

Önálló laboratórium beszámoló

Dolgozat címe: Beltéri helymeghatározás ultrahang segítségével.....

.....

Konzulens(ek) neve: Tihanyi Attila.....

(Külső cég neve:

címe:.....

A Hallgató a kitűzött feladatot megfelelő színvonalon és a kiírásnak megfelelően

teljesítette

nem teljesítette

Konzulens aláírása

Hallgató neve: Skripek Péter

Képzés: MI-BSC

Leadás dátuma: 2011. május 18.....

Tartalomjegyzék

Tartalom

Önálló laboratórium beszámoló.....	1
Tartalomjegyzék	2
Bevezetés:	3
Feladat leírása:.....	3
A hang:	Hiba! A könyvjelző nem létezik.
A hang terjedése:	3
Ultrahang:	4
Távolságmérés:.....	4
A mérési eszköz:	6
Hardver:	6
Szoftver:	9
Mérések:.....	10
További fejlesztések:	14
Összefoglalás:	15
Felhasznált irodalom:.....	15

Bevezetés:

Feladat leírása:

Mint a cím is utal rá feladatom egy ultrahangos beltéri helymeghatározási rendszer tovább fejlesztése volt e. Az a rendszere egy mozgó jeladóból és 4 fixen elhelyezett vevőből áll. A vevők segítségével fogjuk tudni megállapítani a mozgó jeladó pozícióját.

A ultrahang terjedése:

A hang longitudinális nyomáshullám. A hang terjedésének lényege az, hogy a közeg részecskéi egy hangforrás hatására kimozdulnak nyugalmi állapotukból, és ezt a kimozdulást a környező részecskék is átveszik, ilyen módon az eredeti elmozdulás hullámszerűen továbbterjed. A rezgés a közeg különböző helyeire nem azonnal, hanem bizonyos késéssel jut el, így a közeg különböző részei az adott pillanatban a rezgés más-más állapotában, fázisában vannak. Ha ez a tovaterjedő rezgés periodikus, akkor viszont lesznek olyan helyek, ahol a fáziseltolódás már akkora (2π vagy többszöröse), hogy újra az eredetivel azonos rezgésállapot áll elő. Az ilyen, azonos rezgésállapotban lévő pontok egymástól mért távolsága a hullámhossz. A λ hullámhossz és az f frekvencia segítségével meghatározhatjuk a hanghullám *terjedési sebességét*:

$$c = \lambda f.$$

Ez a c érték a hangsebesség. Ennek nagyságát a közeg anyaga, illetve annak fizikai állapota (nyomása, hőmérséklete stb.) határozza meg.

A hang terjedése levegőben 330 m/s sebességgel terjed. A hangot főként a fülünkkel halljuk, de a bőrünk, koponyacsontjaink is részt vesznek az érzékelésben.

Ultrahang:

Ultrahangnak a 20kHz feletti hangokat nevezzük amelyek már az emberei fül számára hallhatatlan. Több állat viszont ezen hangok segítségével kommunikálnak ilyen állatok például a denevérek vagy a delfinek.

Távolságmérés:

A rendszer egy belső térben mozgó adó által kiadott ultrahangot fixen elhelyezett vevők érzékelik, és az adó helyet a jelet időkülönbségből állapítják meg. A vevők rögzített ponton helyezkednek el így az ő távolságukkal tisztában vagyunk. Mindegyik vevő rendelkezik erősítővel, hogy a vett jel nem elég erős akkor ez erősíti fel a feldolgozáshoz. Az adón található az ultrahangot kiadó egység illetve ezen is található erősítő.

A távolság mérésre egy jól megszokott képletet használunk $s=v*t$ – $út=sebesség*idő$). A sebesség az ultrahang esetén körülbelül 330m/s az idő a mérések közötti időeltérésekből kapjuk meg. Ezen két adat segítségével kiszámolható a távolság (s). Ezzel az eljárással a rögzített érzékelők egymáshoz képesti távolságát határozhatjuk meg. (1.1-es ábrán kék színnel jelölve)

Távolság mérésnél a következő probléma hogy a jelünk nem feltétlenül egyenes úton fog érkezni az adótól a vevőig hanem esetleg más körülötte lévő tárgyakról visszaverődve később ér el vevőig. (1.1-es ábrán zöld színnel jelölve)

Két különböző jelalakot különböztetünk meg direkt illetve reflektált személyében.

