_0 C = 2\pi f_0 L$

$$f_0 = 1 / 2\pi \sqrt{LC}$$

Q-Factor and D-Factor

- Q-factor is to express the quality of component in ability to store and release energy or quality of L
 → L+R.
 - Q = Energy Stored / Power Loss
 - = Reactance / Resistance
 - $= \omega L / R$
 - $= tan\theta$

- D-factor is for a dissipation of C → C + R,
 - D = 1/Q
 - = Power Loss / Energy Stored
 - $= R / (1/\omega C)$
 - $=\omega RC$
 - $= tan\delta$

1

Capacitor Model

- An ideal capacitor stores but does not dissipate energy.
- Because the dielectric separating the capacitor plates are not a perfect insulator, it causes a small leakage current flowing through the capacitors → parallel model.
 D = V²/R / V²/X_C = 1/ωRC
- Plate loss due to the resistances of the plates and leads can become quite significant in higher

frequency case → series model.

$$D = I^{2}R / I^{2}X_{C} = \omega RC$$

Inductor Model

- An ideal inductor stores but does not dissipate energy.
- Time-varying current in a ferromagnetic inductor, which causes a time-varying magnetic field in its core, causes energy losses in the core material that are dissipated as heat → parallel model.

 $Q = V^2/X_L / V^2/R = R/\omega L$

Resistance of the wire → series model.
 Q = I²X_L / I²R = ωL/R

17

AC Bridge

Wheatstone Bridge

Balanced Bridge,

$$\begin{array}{c|c} I_{1} & |Z_{1}| & \underline{/\varphi_{1}} = I_{2} & |Z_{3}| & \underline{/\varphi_{3}} \\ I_{1} & |Z_{2}| & \underline{/\varphi_{2}} = I_{2} & |Z_{4}| & \underline{/\varphi_{4}} \end{array}$$

C

$$|Z_1|/|Z_2|\underline{/\varphi_1-\varphi_2} = |Z_3|/|Z_4|\underline{/\varphi_3-\varphi_4}$$

$$\frac{R_1 + jX_1}{R_2 + jX_2} = \frac{R_3 + jX_3}{R_4 + jX_4}$$

Inductance Measurement

There is no pure components, e.g. an inductor can be considered to be a pure inductance (L_{Δ}) in series with a pure resistance (R_{4}) .

Maxwell-Wien Bridge (for medium Q = 1-10)

Impedances,

$$1/Z_1 = 1/R_1 + 1/(1/j\omega C_1)$$

 $Z_1 = R_1/(1+j\omega R_1 C_1)$

$$Z_2 = R_2$$

$$Z_3 = R_3$$

$$Z_4 = R_4 + j\omega L_4$$

19

Maxwell-Wien Bridge (Cont'd)

Balanced bridge,

$$Z_1/Z_2 = Z_3/Z_4$$

 $Z_4 = Z_2Z_3/Z_1$
 $R_4+j\omega L_4 = R_2R_3 (1+j\omega R_1C_1)/R_1$
 $= R_2R_3/R_1 + j\omega R_2R_3C_1$

Real part:

 $R_4 = R_2 R_3 / R_1$

(1831-1879), a Scottish scientist in the field of mathematical physics.

James Clerk Maxwell

Imagination part: $L_4 = R_2R_3C_1$

The balancing is independent of frequency.

Adjust R₁ and R₂ to get the bridge balanced (Null)

$$Q = \omega L_4 / R_4 = \omega (R_2 R_3 C_1) / (R_2 R_3 / R_1) = \omega R_1 C_1$$

Hay Bridge

For high $Q \ge 10$

Impedances,

$$Z_1 = R_1 + 1/j\omega C_1$$
$$= R_1 - j/\omega C_1$$

$$Z_2 = R_2$$

$$Z_3 = R_3$$

$$Z_4 = R_4 + j\omega L_4$$

21

Hay Bridge (Cont'd)

Balanced bridge,

$$\begin{split} Z_4 &= Z_2 Z_3 \: / \: Z_1 \\ R_4 + j \omega L_4 &= R_2 \: R_3 \: / \: (R_1 - j / \omega C_1) \\ (R_1 R_4 + L_4 / C_1) \: + \: j \: (\omega R_1 L_4 - R_4 / \omega C_1) \: = \: R_2 R_3 \end{split}$$

