

Instrukcja Obsługi Sonaru WB-US1

Własności:

- zasięg do 5,5m;
- brak „martwej strefy”;
- wymiary 18x25x16,5mm;
- napięcie zasilania: 5V;
- pobór prądu: 15 mA;
- komunikacja I²C (TWI);
- wyjście sygnalizujące wykrycie obiektu;
- możliwość ustawienia zasięgu maksymalnego oraz czułości;
- dioda LED sygnalizujące działanie sonaru;
- możliwość zaadresowania 16 sonarów na jednej magistrali I²C;
- bardzo prosty w zastosowaniu;
- bardzo małe wymiary;
- idealny do robotów klasy sumo oraz mini sumo;


Opis Sonaru:

Sonar WB-US1 jest ultradźwiękowym czujnikiem do wykrywania obiektów z funkcją pomiaru odległości. Działa w niesłyszalnym paśmie akustycznym na częstotliwości 40kHz. Dzięki zastosowaniu dwukierunkowego przetwornika piezoelektrycznego udało się maksymalnie zmniejszyć wymiary sonaru i aktualnie jest to najmniejszy dostępny na rynku kompletny czujnik ultradźwiękowy. Pomiar odległości jest możliwy w zakresie od 50 do 558cm natomiast wykrywanie obiektów możliwe jest w zakresie od 0 do 558cm (brak „martwej strefy”). Czujnik został zaprojektowany z myślą o zastosowaniu w robotach klasy sumo oraz mini sumo, ale znajdzie zastosowanie w innych klasach robotów mobilnych oraz w urządzeniach w których potrzebne jest mierzenie odległości oraz wykrywanie przedmiotów w szerokim zakresie. Do komunikacji z czujnikiem służy magistrala I²C w którą wyposażane jest większość współczesnych mikrokontrolerów. Na płytce znajdują się cztery

zwory(Z1, Z2, Z3, Z4) umożliwiające zaadresowanie do 16 czujników na jednej magistrali. Możliwa jest również obsługa sonaru bez używania magistrali I²C. Obsługa sonaru jest banalnie prosta, a na końcu instrukcji zamieszczone są przykładowe kody programów służące do obsługi sonaru.

Opis wyprowadzeń:


LED – dioda sygnalizująca działanie;

Z1, Z2, Z3, Z4 – Zwory służące do wyboru adresu;

Wyprowadzenia 1,2,3,4,5,6,7,8 – patrz tabela;

Nr.	Nazwa	Opis
1	+5V	Zasilanie czujnika
2	GND	Masa
3	RESET	Służy do resetowania czujnika. Aby zresetować czujnik należy zewrzeć wyprowadzenie RESET do masy na co najmniej 2 mikrosekundy
4	SCL	Linia zegarowa magistrali I ² C
5	SDA	Linia danych magistrali I ² C
6	NC	Pozostawić niepodłączone
7	MAN	Manualne wykonanie pomiaru. Aby wykonać pomiar należy zewrzeć wyprowadzenie MAN do masy na co najmniej 3 milisekundy
8	OUT	Wyprowadzenie zmieni stan na niski gdy podczas wykonywania pomiaru zostanie wykryty obiekt. Stan wysoki zostanie ustawiony dopiero gdy w trakcie kolejnego pomiaru nie zostanie wykryty żaden obiekt

Dioda LED mrugnie 5 razy po podłączeniu sonaru do zasilania. Dioda zapali się gdy w trakcie wykonywania pomiaru został wykryty obiekt, natomiast zgaśnie gdy nie wykryto żadnego obiektu.

Wybór adresu dla sonaru:

Dla każde sonaru podłączonego do tej samej magistrali I²C należy wybrać inny adres. Wyboru adresu dokonuje się poprzez zlutowanie zworek (Z1, Z2, Z3, Z4) znajdujących się na płytce sonaru. Przyporządkowanie adresu następuje według tabeli (gdzie X oznacza zwartą zwozę a 0 rozwartą):

Nr zworki	Z1	0	X	0	X	0	X	0	X	0	X	0	X	0	X	0	X
	Z2	0	0	X	X	0	0	X	X	0	0	X	X	0	0	X	X
	Z3	0	0	0	0	X	X	X	X	0	0	0	0	X	X	X	X
	Z4	0	0	0	0	0	0	0	0	X	X	X	X	X	X	X	X
Adres	DEC	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
	HEX	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D	1E	1F

Opis komend do sterowania sonarem przez magistralę I²C:

W poniższej tabeli znajduje się lista wszystkich komend służących do sterowania sonarem, natomiast w przykładowych programach na końcu instrukcji napisane jest jak te komendy wykorzystać.

I bajt	II bajt	Opis komendy	Zakres
0x10	-	Nakazuje wykonanie pomiaru	-
0x20	zasięg	Zmiana maksymalnego zasięgu	0 - 255
0x30	czułość	Zmiana czułości	0 - 100

Opis parametrów:

Zasięg – za pomocą parametru zasięg ustalamy odległość po przekroczeniu której nastąpi zakończenie pomiaru. Gdy ustalimy zasięg na zero to sonar będzie wykrywał przedmioty w przedziale od 0 do 50cm. Zwiększenie parametru zasięg o 1 powoduje zwiększenie zasięgu maksymalnego o 2cm. A

więc ustawienie parametru zasięg na 255 spowoduje ustawienie zasięgu maksymalnego na 5,58metra. Domyślnie sonar ma ustawiony zasięg na 30 a więc na 110cm, jest to wartość odpowiednia dla czujników montowanych na robotach sumo oraz mini sumo.

