Bridge Method

EIE 240 Electrical and Electronic Measurement Class 7, March 13, 2015

1

Bridge Method

- Diode bridge is an arrangement of four or more diodes for AC/DC full-wave rectifier.
- Component bridge methods are used for measurement of resistance, capacitance, inductance, etc.
- The network will be balanced when the detector reading becomes zero.

Component — Being Measured —

Detector

Wheatstone Bridge

- Wheatstone bridge was invented by Samuel Hunter Christie in 1833 and improved and popularized by Sir Charles Wheatstone in 1843.
- DC supply, V_s
- Output voltage, V_o

Sir Charles Wheatstone (1802 - 1875)

Wheatstone Bridge (Cont'd)

 When V_o = 0 V, the potential at B must equal to the potential at D

$$\mathsf{I}_1\mathsf{R}_1=\mathsf{I}_2\mathsf{R}_3$$

$$I_1R_2 = I_2R_4$$

Hence $I_1R_1 = I_2R_3 = (I_1R_2/R_4) R_3$

$$R_1/R_2 = R_3/R_4$$

 \bullet The balance condition is independent of $V_{\underline{s}}$

Wheatstone Bridge (Cont'd)

- R₁ is the input resistance to be measured by comparing to accurately known resistors (standard).
- R₂ and R₄ are known-fixed resistances.
- R₃ can be adjusted to give the zero potential difference condition.

Wheatstone Bridge (Cont'd)

- Change in R₁, change R₃
- The precision is about 1 Ω to 1 M Ω .
- The accuracy is mainly up to the known resistors and the sensitivity of the null detector (± 0.1 to 0.2%).
- Error comes from changes in resistances of the bridge arms by changes in temperatures or thermoelectric EMF in contacts.

Sensitivity of the Bridge

• If no galvanometer at the output,

$$V_{AB} = V_s R_1/(R_1+R_2)$$

 $V_{AD} = V_s R_3/(R_3+R_4)$

Thus,
$$V_o = V_{AB} - V_{AD}$$

 $V_o = V_s (R_1/(R_1+R_2) - R_3/(R_3+R_4))$

- The relationship between V_o and R₁ is non-linear
- $V_0 = 0 V \text{ when } R_1/R_2 = R_3/R_4$

-

Sensitivity of the Bridge (Cont'd)

 Changing R₁ to R₁+ΔR₁ gives a change of V_o to V_o+ΔV_o

$$V_0 + \Delta V_0 = V_s((R_1 + \Delta R_1)/((R_1 + \Delta R_1) + R_2) - R_3/(R_3 + R_4))$$

Then
$$(V_o + \Delta V_o) - V_o = V_s \left(\frac{R_1 + \Delta R_1}{R_1 + \Delta R_1 + R_2} - \frac{R_3}{R_3 + R_4} \right)$$

$$-V_s \left(\frac{R_1}{R_1 + R_2} - \frac{R_3}{R_3 + R_4} \right)$$

$$\Delta V_o = V_s \left(\frac{R_1 + \Delta R_1}{R_1 + \Delta R_1} - \frac{R_1}{R_1 + R_2} \right)$$

$$\frac{R_1 + \Delta R_1}{R_1 + R_2} - \frac{R_1}{R_1 + R_2}$$

Sensitivity of the Bridge (Cont'd)

 If small changes ΔR₁ << R₁ then the sensitivity of Wheatstone bridge can be computed from,

$$\Delta V_o \approx \Delta R_1 V_s / (R_1 + R_2)$$

 $\Delta V_o / \Delta R_1 \approx V_s / (R_1 + R_2)$

- Higher R₁ to be measured, lower sensitivity
- Amplifier can be used to amplify V_o

.

