

Force Sensitive Resistor (FSR)

Created by lady ada

https://learn.adafruit.com/force-sensitive-resistor-fsr

Last updated on 2025-01-22 12:11:39 PM EST

© Adafruit Industries Page 1 of 19

Table of Contents

Overview	3
Some Basic Stats	
ullet These stats are specifically for the Interlink 402, but nearly all FSRs will be similar. Checking the state of t	ne datasheet will
always illuminate any differences	
How to measure force/pressure with an FSR	
Testing an FSR	5
Connecting to an FSR	6
Using an FSR	7
Analog Voltage Reading Method	
Simple Demonstration of Use	
Simple Code for Analog FSR Measurements	
In-Depth Code for Analog FSR Measurements	
BONUS! Reading FSR Measurements Without Analog Pins.	
Example Projects	18
Buy an FSR	19

© Adafruit Industries Page 2 of 19

Overview

FSRs are sensors that allow you to detect physical pressure, squeezing and weight. They are simple to use and low cost. This is a photo of an FSR, specifically the Interlink 402 model. The 1/2" diameter round part is the sensitive bit.

The FSR is made of 2 layers separated by a spacer. The more one presses, the more of those Active Element dots touch the semiconductor and that makes the resistance go down.

© Adafruit Industries Page 3 of 19

FSRs are basically a resistor that changes its resistive value (in ohms Ω) depending on how much it is pressed. These sensors are fairly low cost, and easy to use but they're rarely accurate. They also vary some from sensor to sensor perhaps 10%. So basically when you use FSRs you should only expect to get ranges of response. While FSRs can detect weight, they're a bad choice for detecting exactly how many pounds of weight are on them.

However, for most touch-sensitive applications like "has this been squeezed or pushed and about how much" they're a good deal for the money!

Some Basic Stats

These stats are specifically for the Interlink 402, but nearly all FSRs will be similar. Checking the datasheet will always illuminate any differences

- Size: 1/2" (12.5mm) diameter active area by 0.02" thick (Interlink does have some that are as large as 1.5"x1.5")
- Price \$7.00 from the Adafruit shop (http://adafru.it/166)
- Resistance range: Infinite/open circuit (no pressure), $100K\Omega$ (light pressure) to 200Ω (max. pressure)
- Force range: 0 to 20 lb. (0 to 100 Newtons) applied evenly over the 0.125 sq in surface area
- Power supply: Any! Uses less than 1mA of current (depends on any pullup/down resistors used and supply voltage)
- <u>Datasheet</u> (https://adafru.it/clQ) (note there are some mathematical inconsistancies in here)

© Adafruit Industries Page 4 of 19

How to measure force/pressure with an FSR

As we've said, the FSR's resistance changes as more pressure is applied. When there is no pressure, the sensor looks like an infinite resistor (open circuit), as the pressure increases, the resistance goes down. This graph indicates approximately the resistance of the sensor at different force measurements. (Note that force is not measured in grams and what they really mean is Newtons * 100!)

It is important to notice that the graph isn't really linear (its a log/log graph) and that at especially low force measurements it quickly goes from infinite to $100 \text{K}\Omega$.

Testing an FSR

The easiest way to determine how your FSR works is to connect a multimeter in resistance-measurement mode (https://adafru.it/aZZ) to the two tabs on your sensor and see how the resistance changes. Because the resistance changes a lot, a autoranging meter works well here. Otherwise, just make sure you try different ranges, between 1 Mohm and 100 ohm before 'giving up'.

© Adafruit Industries Page 5 of 19

Connecting to an FSR

Because FSRs are basically resistors, they are non-polarized. That means you can connect them up 'either way'a and they'll work just fine!

FSRs are often a polymer with conductive material silk-screened on. That means they're plastic and the connection tab is crimped on somewhat delicate material. The best way to connect to these is to simply plug them into a breadboard.

or use a clamp-style connector like alligator clips, or a female header.

© Adafruit Industries Page 6 of 19

or a terminal block such as Phoenix #1881448 (https://adafru.it/19mD)

It is possible to solder onto the tabs but you must be very fast because if your iron is not good quality or you dally even a few seconds, you will melt the plastic and ruin the FSR! Don't attempt to solder directly to your FSR unless you are absolutely sure you have the skills to do so.

Using an FSR

Analog Voltage Reading Method

The easiest way to measure a resistive sensor is to connect one end to Power and the other to a **pull-down** resistor to ground. Then the point between the fixed pulldown resistor and the variable FSR resistor is connected to the analog input of a microcontroller such as an Arduino (shown).