Imagination part: $\omega R_1 L_4 = R_4 / \omega C_1$

$$L_4 = R_4 / \omega^2 R_1 C_1$$

Real part:
$$R_1R_4 + L_4/C_1 = R_2R_3$$

$$R_1R_4 + R_4/\omega^2R_1C_1^2 = R_2R_3$$

$$R_4 (R_1 + 1/\omega^2 R_1 C_1^2) = R_2 R_3$$

$$\mathsf{R_4} \, (\omega^2 \mathsf{R_1}^2 \mathsf{C_1}^2 + 1) / (\omega^2 \mathsf{R_1} \mathsf{C_1}^2) = \mathsf{R_2} \mathsf{R_3}$$

$$\mathsf{R_4} = (\omega^2 \mathsf{R_1} \mathsf{R_2} \mathsf{R_3} \mathsf{C_1}^2) \: / \: (\omega^2 \mathsf{R_1}^2 \mathsf{C_1}^2 + 1)$$

$$L_4 = (R_2 R_3 C_1) / (\omega^2 R_1^2 C_1^2 + 1)$$
 22

Hay Bridge (Cont'd)

$$Q = \omega L_4 / R_4$$
$$= 1/\omega R_1 C_1$$

Therefore,
$$\begin{array}{ll} L_4 = \left(R_2 R_3 C_1\right) / \left(\, (1/Q^2) + 1 \, \right) \\ \\ \approx R_2 R_3 C_1 & \text{if } Q \geq 10 \end{array}$$

and
$$R_4 \approx \omega^2 R_1 R_2 R_3 C_1^2$$

23

Owen Bridge

Impedances,

$$Z_1 = 1/j\omega C_1$$

$$Z_2 = R_2$$

$$Z_3 = R_3 - j/\omega C_3$$

$$Z_1 = R_1$$

$$Z_2 = R_2$$

$$Z_3 = R_3 - j/\omega C_3$$

$$Z_4 = R_4 + j\omega L_4$$

Owen Bridge (Cont'd)

Balanced bridge,

$$Z_4 = Z_2 Z_3 / Z_1$$

$$R_4 + j\omega L_4 = R_2 (R_3 - j/\omega C_3) j\omega C_1$$

$$= R_2 C_1 / C_3 + j\omega R_2 R_3 C_1$$

Real part: $R_4 = R_2C_1/C_3$ Imagination part: $L_4 = R_2R_3C_1$

The balancing is independent of frequency.

$$\mathsf{Q} = \omega \mathsf{L}_4 / \mathsf{R}_4 = \omega \mathsf{R}_2 \mathsf{R}_3 \mathsf{C}_1 \mathsf{C}_3 \, / \, \mathsf{R}_2 \mathsf{C}_1 = \omega \mathsf{R}_3 \mathsf{C}_3$$

25

Series Capacitance Bridge

Capacitor can be considered to be a pure capacitance in series with, or sometimes in parallel with, a pure resistance.

Impedances, $Z_1 = R_1$

$$Z_1 - R_1$$

$$Z_2 = R_2 - j/\omega C_2$$

$$Z_3 = R_3$$

$$Z_3 = R_3$$
$$Z_4 = R_4 - j/\omega C_4$$

Series Capacitance Bridge (Cont'd)

Balanced bridge,

$$Z_4 = Z_2 Z_3 / Z_1$$

$$R_4 - j/\omega C_4 = (R_2 - j/\omega C_2) R_3 / R_1$$

$$= R_2 R_3 / R_1 - j(R_3 / \omega C_2 R_1)$$

Real part: $R_4 = R_2R_3/R_1$ Imagination part: $C_4 = C_2R_1/R_3$ Used for low D = 0.001-0.1

$$\mathsf{D} = \mathsf{1}/\mathsf{Q} = \omega \mathsf{R}_{\mathsf{4}} \mathsf{C}_{\mathsf{4}} = \omega \mathsf{R}_{\mathsf{2}} \mathsf{C}_{\mathsf{2}}$$

27

Parallel Capacitance Bridge

Used for high D > 0.05

Impedances,

$$Z_1 = R_1$$

 $Z_2 = 1 / (1/R_2 + j\omega C_2)$
 $= R_2/(1+j\omega C_2 R_2)$
 $Z_3 = R_3$
 $Z_4 = R_4/(1+j\omega C_4 R_4)$

Parallel Capacitance Bridge (Cont'd)

