

Force and Displacement Measurement

Prof. R.G. Longoria *Updated Fall 2011*

Simple ways to measure a force

http://scienceblogs.com/dotphysics/2010/02/diy_force_probe.php

ME 144L – Prof. R.G. Longoria

Dynamic Systems and Controls Laboratory

Example: Key Force/Deflection

measure low-level forces required to trigger

key-switch on a computer keyboard

ME 144L – Prof. R.G. Longoria
Dynamic Systems and Controls Laboratory

Force and torque sensors

A force or torque sensor provides an output in the form of an **electrical signal** (voltage, current).

Examples:

Strain-gauge force sensors

ME 144L – Prof. R.G. Longoria
Dynamic Systems and Controls Laboratory

Optical in-line torque sensor

Force sensing in products

Postal scale, ~\$30

Strain gauge bending beam sensor

ME 144L – Prof. R.G. Longoria
Dynamic Systems and Controls Laboratory

Omega Engineering

Department of Mechanical Engineering
The University of Texas at Austin

Sensing Mechanism

- To measure **force** (**or torque**), it is usually necessary to design a **compliant mechanical structure**. This structure may itself be a **sensing material**.
- Force will induce stress, leading to strain which can be detected in various ways, for example:
 - using strain gauges (piezoresistive effect)
 - using crystals or ceramics (piezoelectric effect)
 - optically
- Sometimes force can be measured using other types of displacement sensing devices.

Lab study: beam sensor

Experimental setup

Strain-gauges in full-bridge Cantile ver beam (aluminum)

Support frame

Support frame

Beam configuration with a 'full-bridge' strain gauge configuration

Wheatstone bridge

ME 144L – Prof. R.G. Longoria
Dynamic Systems and Controls Laboratory

Strain gauge concepts

ME 144L – Prof. R.G. Longoria
Dynamic Systems and Controls Laboratory

Strain gauges exhibit **piezoresistive** behavior, and are one of the most common ways to measure strain.

Types

- **unbonded wire** basically a wire under strain (c. 1940s)
- **foil** type shown to left (c. 1950s) are most common
- **semiconductor** (c. 1960s)

Strain gauge Sensitivity The gauge Factor, G

A measure of the "sensitivity" of a strain gauge is given by the gauge factor, which is defined as,

$$G = \frac{\text{fractional change in resistance}}{\text{fractional change in strain}}$$

Using the derivation in Appendix B,

Typical values:

80% Ni, 20% Cr, G = 2

45% Ni, 55% Cu, G = 2

Platinum, G = 4.8

95% Pt, 5% Ir, G = 5.1

Semiconductor, G = 70 to 135

$$G = \frac{1}{\varepsilon} \frac{dR}{R} = (1+2\nu) + \left| \frac{1}{\varepsilon} \frac{d\rho}{\rho} \right|$$

"Piezoresistive effect"

More on gauge Types

- Strain gauges come in many specialized forms and typically include a calibrated gauge factor, G.
- Semiconductor strain gauges have the highest values of G. These strain gauges can have G values of 70 to 135, and they are typically very small. However, there are some disadvantages which include:
 - output is not linear with strain,
 - very temperature dependent,
 - usually have a much lower strain limit than metallic type,
 - more expensive than metallic type.

Strain Detection

Order of Magnitude Calculation

Consider a situation where the strain is on the order of 1 microstrain.

For a metallic foil strain gauge with G = 2, R = 120 ohm,

$$\Delta R = G \cdot \varepsilon \cdot R = 2 \cdot 1 \times 10^{-6} \cdot 120 = 0.0024 \Omega$$

You need to measure a 0.002% change in R! How would you detect such a change?

Beam Sensors

- The beam structure/geometry is used extensively in designing many types of force and torque sensors.
- A beam offers certain advantages:
 - easy geometry for basic analysis and design
 - strain gauges can be mounted easily and configured in several different ways to achieve different objectives

See beam configurations in Appendix C.