© Adafruit Industries Page 7 of 19

For this example I'm showing it with a 5V supply but note that you can use this with a 3.3v supply just as easily. In this configuration the analog voltage reading ranges from 0V (ground) to about 5V (or about the same as the power supply voltage).

The way this works is that as the resistance of the FSR decreases, the total resistance of the FSR and the pulldown resistor decreases from about 100Kohm to 10Kohm. That means that the current flowing through both resistors increases which in turn causes the voltage across the fixed 10K resistor to increase. Its quite a trick!

Force (lb)	Force (N)	FSR Resistance	(FSR + R) ohm	Current thru FSR+R	Voltage across R
None	None	Infinite	Infinite!	0 mA	OV
0.04 lb	0.2 N	30 Kohm	40 Kohm	0.13 mA	1.3 V
0.22 lb	1 N	6 Kohm	16 Kohm	0.31 mA	3.1 V
2.2 lb	10 N	1 Kohm	11 Kohm	0.45 mA	4.5 V
22 lb	100 N	250 ohm	10.25 Kohm	0.49 mA	4.9 V

This table indicates the approximate analog voltage based on the sensor force/resistance w/a 5V supply and 10K pulldown resistor.

Note that our method takes the somewhat linear resistivity but does not provide linear voltage! That's because the voltage equasion is:

$$Vo = Vcc (R / (R + FSR))$$

© Adafruit Industries Page 8 of 19

That is, the voltage is proportional to the **inverse** of the FSR resistance.

Simple Demonstration of Use

Wire the FSR as same as the above example, but this time lets add an LED to pin 11.

This sketch will take the analog voltage reading and use that to determine how bright the red LED is. The harder you press on the FSR, the brighter the LED will be!

© Adafruit Industries Page 9 of 19

Remember that the LED has to be connected to a PWM pin for this to work, I use pin 11 in this example.

These examples assume you know some basic Arduino programming. If you don't, maybe spend some time reviewing the basics at the Arduino tutorial? (https://adafru.it/aKU)


```
/* FSR testing sketch.
Connect one end of FSR to 5V, the other end to Analog 0.
Then connect one end of a 10K resistor from Analog 0 to ground
Connect LED from pin 11 through a resistor to ground
For more information see www.ladyada.net/learn/sensors/fsr.html */
int fsrAnalogPin = 0; // FSR is connected to analog 0
int LEDpin = 11;
 // connect Red LED to pin 11 (PWM pin)
int fsrReading;
 // the analog reading from the FSR resistor divider
int LEDbrightness;
void setup(void) {
  Serial.begin(9600);
 // We'll send debugging information via the Serial monitor
  pinMode(LEDpin, OUTPUT);
void loop(void) {
  fsrReading = analogRead(fsrAnalogPin);
  Serial.print("Analog reading = ");
  Serial.println(fsrReading);
  // we'll need to change the range from the analog reading (0-1023) down to the
range
  // used by analogWrite (0-255) with map!
  LEDbrightness = map(fsrReading, 0, 1023, 0, 255);
  // LED gets brighter the harder you press
  analogWrite(LEDpin, LEDbrightness);
  delay(100);
```

Simple Code for Analog FSR Measurements

Here is a code example for measuring the FSR on an analog pin.

© Adafruit Industries Page 10 of 19


```
Analog reading = 0 - No pressure

Analog reading = 124 - Light touch

Analog reading = 303 - Light squeeze

Analog reading = 655 - Medium squeeze

Analog reading = 736 - Medium squeeze

Analog reading = 901 - Big squeeze

Analog reading = 968 - Big squeeze

Analog reading = 0 - No pressure

Analog reading = 0 - No pressure
```