Balanced bridge,

$$\begin{split} Z_4 &= Z_2 Z_3 \ / \ Z_1 \\ R_4 \ / \ (1+j\omega C_4 R_4) &= R_2 R_3 \ / \ (1+j\omega C_2 R_2) R_1 \\ R_1 R_4 + j\omega C_2 R_1 R_2 R_4 &= R_2 R_3 + j\omega C_4 R_2 R_3 R_4 \end{split}$$

 $R_1R_4 = R_2R_3$ Real part:

 $R_4 = R_2 R_3 / R_1$

Imagination part: $C_2R_1R_2R_4 = C_4R_2R_3R_4$

 $C_4 = C_2 R_1 / R_3$

 $D = 1/\omega R_4 C_4 = 1/\omega R_2 C_2$

Schering Bridge

Used for very low D

Impedances,

$$Z_1 = \mathsf{R}_1/(1 {+} j\omega \mathsf{C}_1 \mathsf{R}_1)$$

$$Z_2 = 1/j\omega C_2$$

$$Z_3 = R_3$$

$$Z_3 = R_3$$

$$Z_4 = R_4 - j/\omega C_4$$

Harald Schering (25 November 1880 - 10 April 1959), a German physicist

Schering Bridge (Cont'd)

Balanced bridge,

$$Z_4 = Z_2 Z_3 / Z_1$$

$$R_4 - j/\omega C_4 = R_3 (1+j\omega C_1 R_1) / j\omega C_2 R_1$$

$$= (\omega C_1 R_1 R_3 - jR_3) / \omega C_2 R_1$$

$$= R_3 C_1 / C_2 - j(R_3 / \omega R_1 C_2)$$

Real part: $R_4 = R_3C_1/C_2$

Imagination part: $1/C_4 = R_3/R_1C_2$

 $C_4 = C_2 R_1 / R_3$

$$D = \omega R_4 C_4 = \omega R_1 C_1$$

31

Wien Bridge

Used as frequency-dependent circuit

Impedances,

$$Z_{\lambda} = R_{\lambda}$$

$$Z_2 = R_2$$

$$Z_3 = R_3 - j/\omega C_3$$

$$Z_1 = R_1$$

 $Z_2 = R_2$
 $Z_3 = R_3 - j/\omega C_3$
 $Z_4 = R_4/(1+j\omega C_4 R_4)$

Max Karl Werner Wien (25 December 1866 -22 February 1938), a German physicist.

Wien Bridge (Cont'd)

Balanced bridge,

$$Z_4 = Z_2 Z_3 / Z_1$$

$$R_4 / (1+j\omega C_4 R_4) = R_2 (R_3 - j/\omega C_3) / R_1$$

$$R_1 R_4 / R_2 = R_3 + R_4 C_4 / C_3 + j(\omega C_4 R_3 R_4 - 1/\omega C_3)$$

Imagination part:
$$\omega C_4 R_3 R_4 = 1/\omega C_3$$

 $C_4 R_4 = 1/\omega^2 C_3 R_3$
Real part: $R_1 R_4 / R_2 = R_3 + R_4 C_4 / C_3$

$$\begin{split} R_4 &= (R_3 R_2 C_3 + R_2 R_4 C_4) / \ R_1 C_3 \\ &= (R_3 R_2 C_3 + R_2 / \omega^2 C_3 R_3) \ / \ R_1 C_3 \\ &= R_2 (\omega^2 C_3^2 R_3^2 + 1) \ / \ (\omega^2 C_3^2 R_1 R_3) \end{split}$$
 and $C_4 = 1/\omega^2 C_3 R_3 R_4$

$$= C_3 R_1 / R_2 (\omega^2 C_3^2 R_3^2 + 1)$$

$$= 1/2 R_3 C_3 - 2 R_3 C_3$$

 $D = 1/\omega R_4 C_4 = \omega R_3 C_3$ ₃₃

Wien Bridge Oscillator

A type of electronic oscillator that generates sine waves with a large range of frequencies.

At balance,

Imagination part: $C_4R_4 = 1/\omega^2C_3R_3$ $\omega^2 = 1 / R_3R_4C_3C_4$ $f = 1/2\pi\sqrt{R_3R_4C_3C_4}$

If
$$R_3 = R_4 = R$$

and $C_3 = C_4 = C$

Then $f = 1/2\pi RC$

Stray Impedance

Because capacitance can conduct AC by charging and discharging, there are stray capacitances C_{stray} between the various element and the earth potential (ground).