Czułość – za pomocą tego parametru ustalamy czułość sonaru. Maksymalna czułość będzie gdy ustawimy parametr czułość na 100. Można próbować ustawić czułość na więcej niż 100 ale może to spowodować że sonar będzie zwracał fałszywe wyniki. Gdy chcemy wykrywać tylko duże płaskie powierzchnie, a małe ignorować to można zmniejszyć wartość parametru czułość. Domyśle sonar ma ustawioną czułość na 100.

Wynik pomiaru:

Po wykonaniu pomiaru z sonaru można odczytać wynik pomiaru wysyłając na magistralę I²C adres sonaru wraz z ustawionym bitem R/W. Wynik przedstawiony jest w postaci jednego bajtu. Gdy wynik wynosi 0 oznacza to że obiekt znajduje się w odległości mniejszej niż 50cm od sonaru. Aby obliczyć odległość do obiektu w centymetrach należy wynik otrzymany z sonaru pomnożyć przez 2 i dodać do niego 50. Odebrana wartość 255 będzie oznaczać że sonar nic nie wykrył lub przekroczył zasięg.

Jak odebrać wynik z sonaru opisane jest w przykładowych programach na końcu instrukcji.

Sposób podłączenia sonarów:

1. Z wykorzystaniem magistrali I²C


2. Bez wykorzystania magistrali I²C


Uwagi i Wskazówki:

- Sonar należy zasilac z stabilnego i dobrze odfiltrowanego zrodla zasilania o napieciu z przedzialu 4,5 - 5,5V.
- Nastawy parametrów nie są zapamiętywane i należy je ustawiać po każdym uruchomieniu sonaru lub zresetowaniu przy pomocy wyprowadzenia Reset.
- Podłączenie sonaru bez wykorzystania magistrali I²C spowoduje że nie będzie można mierzyć odległości, sonar będzie tylko reagował gdy wykryje obiekt
- Gdy sonar zwraca zbyt małe wartości może to oznaczać, że należy zmniejszyć czułość.
- Pomiarów można dokonywać najszybciej co 40ms, jest to czas potrzebny na wygaśnięcie odbić fali akustycznej.

Wymiary:


Waga:

3,80g

Przykładowe programy:

Program pierwszy:

Obsługa sonaru z wykorzystaniem magistrali I²C:

```
//Tester sonaru ultradźwiękowego
//Autor Wojciech Błauciak
//F_CPU = 8MHz //Program powinien działać dla dowolnej częstotliwości taktowania
#include <inttypes.h>
#include <avr/io.h>
#include <stdlib.h>
#include <compat/twi.h>
#include "i2cmaster.h"
#include <util/delay.h>
#include "i2cmaster.c"

//////// Zmienne globalne
unsigned char dystans; //przechowuje bajt wyniku pobrany z sonaru
unsigned int L; //przechowuje wynik w centymetrach
unsigned char czulosc = 100; //Nowa wartość czułości (0-100) 100->maksymalna czułość
unsigned char zasięg = 30; //Nowy zasięg maksymalny (0-255) 30->110cm
unsigned char adr = 16; //Adres sonaru

int main(void){
 //////////inicjacja TWI////////////////////////////////////
 cbi(PORTC,0); // linia SDA i SCL bez podciągania
 cbi(PORTC,1);
 i2c_init(); //właściwa inicjacja TWI
 _delay_ms(4000); //opóźnienie potrzebne na inicjalizację sonaru
 //////////Ustawienie parametrów sonaru (opcjonalnie)////////
 i2c_start(adr+I2C_WRITE); //Zaadresowanie sonaru
 i2c_write(0x20+I2C_WRITE); //Wydanie polecenia zmiany zasięgu
 i2c_write(zasięg+I2C_WRITE); //Wpisanie nowej czułości
 i2c_stop();

 i2c_start(adr+I2C_WRITE); //Zaadresowanie sonaru
 i2c_write(0x30+I2C_WRITE); //Wydanie polecenia zmiany czułości
 i2c_write(czulosc+I2C_WRITE); //Wpisanie nowej czułości
 i2c_stop();
 //////////Pętla wykonująca pomiar i pobierająca wynik co ok 40ms////////
 while(1){
 i2c_start(adr+I2C_WRITE); //Wydanie polecenia wykonania pomiaru
 i2c_write(0x10+I2C_WRITE);
 i2c_stop();
 _delay_ms(35); //opóźnienie na czas wykonywania pomiaru
 i2c_start(adr+I2C_READ); //Żądanie wyniku pomiaru
 dystans = i2c_readNak(); //od teraz w dystans zapisany jest bajt wyniku
 i2c_stop();
 L = dystans; //Przelicz na cm
 L = L*2;
 L = L+50; //Zmienna L przechowuje wynik w centymetrach
 }
 return 0;
}
```

Powyższy program realizuje w pętli pomiary przy użyciu sonaru i komunikuje się z sonarem za pomocą magistrali I²C. Pliki i2cmaster.h oraz i2cmaster.c można otrzymać wraz z instrukcją przy zakupie sonaru lub pisząc na adres: nes.na.legalu@gmail.com.

Oczywiście nic nie stoi na przeszkodzie aby program obsługi sonaru napisać w innym języku np. Basic (BASCOM).

Jeśli wykorzystujemy tylko jeden sonar na magistrali I²C, to można w ogóle nie zlutowywać zworek do wyboru adresu. Sonar będzie miał wtedy adres 16 (0x10).

Przykład wyboru adresu 30 (0x1E):


W razie pytań proszę pisać na adres: nes.na.legalu@gmail.com.