© Adafruit Industries Page 11 of 19

This code doesn't do any calculations, it just prints out what it interprets as the amount of pressure in a qualitative manner. For most projects, this is pretty much all thats needed!


```
/* FSR simple testing sketch.
Connect one end of FSR to power, the other end to Analog 0.
Then connect one end of a 10K resistor from Analog 0 to ground
For more information see www.ladyada.net/learn/sensors/fsr.html */
int fsrPin = 0;
 // the FSR and 10K pulldown are connected to a0
int fsrReading;
 // the analog reading from the FSR resistor divider
void setup(void) {
 // We'll send debugging information via the Serial monitor
  Serial.begin(9600);
void loop(void) {
  fsrReading = analogRead(fsrPin);
  Serial.print("Analog reading = ");
  Serial.print(fsrReading); // the raw analog reading
  // We'll have a few threshholds, qualitatively determined
  if (fsrReading < 10) {
 Serial.println(" - No pressure");
  } else if (fsrReading < 200) {
 Serial.println(" - Light touch");
  } else if (fsrReading < 500) {
  Serial.println(" - Light squeeze");
} else if (fsrReading < 800) {
 Serial.println(" - Medium squeeze");
  } else {
 Serial.println(" - Big squeeze");
  delay(1000);
```

In-Depth Code for Analog FSR Measurements

This Arduino sketch that assumes you have the FSR wired up as above, with a 10K? pull down resistor and the sensor is read on Analog 0 pin. It is pretty advanced and will measure the approximate Newton force measured by the FSR. This can be pretty useful for calibrating what forces you think the FSR will experience.

© Adafruit Industries Page 12 of 19

© Adafruit Industries Page 13 of 19

```
Voltage reading in mV = 3548
FSR resistance in ohms = 4092
Conductance in microMhos: 244
Force in Newtons: 3
Analog reading = 841
Voltage reading in mV = 4110
FSR resistance in ohms = 2165
Conductance in microMhos: 461
Force in Newtons: 5
Analog reading = 936
Voltage reading in mV = 4574
FSR resistance in ohms = 931
Conductance in microMhos: 1074
Force in Newtons: 2
______
Analog reading = 967
Voltage reading in mV = 4726
FSR resistance in ohms = 579
Conductance in microMhos: 1727
Force in Newtons: 24
Analog reading = 976
Voltage reading in mV = 4770
FSR resistance in ohms = 482
Conductance in microMhos: 2074
Force in Newtons: 35
Analog reading = 0
Voltage reading in mV = 0
No pressure
```

```
/* FSR testing sketch.
Connect one end of FSR to power, the other end to Analog 0.
Then connect one end of a 10K resistor from Analog 0 to ground
For more information see www.ladyada.net/learn/sensors/fsr.html */
int fsrPin = 0;
 // the FSR and 10K pulldown are connected to a0
 // the analog reading from the FSR resistor divider
int fsrReading;
 // the analog reading converted to voltage
int fsrVoltage;
unsigned long fsrResistance; // The voltage converted to resistance, can be very
big so make "long"
unsigned long fsrConductance;
long fsrForce;
 // Finally, the resistance converted to force
void setup(void) {
  Serial.begin(9600); // We'll send debugging information via the Serial monitor
void loop(void) {
  fsrReading = analogRead(fsrPin);
  Serial.print("Analog reading = ");
  Serial.println(fsrReading);
  // analog voltage reading ranges from about 0 to 1023 which maps to 0V to 5V (=
5000mV)
  fsrVoltage = map(fsrReading, 0, 1023, 0, 5000);
  Serial.print("Voltage reading in mV = ");
  Serial.println(fsrVoltage);
  if (fsrVoltage == 0) {
 Serial.println("No pressure");
```

© Adafruit Industries Page 14 of 19

```
} else {
 // The voltage = Vcc * R / (R + FSR) where R = 10K and Vcc = 5V
 // so FSR = ((Vcc - V) * R) / V yay math! fsrResistance = 5000 - fsrVoltage; // fsrVoltage is in millivolts so 5V =
5000mV
 fsrResistance *= 10000;
 // 10K resistor
 fsrResistance /= fsrVoltage;
 Serial.print("FSR resistance in ohms = ");
 Serial.println(fsrResistance);
 fsrConductance = 1000000;
 // we measure in micromhos so
 fsrConductance /= fsrResistance;
 Serial.print("Conductance in microMhos: ");
 Serial.println(fsrConductance);
 // Use the two FSR guide graphs to approximate the force if (fsrConductance <= 1000) {
 fsrForce = fsrConductance / 80;
 Serial.print("Force in Newtons: ");
 Serial.println(fsrForce);
 } else {
 fsrForce = fsrConductance - 1000;
 fsrForce /= 30;
 Serial.print("Force in Newtons: ");
 Serial.println(fsrForce);
 }
  Serial.println("-----");
  delay(1000);
```

BONUS! Reading FSR Measurements Without Analog Pins.