• They form stray current paths to the AC voltage source and become significant when performing measurements at high frequency which may effect the bridge balanced condition.

Stray Impedance (Cont'd)

One way to reduce the effect is to connect the null potential A at ground potential, so that there will be no AC potential between the two.

 Thus no current through stray capacitances.

Stray Impedance (Cont'd)

- · Directly connecting to ground potential is not possible, the voltage divider circuit called Wagner earth is used to minimize stray capacitances between the detector terminals and earth.
- To ensuring that the points B and D of a balanced bridge are at ground potential

Impedances,

 $= 2\pi(1k)$

 $\omega = 2\pi f$

$$\begin{split} &= 2000\pi \quad \text{rad/s} \\ Z_1 &= R_1 \, / \, (1 + j\omega R_1 C_1) \\ &= \qquad 1k \\ &\qquad 1 + j(2000\pi)(1k)(0.5\mu) \\ &= 92 - j289 \quad \Omega \\ Z_2 &= R_2 = 600 \quad \Omega \\ Z_3 &= R_3 = 400 \quad \Omega \\ Z_4 &= R_4 + j\omega L_4 \\ &= R_4 + j2000\pi L_4 \quad \Omega^{38} \end{split}$$


```
Ex1. (Cont'd) at balance, Z_4 = Z_2 Z_3 / Z_1 R_4 + j2000\pi L_4 = (600)(400) / (92 - j289) = 240 + j754 R_4 = 240 \Omega L_4 = 754 / 2000\pi = 120 \text{ mH} Q = \omega L_4 / R_4 = (2000\pi)(120\text{m})/(240) = 3.14
```

```
\begin{array}{l} \text{Ex1. (Cont'd)} \\ \text{check,} \\ R_4 = R_2 R_3 \, / \, R_1 \\ &= (600)(400) \, / \, (1\text{k}) \\ &= 240 \ \Omega \\ \text{CORRECT} \\ L_4 = R_2 R_3 C_1 \\ &= (600)(400)(0.5\mu) \\ &= 120 \ \text{mH} \\ \text{CORRECT} \\ Q = \omega R_1 C_1 \\ &= (2000\pi)(1\text{k})(0.5\mu) \\ &= 3.14 \\ \text{CORRECT}_{40} \end{array}
```


$$Z_4 = R_4 + j\omega L_4$$

= (240) + j\omega(120m)
= Z'_4

PART II

Other Techniques

43

Transformer Ratio Bridges

Not only varying the impedances, but bridge can be also balanced by varying the turns ratio of a transformer. There is a small number of standard resistors and capacitors and no effect of temperature changes.

Single Ratio Transformer Bridge

Tap a transformer \Rightarrow voltage divider of V_s

$$V_1 = kN_1 = I_1Z_1 \Rightarrow I_1 = kN_1/Z_1$$

 $V_2 = kN_2 = I_2Z_2 \Rightarrow I_2 = kN_2/Z_2$

To balance the bridge or no current through the detector, D = Null

$$I_1 = I_2$$
 \Rightarrow $Z_1 / Z_2 = N_1 / N_2$

Impedance Turn

Ratio Ratio

45

Single Ratio Transformer Bridge (Cont'd)

• Resistance Measurement

 Z_1 = Unknown resistor R_x

 Z_2 = Standard resistor R_s

$$R_x = R_s \frac{N_1}{N_2}$$

Single Ratio Transformer Bridge (Cont'd)

Capacitance Measurement

$$Z_1$$
 = Unknown $C_x || R_x$ (leakage resistance)
= $1/(1/R_x + j\omega C_x)$
= $R_x / (1+j\omega R_x C_x)$

$$Z_2$$
 = Standard $C_s \parallel R_s$
= $R_s / (1+j\omega R_s C_s)$

47

Single Ratio Transformer Bridge (Cont'd)

Capacitance Measurement (Cont'd)

Balanced,
$$Z_1 / Z_2 = N_1 / N_2$$

 $1/Z_1 = (N_2/N_1) 1/Z_2$
 $(1+j\omega R_x C_x)/R_x = (N_2/N_1) (1+j\omega R_s C_s)/R_s$
 $1/R_x + j\omega C_x = (N_2 / N_1 R_s) + j\omega C_s N_2/N_1$