1.1 ábra

A mérési eszköz:

Hardver:

Feladathoz konzulensem segítségét kértem az ő tanácsára ultrahangos impulzus előállításához és a számításokhoz, A/D konverzióhoz a Microchip PIC24FJ128GA008 típusú mikrokontrollerjét (ábra 1.2) (uC) használjam. A uC-től azt érdemes tudni hogy 80 lábbal rendelkezik

1.2 Ábra

azaz 80 lábat lehet használni kimeneteknek, bemeneteknek és földeléseknek. Az uC 96 KB-os program memóriával és 10 bites 16 csatornás analóg digitális konverterrel rendelkezik.

Részletesebb leírás az uC-ről az következő linken található:

<http://ww1.microchip.com/downloads/en/DeviceDoc/39747e.pdf>

Konzulensemtől kaptam egy integrált áramkörre került rá az előbbi uC. Az uC-n kívül rengeteg ellenállás és kondenzátor került felforrasztásra. Az áram ellátásról egy miniUSB csatlakozó gondoskodik. Ezen kívül található még rajta egy csatlakozó amelynek a segítségével tudjuk a uC-t programozni. Ezen integrált áramkört az alábbi kapcsolási rajz alapján állítottam össze (1.3. Ábra).

Az előző integrál áramkör lábak segítségével egy másik nyákra csatlakozik ahol az ultrahang adói és vevői található. Az adón és a vevőn ugyanaz a tápegység található. A rendszer 5V-al működik. Az vevőn 5 db ultrahang mikrofon (UST40T) míg az adóra egy darab ultrahang hangszóró (UST40R) került. Az ultrahangos eszközön kívül ellenállások, kondenzátorok és erősítő található.

1.3 ábra

Mivel az előző hallgatók már elkészítettek egy prototípus ebből, nem volt más dolgom, mint megépíteni ezeket. Az építés elég nehezen és sok időbe telt, mivel én még soha nem forrasztottam. Konzulensem által tervezett integrált áramkörökre készítettem el az egy adót és a 4 vevőt. Miután elkészültünk kiderült, hogy az egyik az egyik előre gyártott integrált áramkörön nincs minden rendben. Ennek kijavítása viszont sok időbe telt volna és idő hiány miatt előttünk elkészített és működő adó (1.4 Ábra) és vevőjével készítettem el a méréseimet.

1.4 Ábra

A próbálkozások során kiderült, hogy az ultrahang impulzus kiadásához PWM jelet kell majd alkalmazni. A PWM segítségével állítom be az ultrahang jeladását.

PWM (Pulse Width Modulation - Impulzus-szélesség modulált) jelek, amelyek olyan állandó periódusidejű (és frekvenciájú) jelek, ahol az

átlagfeszültség beállítása a jel kitöltési tényezőjének változtatásával történik.

A **PWM jelek** digitális elemekkel történő **megvalósításához** szükség van egy állandó órajellel léptetett **számlálóregiszterre**, amelynek teljes átfutása adja a PWM jel T_{PWM} periódusidejét. A számlálóregiszter minden túlsordulásakor új periódus kezdődik, a PWM kimenet szintje logikai "1"-re vált. Egy, a számlálóregiszterrel megegyező hosszúságú **"kitöltési ciklus" regiszterbe** kell elhelyezni a kitöltési tényezőnek megfelelő értéket, amely folyamatos összehasonlításra kerül a számlálóregiszterrel. Amikor a számlálóregiszter értéke eléri a "kitöltési tényező" regiszter értékét, a PWM kimenet szintje "0"-ra vált.

Szoftver:

A szoftver számomra nem volt egyszerű mivel programozás nem éppen az erősségem. C nyelvben készült a szoftver. Felsőbb éves hallgatók segítettek az ő általuk megírt kód értelmezésében és ők segítettek hogy minél jobban megértsem.