Because FSR's are basically resistors, its possible to use them even if you don't have any analog pins on your microcontroller (or if say you want to connect more than you have analog input pins. The way we do this is by taking advantage of a basic electronic property of resistors and capacitors. It turns out that if you take a capacitor that is initially storing no voltage, and then connect it to power through a resistor, it will charge up to the power voltage slowly. The bigger the resistor, the slower it is.

© Adafruit Industries Page 15 of 19

This capture from an oscilloscope shows whats happening on the digital pin (yellow). The blue line indicates when the sketch starts counting and when the couting is complete, about 1.2ms later.

This is because the capacitor acts like a bucket and the resistor is like a thin pipe. To fill a bucket up with a very thin pipe takes enough time that you can figure out how wide the pipe is by timing how long it takes to fill the bucket up halfway.

© Adafruit Industries Page 16 of 19

In this case, our 'bucket' is a 0.1uF ceramic capacitor. You can change the capacitor nearly any way you want but the timing values will also change. 0.1uF seems to be an OK place to start for these FSRs.

```
/* FSR simple testing sketch.
Connect one end of FSR to power, the other end to pin 2.
Then connect one end of a 0.1uF capacitor from pin 2 to ground
For more information see www.ladyada.net/learn/sensors/fsr.html */
int fsrPin = 2;
 // the FSR and cap are connected to pin2
 // the digital reading
int fsrReading;
int ledPin = 13;
 // you can just use the 'built in' LED
void setup(void) {
 // We'll send debugging information via the Serial monitor
  Serial.begin(9600);
  pinMode(ledPin, OUTPUT); // have an LED for output
void loop(void) {
  // read the resistor using the RCtime technique
  fsrReading = RCtime(fsrPin);
  if (fsrReading == 30000) {
  // if we got 30000 that means we 'timed out'
 Serial.println("Nothing connected!");
  } else {
 Serial.print("RCtime reading = ");
 // the raw analog reading
 Serial.println(fsrReading);
 // Do a little processing to keep the LED blinking
 fsrReading /= 10;
 // The more you press, the faster it blinks!
 digitalWrite(ledPin, HIGH);
 delay(fsrReading);
 digitalWrite(ledPin, LOW);
 delay(fsrReading);
  delay(100);
```

© Adafruit Industries Page 17 of 19

```
}
// Uses a digital pin to measure a resistor (like an FSR or photocell!)
// We do this by having the resistor feed current into a capacitor and
// counting how long it takes to get to Vcc/2 (for most arduinos, thats 2.5V)
int RCtime(int RCpin) {
 int reading = 0; // start with 0
  // set the pin to an output and pull to LOW (ground)
  pinMode(RCpin, OUTPUT);
  digitalWrite(RCpin, LOW);
  // Now set the pin to an input and...
  pinMode(RCpin, INPUT);
  while (digitalRead(RCpin) == LOW) \{ // \text{ count how long it takes to rise up to HIGH} \}
 // increment to keep track of time
 reading++;
 if (reading == 30000) {
 // if we got this far, the resistance is so high
 // its likely that nothing is connected!
 break:
 // leave the loop
 }
  // OK either we maxed out at 30000 or hopefully got a reading, return the count
  return reading;
```

```
RCtime reading = 10

RCtime reading = 12

RCtime reading = 17

RCtime reading = 16

RCtime reading = 18

RCtime reading = 18

RCtime reading = 29

RCtime reading = 44

Nothing connected!

Nothing connected!

Nothing connected!

RCtime reading = 578

RCtime reading = 3

RCtime reading = 3

RCtime reading = 0

RCtime reading = 1

RCtime reading = 2
```


It is possible to calculate the actual resistance from the reading but unfortunately, variations in the IDE and arduino board will make it inconsistant. Be aware of that if you change IDE versions of OS's, or use a 3.3V arduino instead of 5V, or change from a 16mhz Arduino to a 8Mhz one (like a lilypad) there may be differences due to how long it takes to read the value of a pin. Usually that isn't a big deal but it can make your project hard to debug if you aren't expecting it!

Example Projects

Here are just a few examples of projects that use FSRs!

Control LEDs (its a little dark but he's pressing an FSR).

© Adafruit Industries Page 18 of 19

FSR thumb-wrestling (example from Stanford U. class) (https://adafru.it/aL0)

Tapper, a musical interface that works by having you tap your fingers to the music (https://adafru.it/aL1)

Buy an FSR

Buy an FSR (http://adafru.it/166)

© Adafruit Industries Page 19 of 19