Real part: $R_x = R_s N_1 / N_2$

Imagination part: $C_x = C_s N_2 / N_1$

Single Ratio Transformer Bridge (Cont'd)

Inductance Measurement

$$Z_1 = \text{Unknown } L_x \mid\mid R_x$$
$$= 1/(1/R_x + 1/j\omega L_x)$$
$$= 1/(1/R_x - j/\omega L_x)$$

$$Z_2$$
 = Standard $C_s \parallel R_s$
= $1/(1/R_s + j\omega C_s)$

49

Single Ratio Transformer Bridge (Cont'd)

Inductance Measurement (Cont'd)

Balanced,
$$1/Z_1 = (N_2/N_1) 1/Z_2$$

 $1/R_x - j/\omega L_x = (N_2/N_1) (1/R_s + j\omega C_s)$

Real part:

$$R_x = R_s N_1 / N_2$$

Imagination part:

$$1/\omega L_x = -(N_2/N_1)\omega C_s$$
 , Reversed Current
 $L_x = N_1 / N_2\omega^2 C_s$

Double Ratio Transformer Bridge

To measure the impedance of components in Situ.

$$I_1 = V_1 / Z_1 = k(N_1+N_2)/Z_1$$

 $I_2 = V_2 / Z_2 = kN_2/Z_2$

5

Double Ratio Transformer Bridge (Cont'd)

Balanced, null current or zero magnetic flux,

$$\begin{aligned} n_1 I_1 &= n_2 I_2 \\ n_1 (N_1 + N_2) / Z_1 &= n_2 N_2 / Z_2 \\ Z_1 &= Z_2 \, \frac{n_1 (N_1 + N_2)}{n_2 N_2} \end{aligned}$$

Q-Meter

RLC Series Resonance

$$Z = R + j\omega L + 1/j\omega C$$
$$= R + j(\omega L - 1/\omega C)$$

Resonant frequency

(When the voltage across C is a maximum.)

$$\omega_0 L = 1/\omega_0 C$$

$$\omega_0^2 = 1/L C$$

$$\omega_0 = 1/\sqrt{LC}$$

53

Q-Meter (Cont'd)

$$I_0 = V_s/R$$

$$V_C = I_0 X_C$$

$$= (V_s/R)(1/\omega_0 C)$$

$$= (1/\omega_0 RC) V_s$$

$$= Q V_s$$

$$\propto Q$$

where Q = Reactance/Resistance = $\omega_0 L / R$

$$= \omega_0(1/\omega_0^2C) / R$$

$$Q = 1 / \omega_0 RC$$

(Unloaded)

Q-Meter (Cont'd)

Tuning to resonance, $\omega_0 = 1/\sqrt{LC}$

$$L_x = 1 / \omega_0^2 C$$

$$R_x = 1 / Q\omega_0 C$$

5

Q-Meter (Cont'd)

The circuit can be adjusted to the resonance by

- Preset the source frequency, and then vary the tuning capacitor for maximum value under this condition
- Preset the tuning capacitor and then adjust the source frequency
- This measures valus of Q in commonly regarded as the Q of the coil under test

Q-Meter: Low Impedance Measurement

Unknown Large Capacitor Oscillator (V_s)

Short circuit \Rightarrow tuning C = C₁, L₁ = L, R₁ $Q_1 = 1/\omega_0 R_1 C_1$

$$R_1 = 1/\omega_0 C_1 Q_1$$

57

Q-Meter: Low Impedance Measurement (Cont'd)

Remove short circuit \Rightarrow then tuning C = C₂

$$C_2 \& C_x = C_1, L_2 = L, R_2 = R_1 \& R_x$$

Series capacitors, $C_1 = 1 / (1/C_x + 1/C_2)$

$$= C_2 C_x / (C_x + C_2)$$

$$C_1C_x + C_1C_2 = C_2C_x$$
 $C_x = C_1C_2 / (C_2 - C_1)$

$$C_x = C_1 C_2 / (C_2 - C_1)$$

$$Q_2 = 1/\omega_0 R_2 C_2$$

$$R_2 = 1/\omega_0 C_2 Q_2$$

Q-Meter: Low Impedance Measurement (Cont'd)

$$\begin{aligned} R_2 &= R_1 + R_x \\ R_x &= R_2 - R_1 &, \text{ Leakage resistance} \\ &= 1/\omega_0 C_2 Q_2 - 1/\omega_0 C_1 Q_1 \\ R_x &= (C_1 Q_1 - C_2 Q_2) \, / \, (\omega_0 C_1 C_2 Q_1 Q_2) \end{aligned}$$