Cantilever

$$k = \frac{3EI}{l^3}$$

Wheatstone Bridge Configuration

Output DC voltage

$$v_{o} = \left[\frac{R_{1}R_{4} - R_{2}R_{3}}{(R_{1} + R_{2})(R_{3} + R_{4})}\right] \cdot V_{s}$$

Null condition is satisfied when:

$$\frac{R_1}{R_2} = \frac{R_3}{R_4}$$

This equation can be used

to guide placement of

If all the gauges have the same resistance, you can show:

$$\frac{dv_o}{V_s} = \frac{dR_1 - dR_2 - dR_3 + dR_1}{R} = \frac{G}{4} \left[\mathcal{E}_1 - \mathcal{E}_2 - \mathcal{E}_3 + \mathcal{E}_4 \right]$$

ME 144L – Prof. R.G. Longoria
Dynamic Systems and Controls Laboratory

Balanced Bridge

The bridge is balanced when the ratio of resistances of any two adjacent arms is equal to the ratio of resistances of the remaining two arms (taken in the same sense).

$$\frac{R_1}{R_2} = \frac{R_3}{R_4}$$

or,

$$\frac{R_1}{R_3} = \frac{R_2}{R_4}$$

Signal Conditioning: Impedance Bridges

Impedance bridges are used to convert the output of resistive, capacitive, or inductive sensors into a voltage signal

IMPEDANCE VOLTAGE

Many types of impedance bridges exist; see examples in Appendix D.

Strain Gauge Measurement System

The strain gauge is part of a multi-stage process that generates a voltage signal proportional to the strain.

The amplifier used in our lab experiments is described in Appendix E.

Displacement measurements

- Mechanical (gage blocks, rulers, etc.)
- Strain gauges measure deflection
- Contact sensors
 - LVDT
 - Inertial sensors (accelerometers, seismometers)
- Non-contact sensors
 - Optical

There are MANY ways to measure displacement...

Department of Mechanical Engineering
The University of Texas at Austin

ME 144L – Prof. R.G. Longoria
Dynamic Systems and Controls Laboratory

LVDT – displacement sensor

Linear variable differential transformer (LVDT) monitors displacement of a core which modulates the mutual inductance between two coils.

ME 144L – Prof. R.G. Longoria
Dynamic Systems and Controls Laboratory

Schaevitz Sensors

FINAL TEST DC-EC-1000

30810100-000

RANGE +/-1 Inches INDEPENDENT LINEARITY DATA

LEAST SQUARES LINE

S/N J0677 07-09-2001

MEASURED Inches	MEASURED Volts dc	CALC. Volts dc	CALC. DEVIATION		
-1.0000	-10.0812	-10.0936	+0.0124		
-0.8000	-8.0700	-8.0741	+0.0041		
-0.6000	-6.0694	-6.0546	-0.0148		
-0.4000	-4.0505	-4.0351	-0.0154		
-0.2000	-2.0177	-2.0156	-0.0020		
+0.2000	+2.0256	+2.0234	+0.0022		
+0.4000	+4.0532	+4.0429	+0.0103		
+0.6000	+6.0788	+6.0624	+0.0164		
+0.8000	+8.0865	+8.0819	+0.0046		
+1.0000	+10.0836	+10.1014	-0.0178		

NULL (Actual) = -0.0005 Volts dc

Linearity = .09%

Scalefactor = 10.0975 Volts dc / Inches

Tested by

EXCITATION ±15VDC OUTPUT ±10VDC

DC-EC SERIES

ME 144L - Prof. R.G. Longoria Dynamic Systems and Controls Laboratory

Department of Mechanical Engineering The University of Texas at Austin

Summary

- Force measurement takes advantage of the relationship between force, displacement and stiffness.
- Strain gauges are a common basis for sensors that can measure force or torque
- We 'wrap' the sensor with signal conditioning to get a measurable signal (voltage or current)
- Strain gauges are core knowledge for mechanical engineers

Appendix A: Example force and torque sensors

Appendix B: Piezoresistivity and gauge factor

Appendix C: Beams as basis for strain-gauge sensors

Appendix D: Summary of impedance bridges

Appendix E: DMD-465W – strain-gauge amplifier

Appendix F: Examples of 'home-made' force sensors

Appendix G: Inductive-type sensors

Example force sensors

• Strain-gauge force sensors

Sensotec

• Piezoelectric

Dynamic Systems and Controls Laboratory

XYZ force sensor from PCB Piezotronics

Example torque sensors

Reaction torque sensor

Piezoresistivity (1)

We know that for a conductor of uniform area, the resistance is given by,

$$R \equiv \frac{\rho l}{A}$$

where ρ is the **resistivity** (cm ohm)., l is the length, and A is the cross-sectional area.