Különböző kis feladatokat kellett leprogramoznom első körben mint pl. a led villogtatás.

Mérések:

A méréseket digitális oszcilloszkóp segítségével mértem. És az oszcilloszkóp által megadott IP-re csatlakozva tudtam lementeni a számomra legmegfelelőbb mérési képet.

Az előző mérésnél sikerül egy szép buborék görbe kirajzolása vevő részéről. Ekkor a vevő és az egymással szembe volt fordítva, azaz direkt módon. Jól látható hogy szépen felfut eléri a maximális amplitúdót aztán pedig lecsendesedik.. A lecsengés után a zajos jelet a különböző visszaverődésekből kapjuk amiket jelen pillanatban nem veszünk figyelembe.

A következő mérésbe az adó és a vevő nem egymással szembe volt így reflektált jelet kapunk. Az ábrán jól látszik hogy reflektált azaz több utas terjedés, mivel a megszámozott pontoknál érzéklet ultrahang jelet a vevő.

Az következő ábrán szereplő mérésen, oszcilloszkópra lett kötve az adó (zöld) és a vevő(kék). Jól látni az adónál a kiadott jel hosszát a vevőnél pedig hogy mikor érzékeli a kiadott jelet látni hogy szépen fokozatosan éri a jelszint maximumát utána pedig lecseng. Ennél a mérésnél egymással szembe volt fordítva az adó és a vevő így a beérkező visszaverő jeleket nem tekintjük.

Az ábra segítségével könnyen meg tudtam állapítani, hogy milyen távolságban helyezkedett el a két egység egymástól. A kiindulás és a megérkezési időintervallum 7.96ms. Tudjuk, hogy a hangnak körülbelül 330m/s a sebesség. Ezen adatok alapján ki tudjuk számolni a két egység közötti távolságot.

$$(7,96/1000)s * 330m/s = 2,6268m$$

2,6268m-t állapítottunk meg az oszcilloszkóp segítségével, míg a mérőszalaggal a távolság 2,7 méter volt. A különbség sok mindenből adódhat többek között a hang sebességéből.

Ezután a vevőt nem az adóval szembe fordítottam, hanem a plafon fele. Így mint az alábbi ábrán jól látható több utas terjedést kaptunk. A második burkol görbe eleje és a kiadott jel elejének az intervalluma a plafon által vett időt adja meg. Az előző számolás alapján a 14,1ms-ot behelyettesítve körülbelül 4.6 métert kaptunk, ami reálisnak tűnik.

További fejlesztések:

További fejlesztéseket tekintve első lépése mint a 4 vevő megépítés és így különböző mérések elvégése, mely mérések sikeressége esetén automatizálni a rendszer.

Összefoglalás:

Önálló labor tárgy alkalmával úgy érzem sokat fejlődtem. Most éreztem úgy hogy az eddigi laborok illetve tantárgyak anyagát sikerül kamatoztatni.

Sikerült jobban beleásnia magát az embernek magát abba témába mit érdekesnek tart.

Ezen tárgy keretén belül forrasoztam életembe először ami a legelején még sok gondot okozott de a végére azért belejött az ember. Szerencsére sok segítőkész felsőbb éves megmutatta milyen módon könnyebb a megvalósítás.

Munkám során mindig igyekeztem a pontos és precíz mérések elvégzésre bár ez valamikor ez nem nagyon jött össze.

A kívánt célt sajnos nem sikerült megvalósítani, de úgy érzem hogy ha a jövőben több idő lesz - esetleg szakdolgozat témába – véghez lehet vinni a kívánt cél.

Felhasznált irodalom:

Kérem az irodalom jegyzéket szabályos formában megadni. (IEEE előírás)

<http://hu.wikipedia.org/wiki/Hang>

<http://hu.wikipedia.org/wiki/Ultrahang>

<http://ww1.microchip.com/downloads/en/DeviceDoc/39747e.pdf>

<http://www.freeweb.hu/t-t/elokep/pic/felhkk/kk/sz1604.htm>