$$\begin{aligned} Q_{x} &= 1/\omega_{0}R_{x}C_{x} \\ &= \frac{(\omega_{0}C_{1}C_{2}Q_{1}Q_{2})(C_{2}-C_{1})}{\omega_{0}(C_{1}Q_{1}-C_{2}Q_{2})C_{1}C_{2}} \\ Q_{x} &= Q_{1}Q_{2}(C_{2}-C_{1}) / (C_{1}Q_{1}-C_{2}Q_{2}) \end{aligned}$$

59

Q-Meter: Low Impedance Measurement (Cont'd)

If the unknown component is an inductor,

$$L_{x} = 1/\omega_{0}^{2}C_{x}$$

$$L_{x} = (C_{2} - C_{1}) / \omega_{0}^{2}C_{1}C_{2}$$

If the unknown component is a pure resistor (no reactance),

$$R_{x} = (C_{1}Q_{1} - C_{2}Q_{2}) / (\omega_{0}C_{1}C_{2}Q_{1}Q_{2})$$

$$R_{x} = (Q_{1} - Q_{2}) / \omega_{0}C_{1}Q_{1}Q_{2} , C_{1} = C_{2}$$

Q-Meter: High Impedance Measurement

For high resistance, inductance > 100mH, or capacitance < 400 pF

Open circuit and tune $C = C_1$, $L_1 = L$, R_1

Then short circuit and tune $C = C_2$

$$C_{2} /\!/ C_{x} = C_{1}, L_{2} = L, R_{2} = R_{x} /\!/ R_{1}$$

$$C_{x} + C_{2} = C_{1} \Rightarrow C_{x} = C_{1} - C_{2}$$

$$R_{2} = R_{x} || R_{1} = R_{x} R_{1} / (R_{x} + R_{1}) \Rightarrow R_{x} = R_{1} R_{2} / (R_{1} - R_{2})$$
₆₁

Q-Meter: High Impedance Measurement (Cont'd)

Parallel RLC
$$\Rightarrow$$
 Q = ω_0 RC (loaded)
R₁ = Q₁/ ω_0 C₁ and R₂ = Q₂/ ω_0 C₂

Therefore

$$\begin{aligned} R_{x} &= Q_{1}Q_{2}\omega_{0}C_{1}C_{2} / \omega_{0}^{2}C_{1}C_{2}(Q_{1}C_{2} - Q_{2}C_{1}) \\ R_{x} &= Q_{1}Q_{2} / \omega_{0}(Q_{1}C_{2} - Q_{2}C_{1}) \\ Q_{x} &= \omega_{0}R_{x}C_{x} \\ &= \omega_{0}Q_{1}Q_{2}(C_{1} - C_{2}) / \omega_{0}(Q_{1}C_{2} - Q_{2}C_{1}) \\ Q_{x} &= Q_{1}Q_{2}(C_{1} - C_{2}) / (Q_{1}C_{2} - Q_{2}C_{1}) \end{aligned}$$

Q-Meter: High Impedance Measurement (Cont'd)

For unknown inductance,

$$L_{x} = 1/\omega_{0}^{2}C_{x}$$

$$L_{x} = 1/\omega_{0}^{2}(C_{1} - C_{2})$$

For pure resistance,

$$R_{x} = Q_{1}Q_{2} / \omega_{0}(Q_{1}C_{2} - Q_{2}C_{1})$$

$$R_{x} = Q_{1}Q_{2} / \omega_{0}C_{1}(Q_{1} - Q_{2})$$
, $C_{1} = C_{2}$

63

References

- http://www.faqs.org/docs/electric/DC/DC_8.html
- http://avstop.com/ac/Aviation_Maintenance_Technici an_Handbook_General/10-74.html
- http://www.wisc-online.com/Objects/ViewObject. aspx?ID=DCE7104
- Hotek Technologies, Inc webpage: http://www.hotektech.com/
- Yokogawa webpage: http://tmi.yokogawa.com/us/
- MAGNET LAB Wheatstone Bridge webpage: http://www.magnet.fsu.edu/education/tutorials/java/w heatstonebridge/index.html
- Electronics Demonstrations webpage: http://www.falstad.com/circuit/e-index.html