Under strain, the change in R is, dR:

$$dR = \frac{\partial R}{\partial l}dl + \frac{\partial R}{\partial A}dA + \frac{\partial R}{\partial \rho}d\rho$$

which for uniform A is, $dR = \frac{\rho}{A} dl - \frac{\rho l}{A^2} dA + \frac{l}{A} d\rho$

For typical conductors, the resistivity values in units of ohm mm²/m are: Aluminum 0.0278, Pure Iron 0.1, Constantan 0.48, Copper 0.0172, Gold 0.0222, Tungsten 0.059, Manganese 0.423, Nickel 0.087.

Piezoresistivity (2)

The fractional change of R is of more interest, so we find,

$$\frac{dR}{R} = \frac{dl}{l} - \frac{dA}{A} + \frac{d\rho}{\rho}$$

$$\frac{dl}{l}$$
 = fractional change in length

$$\frac{dA}{A}$$
 = fractional change in area

$$\frac{d\rho}{\rho}$$
 = fractional change in resistivity

Piezoresistivity (3)

For a linearly elastic body, $\sigma_{xx} = F / A_o = E \cdot \varepsilon_x = E \cdot \frac{dl}{l}$

where E is the Young's modulus. Recall $\varepsilon_x = \frac{dl}{l}$, $\varepsilon_y = -v\frac{dl}{l}$, $\varepsilon_z = -v\frac{dl}{l}$

And for an area A = w t, the fractional change is, $\frac{dA}{A} = \frac{dw}{w} + \frac{dt}{t} = -2v\varepsilon_x$

Recall that n is Poisson's ratio. Now the fractional change in R is,

Appendix C: Strain gauge orientations for axially-loaded and cantilevered Beams

Axially-Loaded Beam	K	Bending	Temperature	Cantilevered Beam	K	Axial/ Torsion	Temperature
A TOP	1	Sensitive	Compensated with dummy gage in arm 2 or arm 3	E 1 1	1	Sensitive to both axial and torsion loads	Compensated with dummy gage in arm 2 or arm 3
B 4 TOP	2	Compensated	Compensated (with four-arm bridge and dummy gages in arms 2 and 3)	F 1 TOP	2	Compensated for both axial and torsion loads	
C 2B 1B C 2A 1A TOP 2 independent bridges	1+v	Compensated	Compensated with two-arm bridges.	SIDE 1 2 a b TOP 2 independent bridges	1+bv/a	Compensated for both axial and torsion loads	
D 3 4 TOP one four arm bridge	2(1+v)	Compensated	Compensated through four-arm bridge.	H 1 1 1 1 TOP one four arm bridge	4	Compensated for both axial and torsion loads	

NOTES: All axially-loaded beams sensitive to torsion. Requirement for null: R1/R2 = R3/R4 K = Bridge constant = (output of bridge)/(output of primary gage)

ME 144L – Prof. R.G. Longoria
Dynamic Systems and Controls Laboratory

Impedance Bridges

DMD 465WB

Omega Engineering **OFFSET** ADJUST FILTER RESPONSE 2 KHZ INSTRUMENTATION OUTPUT DATA LOG OR 2 POLE BESSEL CONTROL **AMPLIFIER** FILTER 5361 SENSOR COMMON -SENSE +SENSE BRIDGE EXCITATION POWER SUPPLY

AC LINE

ME 144L – Prof. R.G. Longoria
Dynamic Systems and Controls Laboratory

B+ ADJUST

'Home-made' force sensors

Belt force measurement (Kim and Marshek, c. 1981)

This apparatus used two different types of 'home-made' force sensors to measure the forces induced by a grinding belt on the disk.

Measuring tangential belt forces

This beam has a full-bridge of strain gauges.

ME 144L – Prof. R.G. Longoria
Dynamic Systems and Controls Laboratory

Measuring normal belt forces

ME 144L – Prof. R.G. Longoria

Dynamic Systems and Controls Laboratory

Using displacement to measure low-range forces

Measuring the difference in displacement between the key and the push tube allows force measurement (assuming stiffness is

Inductors store magnetic energy

• Inductors store magnetic energy

• An inductive (or variable-reluctance) sensor design takes advantage of how magnetic flux passes through the circuit, and this can be detected as a change in inductance.

'Variable-reluctance' sensors

Reluctance is inversely related to inductance

In all of these devices, the inductance, *L*, is changing based on **geometry**.

You can also have material change to affect reluctance.

ME 144L – Prof. R.G. Longoria
Dynamic Systems and Controls Laboratory