

The Wheatstone Bridge

Figure 4.10

Use Kirchhoff’s Voltage Law:

Combining these equations gives

⎥
⎦

⎤
⎢
⎣

⎡
+

−
+

=
43

3

21

1

RR
R

RR
REE io

• What is the Wheatstone
bridge equation if another
resistor, Rx, is added in
parallel with R1 ?

Rx

• One advantage of using two resistors in parallel in
one leg of the WB is that the added resistor can be
located remotely from the actual WB, such as in a flow.
Here, that resistor can serve as a sensor.

Rx

• When Eo = 0, the WB is ‘balanced’ →

⎥
⎦

⎤
⎢
⎣

⎡
+

−
+

=
43

3

21

1

RR
R

RR
REE io

• When the WB is balanced and 3 of the 4 resistances
are known, the 4th (unknown) resistance can be found
using the balanced WB equation. The is called the null
method.

• Now consider the case when all 4 resistors are the
same initially and, then, one resistance, say R1 is changed
by an amount δR. This is called the deflection method.

⎥
⎦

⎤
⎢
⎣

⎡
+

−
+

=
43

3

21

1

RR
R

RR
REE io

• Often, δR is associated with a change in a physical variable.

Cantilever Beam with Four Strain Gages

Figure 4.11

• From solid mechanics, for a cantilever beam, εL or εC ~ F

Figure 6.2

The Cantilever Beam with Four Gages

• The bridge equation ⎥
⎦

⎤
⎢
⎣

⎡
+

−
+

=
43

3

21

1

RR
R

RR
REE io

This is the voltage/force relation for a cantilever beam.

• Because δR ~ εL or εC ~ F, Eo = constant x F

becomes

Loading Error

When measuring a current, the input impedance of the
ammeter must be much less than the equivalent circuit’s
output impedance.

When measuring a voltage, the input impedance of the
voltmeter must be much greater than the equivalent
circuit’s output impedance.

	The Wheatstone Bridge
	Cantilever Beam with Four Strain Gages
	The Cantilever Beam with Four Gages
	Loading Error

