

Capacitance Measurements

$$I = \frac{V}{X_C} = V(2\pi fC)$$

Example: C = 10 pF, V = 10 V (limited by breakdown voltage of the capacitance), I = 100 mA; give f = 1600 MHz parasitic components are dominate the measurements

- Simple
- Not practical in the real applications

Residual components

$$\mathbf{Z} = R + j \left(\omega L - \frac{1}{\omega C} \right)$$

Equivalent circuit of a capacitor at high frequency

Where A = Amplifier gain

- **Non-linear relationship between** V and C
- It is hard to keep the amplifier gain constant over the large input voltage

Here, the magnitude of the amplifier is not a critical factor, its gain should be large enough to give an output that can be detected by the phase detector.

$$\mathbf{V} = A \frac{jX_C V_{in}}{R + jX_C} = A \frac{X_C (X_C + jR) V_{in}}{R^2 + X_C^2}$$

$$\boldsymbol{\Theta} = \arctan\left(\frac{R}{X_C}\right) = \arctan(2\pi fRC)$$

Taylor's Series:
$$\theta = \arctan(2\pi fRC) = 2\pi fRC - \frac{1}{3}(2\pi fRC)^3 + \frac{1}{5}(2\pi fRC)^5...$$

If $2\pi fRC < 0.1$; that gives $\theta \sim 2\pi fRC$ within 0.3 % error

Example: to cover *C* from 0-100 pF with a source frequency of 1 MHz; how can we select the series resistance.

$$0.1 = 2\pi fRC = 2\pi \times 1 \text{ MHz} \times R \times 100 \text{ pF}$$

Solve for R:

$$R = \frac{0.1}{2\pi \times 10^{-4}} = 1590 \ \Omega$$

Inductance Measurements

 $\theta \approx 2\pi fL/R$

Example: to cover L from 0-1 μ H with a source frequency of 1 MHz; the series resistance for full scale deflection is 62.8 Ω

Source of Errors

Parasitic components in the instruments

Non-ideal characteristic of the device under test

Therefore, This type of measurement is suitable for High Q inductance and Low D capacitance

Harmonic distortion of the signal source

Q Meter

Q-meter is an instrument designed to measure the Q factor of a coil and for measuring inductance, capacitance, and resistance at RF.

Basic Q-meter Circuit

•The basic operation based on the well-known characteristics of series resonant circuits.

Series resonant circuit

Therefore, if V is a known constant, a voltmeter connected across the capacitor can be calibrated in term of the circuit *Q*

Q Meter

Q Meter

Example: when the below circuit is in the resonance, V = 100 mV, $R = 5 \Omega$, and $X_L = X_C = 100 \Omega$

- (a) Calculate the coil *Q* and the voltmeter indication.
- (b) Determine the Q factor and voltmeter indication for another coil that R = 10 Ω , and X_L = X_C = 100 Ω at resonance

Solution (a) $I = \frac{V}{R} = \frac{100 \text{ mV}}{5 \Omega} = 20 \text{ mA}$

Circuit
$$Q \text{ meter} \qquad V_L = V_C = IX_C = 20 \text{ mA} \times 100 \ \Omega = 2 \text{ V}$$

$$Q = \frac{V_C}{V} = \frac{2 \text{ V}}{100 \text{ mV}} = 20$$

(b) For the second coil:

$$I = \frac{V}{R} = \frac{100 \text{ mV}}{10 \Omega} = 10 \text{ mA}$$

$$V_L = V_C = IX_C = 10 \text{ mA} \times 100 \Omega = 1 \text{ V}$$

$$Q = \frac{V_C}{V} = \frac{1 \text{ V}}{100 \text{ mV}} = 10$$

Measurement Method: Direct Connection

The circuit can be adjusted to the resonance by

- ✓ Preset the source frequency, and then vary the tuning capacitor
- ✓ Preset the tuning capacitor and then adjust the source frequency

$$X_L = X_C$$
 and $L = \frac{1}{(2\pi f)^2 C}$ Henry

Practical Q meter:

(a) Capacitor voltmeter calibrated to monitor Q

(b) Supply voltmeter calibrated as a multiply-*Q*-by meter

(c) Capacitance dial calibrated to indicate coil inductance

Measurement Method: Series Connection

For low-impedance components: low value resistors, small coils, and large capacitors

For the first measurement: short Z

$$X_L = X_C \text{ or } \omega L = \frac{1}{\omega C_1}$$

Thus
$$Q_1 = \frac{\omega L}{R} = \frac{1}{\omega C_1 R}$$

Q meter for a low-impedance component

For the second measurement:

The capacitor is tuned again to the new resonance point.

$$X_S = X_{C2} - X_L \text{ or } X_S = \frac{1}{\omega C_2} - \frac{1}{\omega C_1}$$
 $X_S = \frac{C_1 - C_2}{\omega C_1 C_2}$

 X_s is inductive if $C_1 > C_2$ and capacitive if $C_2 > C_1$

Measurement Method: Series Connection

The resistive components of the unknown impedance **Z**.

$$R_1 = \frac{X_1}{Q_1}$$
 and $R_2 = \frac{X_2}{Q_2}$

$$R_S = R_2 - R_1 = \frac{1}{\omega C_1 Q_1} - \frac{1}{\omega C_2 Q_2}$$
 Thus
$$R_S = R_2 - R_1 = \frac{C_1 Q_1 - C_2 Q_2}{\omega C_1 Q_1 C_2 Q_2}$$

$$R_{S} = R_{2} - R_{1} = \frac{C_{1}Q_{1} - C_{2}Q_{2}}{\omega C_{1}Q_{1}C_{2}Q_{2}}$$

Case I: **Z** = purely resistive,
$$C_1 = C_2$$
 $R_S = R_2 - R_1 = \frac{Q_1 - Q_2}{\omega C_1 Q_1 Q_2} = \frac{\Delta Q}{\omega C_1 Q_1 Q_2}$

$$L_{S} = \frac{C_{1} - C_{2}}{\omega^{2} C_{1} C_{2}}$$

Case II: **Z** = inductive,
$$C_1 > C_2$$

$$L_S = \frac{C_1 - C_2}{\omega^2 C_1 C_2}$$

$$Q_S = \frac{X_s}{R_S} = \frac{(C_1 - C_2)Q_1Q_2}{C_1Q_1 - C_2Q_2}$$

Case III: **Z** = capacitive,
$$C_1 < C_2$$

$$C_S = \frac{C_1 C_2}{C_2 - C_1}$$

Case III: **Z** = capacitive,
$$C_1 < C_2$$
 $C_S = \frac{C_1 C_2}{C_2 - C_1}$ $Q_S = \frac{X_s}{R_S} = \frac{(C_1 - C_2)Q_1Q_2}{C_1Q_1 - C_2Q_2}$

Measurement Method: Parallel Connection

For high-impedance components: high value resistors, Large coils, and small capacitors

For the first measurement: open switch

Circuit
$$X_L = X_C \text{ or } \omega L = \frac{1}{\omega C_1}$$

Thus
$$Q_1 = \frac{\omega L}{R} = \frac{1}{\omega C_1 R}$$

Q meter for a high-impedance component

For the second measurement:

The capacitor is tuned again to the new resonance point.

$$X_{L} = \frac{X_{C_{2}} X_{P}}{X_{C_{2}} + X_{P}} \qquad X_{P} = \frac{1}{\omega \left(C_{1} - C_{2}\right)}$$

If the unknown is inductive, $X_P = \omega L_P$;

$$L_P = \frac{1}{\omega^2 \left(C_1 - C_2 \right)}$$

If the unknown is capacitive, $X_{\rm p}$ = $1/\omega C_{\rm p}$;

$$C_P = C_1 - C_2$$

Measurement Method: Parallel Connection

In a parallel resonant circuit, the total resistance at resonance: $Q_2 = R_T/X_L$

