
Force Sensitive Resistor (FSR)
Created by Ladyada

Last updated on 2013-07-30 05:15:18 PM EDT

2
3
4

4
4
6
7
8
8
9

11
13
16
20
21

Guide Contents

Guide Contents
Overview

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
How to measure force/pressure with an FSR

Testing an FSR
Connecting to an FSR
Using an FSR

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
Buy an FSR

© Adafruit Industries http://learn.adafruit.com/force-sensitive-resistor-fsr Page 2 of 21

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 http://learn.adafruit.com/force-sensitive-resistor-fsr Page 3 of 21

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), 100KΩ (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)
Datasheet (http://adafru.it/clQ) (note there are some mathematical inconsistancies in
here)

How to measure force/pressure with an FSR

© Adafruit Industries http://learn.adafruit.com/force-sensitive-resistor-fsr Page 4 of 21

http://www.adafruit.com/products/166
http://learn.adafruit.com/system/assets/assets/000/010/126/original/fsrguide.pdf

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 100KΩ.

© Adafruit Industries http://learn.adafruit.com/force-sensitive-resistor-fsr Page 5 of 21

Testing an FSR

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

© Adafruit Industries http://learn.adafruit.com/force-sensitive-resistor-fsr Page 6 of 21

http://learn.adafruit.com/multimeters/

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.

or a terminal block such as Phoenix
#1881448 (http://adafru.it/aKZ)

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.

© Adafruit Industries http://learn.adafruit.com/force-sensitive-resistor-fsr Page 7 of 21

http://learn.adafruit.com/assets/431
http://learn.adafruit.com/assets/432
http://learn.adafruit.com/assets/433
http://mouser.com/Search/ProductDetail.aspx?qs=sGAEpiMZZMvXvCN7QvKasXNwb4IufXV%2fCdHopRH7bbg%3d

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 http://learn.adafruit.com/force-sensitive-resistor-fsr Page 8 of 21

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 0V
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))

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.

© Adafruit Industries http://learn.adafruit.com/force-sensitive-resistor-fsr Page 9 of 21

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

© Adafruit Industries http://learn.adafruit.com/force-sensitive-resistor-fsr Page 10 of 21

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

Simple Code for Analog FSR Measurements
Here is a code example for measuring the FSR on an analog pin.

/* 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);
}

© Adafruit Industries http://learn.adafruit.com/force-sensitive-resistor-fsr Page 11 of 21

http://www.ladyada.net/learn/arduino/index.html

© Adafruit Industries http://learn.adafruit.com/force-sensitive-resistor-fsr Page 12 of 21

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!

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.

/* 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);
}

© Adafruit Industries http://learn.adafruit.com/force-sensitive-resistor-fsr Page 13 of 21

© Adafruit Industries http://learn.adafruit.com/force-sensitive-resistor-fsr Page 14 of 21

/* 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
int fsrReading; // the analog reading from the FSR resistor divider
int fsrVoltage; // the analog reading converted to voltage
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);

© Adafruit Industries http://learn.adafruit.com/force-sensitive-resistor-fsr Page 15 of 21

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.

 if (fsrVoltage == 0) {
 Serial.println("No pressure");
 } 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);
}

© Adafruit Industries http://learn.adafruit.com/force-sensitive-resistor-fsr Page 16 of 21

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 http://learn.adafruit.com/force-sensitive-resistor-fsr Page 17 of 21

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
int fsrReading; // the digital reading
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 = ");
 Serial.println(fsrReading); // the raw analog reading

 // Do a little processing to keep the LED blinking

© Adafruit Industries http://learn.adafruit.com/force-sensitive-resistor-fsr Page 18 of 21

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!

 // 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);
}

// 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) { // count how long it takes to rise up to HIGH
 reading++; // increment to keep track of time

 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;
}

© Adafruit Industries http://learn.adafruit.com/force-sensitive-resistor-fsr Page 19 of 21

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).

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

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

© Adafruit Industries http://learn.adafruit.com/force-sensitive-resistor-fsr Page 20 of 21

http://protolab.pbworks.com/TutorialSensors#ForceSensitiveResistorFSRThumbWrestling
http://www.arijoseph.com/blog/2008/10/itppcomp-tapper-proposal/

Buy an FSR

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

© Adafruit Industries Last Updated: 2013-07-30 05:15:21 PM EDT Page 21 of 21

https://www.adafruit.com/products/166

	Guide Contents
	Overview
	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
	How to measure force/pressure with an FSR

	Testing an FSR
	Connecting to an FSR
	Using an FSR
	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
	Buy an FSR