Unbalanced Bridge

 If there is a galvanometer, R_g, between the two output terminals, the current I_g can be determined by Thévenin equivalent circuit.

$$V_{th} = V_0 = V_s (R_1/(R_1+R_2) - R_3/(R_3+R_4))$$

 Short voltage source, then Thévenin resistance is R₁//R₂ + R₃//R₄

$$R_{th} = R_1 R_2 / (R_1 + R_2) + R_3 R_4 / (R_3 + R_4)$$

Unbalanced Bridge (Cont'd)

For unbalanced bridge,

$$I_g = V_{th} / (R_{th} + R_g)$$

and

$$V_g = I_g R_g$$
$$= V_{th} R_g / (R_{th} + R_g)$$

 $= V_{th}R_g/(R_{th}+R_g)$ If balanced or $V_g = 0$ V like no movement

Slightly Unbalanced Bridge

- If $R_2 = R_3 = R_4 = R$ and $R_1 = R + \Delta R$
- $V_{AB} = V_s (R + \Delta R)/(R + \Delta R + R)$ $= V_s (R + \Delta R)/(2R + \Delta R)$
- $V_{AD} = V_s R/(R+R) = V_s/2$
- $V_o = V_{AB} V_{AD}$ = $V_s \left(\frac{(R + \Delta R)}{(2R + \Delta R)} \frac{1}{2} \right)$ = $V_s \Delta R / (4R + 2\Delta R)$
- If $\Delta R < 5\%$ of R $V_0 \approx V_s \Delta R / 4R$

Slightly Unbalanced Bridge (Cont'd)

• For Thévenin's equivalent circuit,

$$V_{th} = V_{o}$$

= $V_{s}\Delta R / 4R$

$$R_{th} = (R+\Delta R)//R + R//R$$
$$= R(R+\Delta R)/(2R+\Delta R) + R/2$$
$$\approx R/2 + R/2 = R$$

$$\begin{aligned} I_g &= V_{th} / (R_{th} + R_g) \\ V_g &= I_g R_g \end{aligned}$$

13

Kelvin Double Bridge

- A modification of Wheatstone bridge for low resistance measurement ($R_1 < 1\Omega$)
- Because non-perfect wire resistances affect the measurement.

 Using four-terminal resistors (two for voltage supply and 2 for current supply)

- The yoke r is connected to R₁ and R₂
- The relationship between r₃, r₄, R₃ and R₄

$$R_3/R_4 = r_3/r_4$$

Using the delta-star transformation, the equivalent circuit

$$\begin{aligned} r_{a} &= r_{3}r / (r_{3} + r_{4} + r) \\ r_{b} &= r_{4}r / (r_{3} + r_{4} + r) \end{aligned}$$

Note

• Δ-Y Transformation

$$R_a = R_1 R_2 / (R_1 + R_2 + R_3)$$

$$R_b = R_2 R_3 / (R_1 + R_2 + R_3)$$

$$R_c = R_1 R_3 / (R_1 + R_2 + R_3)$$

 The balance condition is the same as Wheatstone bridge (Null V_o = 0 V)

$$(R_1+r_a) / (R_2+r_b) = R_3 / R_4$$

$$R_1 = R_3 (R_2+r_b) / R_4 - r_a$$

$$= R_3 R_2 / R_4 + R_3 r_b / R_4 - r_a$$

$$= R_3 R_2 / R_4 + R_3 r_4 r / (r_3+r_4+r) R_4$$

$$- r_3 r / (r_3+r_4+r)$$

$$= R_3 R_2 / R_4$$

$$+ r_4 r (R_3 / R_4 - r_3 / r_4) / (r_3+r_4+r)$$

$$R_1 = R_3 R_2 / R_4$$

Therefore $R_1/R_2 = R_3/R_4 = r_3/r_4$

High Resistance Bridge

 For very high resistance, e.g. 1,000 MΩ, there is leakage currents over the surface
 of the insulated post.

- Using three-terminal resistors (parallel with 2 leakage resistances)
- R_{s1}>>R₃ and R_{s1}//R₃ to avoid the leakage effect
- R_{s2} may affect the detector sensitivity

19

Bridge Compensation

- The resistance of long leads will be affected by changes in temperatures
- To avoid this, 3 leads are required to connect to the coils
- They are all the same length and resistance

Bridge Compensation (Cont'd)

 Any changes in lead resistance will affect all 3 leads equally and occur in 2 arms of bridge and will cancel out.

21

Bridge Controlled Circuits

- The bridge can be used as an error detector in a control circuit, using the potential difference at the output of the bridge that is sensitive to any physical parameters.
- Passive circuit elements such as strain gauges, temperature sensitive resistors (thermistors) or photo resistors are used as one arm of Wheatstone bridge.
- A change in the elements (pressure, heat or light) causes the bridge to be unbalanced.

References

- 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/jav a/wheatstonebridge/index.html