While
$$X_2 = X_{C1}$$
, Therefore $R_T = Q_2 X_L = Q_2 X_{C1} = Q_2 / C_1$

$$\frac{1}{R_T} = \frac{1}{R_P} + \frac{1}{R_{IP}}$$

Where

$$R_{LP} = \frac{R}{R^2 + \omega^2 L^2}$$

$$\frac{1}{R_P} = \frac{1}{R_T} - \frac{1}{R_{LP}} = \frac{\omega C_1}{Q_2} - \frac{R}{R^2 + \omega^2 L^2}$$

$$\frac{1}{R_P} = \frac{\omega C_1}{Q_2} - \left(\frac{1}{R}\right) \frac{1}{1 + \omega^2 L^2 / R^2} \approx \frac{\omega C_1}{Q_2} - \frac{1}{RQ_1^2}$$

since
$$Q_1 = 1/\omega C_1 R$$
 $\frac{1}{R_P} = \frac{\omega C_1}{Q_2} - \frac{\omega C_1}{Q_1}$ $R_P = \frac{Q_1 Q_2}{\omega C_1 (Q_1 - Q_2)} = \frac{Q_1 Q_2}{\omega C_1 \Delta Q}$

$$Q_{P} = \frac{R_{P}}{X_{P}} = \frac{(C_{1} - C_{2})Q_{1}Q_{2}}{C_{1}(Q_{1} - Q_{2})} = \frac{(C_{1} - C_{2})Q_{1}Q_{2}}{C_{1}\Delta Q}$$

Source of Error

Distributed capacitance

One simple method of finding the distributed capacitance (C_d) is to make two measurements at different frequencies

$$f = \frac{1}{2\pi\sqrt{LC}}$$

At first measurement: f_1

$$f_1 = \frac{1}{2\pi\sqrt{L(C_1 + C_d)}}$$

At first measurement: f_2

$$f_2 = \frac{1}{2\pi\sqrt{L(C_2 + C_d)}}$$

If we set
$$f_2 = 2 f_1$$

$$\frac{1}{2\pi \sqrt{L(C_2 + C_d)}} = \frac{2}{2\pi \sqrt{L(C_1 + C_d)}}$$

$$C_d = \frac{C_1 - 4C_2}{3}$$

Source of Error

The effective Q of a coil with distributed capacitance is less than the true Q

True
$$Q = Q_e \left(\frac{C + C_d}{C} \right)$$

Residual or insertion resistance: in the *Q* meter circuit can be an important source of error when the signal generator voltage is not metered.

If R_S is the source resistance, the circuit current resonance is

$$I = \frac{V}{R + R_s}$$
 Instead of $I = \frac{V}{R}$

Also, the indicated Q factor of the coil is $Q = \frac{\omega L}{R + R_c}$

Instead of the actual coil Q, which is $Q = \frac{\omega L}{R}$

Thus R_s must be kept minimized.

Source of Error

Example The self-capacitance of a coil is to be measured by using the procedure just outlined. The first measurement is at f_1 = 2 MHz, and C_1 = 460 pF. The second measurement, at f2 = 4 MHz, yields a new value of tuning capacitor, C_2 = 100 pF. Find the distributed capacitance, C_d .

Solution
$$C_d = \frac{C_1 - 4C_2}{3} = \frac{460 - 4 \times 100}{3} = 20 \text{ pF}$$

Example A coil with a resistance of 10 Ω is connected in the "direction-measurement" mode. Resonance occurs when the oscillator frequency is 1.0 MHz, and the resonating capacitor is set at 65 pF. Calculate the percentage error in trounced in the calculated value of Q by the 0.02 Ω insertion resistance.

Solution The effective Q of the coil equals

$$Q_e = \frac{1}{\omega CR} = \frac{1}{2\pi \times 10^6 \times 65 \times 10^{-12} \times 10} = 245$$

The indicated Q of the coil equals

$$Q_e = \frac{1}{\omega C (R + 0.02)} = 244.5$$

The percentage error is then

$$\frac{245 - 244.5}{245} \times 100\% = 0.2\%$$