

Your Source for Embedded Systems

Document: Datasheet Date: 30-May-11 Model #: 1157 Product's Page: www.sunrom.com/p-556.html

Heart Beat Sensor

Heart beat sensor is designed to give digital output of heat beat when a finger is placed on it. When the heart beat detector is working, the beat LED flashes in unison with each heart beat. This digital output can be connected to microcontroller directly to measure the Beats Per Minute (BPM) rate. It works on the principle of light modulation by blood flow through finger at each pulse.

Features

- Heat beat indication by LED
- Instant output digital signal for directly connecting to microcontroller
- Compact Size
- Working Voltage +5V DC

Applications

- Digital Heart Rate monitor
- Patient Monitoring System
- Bio-Feedback control of robotics and applications

Specification

Parameter	Value
Operating Voltage	+5V DC regulated
Operating Current	100 mA
Output Data Level	5V TTL level
Heart Beat detection	Indicated by LED and Output High Pulse
Light source	660nm Super Red LED

Pin Details

Board has 3-pin connector for using the sensor. Details are marked on PCB as below.

Pin	Name	Details
1	+5V	Power supply Positive input
2	OUT	Active High output
3	GND	Power supply Ground

Using the Sensor

- Connect regulated DC power supply of 5 Volts. Black wire is Ground, Next middle wire is Brown which is output and Red wire is positive supply. These wires are also marked on PCB.
- To test sensor you only need power the sensor by connect two wires +5V and GND. You can leave the output wire as it is. When Beat LED is off the output is at 0V.
- Put finger on the marked position, and you can view the beat LED blinking on each heart beat.

 The output is active high for each beat and can be given directly to microcontroller for interfacing applications.

Heart beat output signal

5V level

OV level

LED ON each high level when finger is placed on sensor

LED OFF when no beat detected when finger is not placed on sensor

Working

The sensor consists of a super bright red LED and light detector. The LED needs to be super bright as the maximum light must pass spread in finger and detected by detector. Now, when the heart pumps a pulse of blood through the blood vessels, the finger becomes slightly more opaque and so less light reached the detector. With each heart pulse the detector signal varies. This variation is converted to electrical pulse. This signal is amplified and triggered through an amplifier which outputs +5V logic level signal.

The output signal is also indicated by a LED which blinks on each heart beat.

Following figure shows signal of heart beat and sensor signal output graph.

Fig.2 shows actual heart beat received by detector (Yellow) and the trigger point of sensor (Red)

after which the sensor outputs digital signal (Blue) at 5V level.

FIGURE 2 SIGNAL VIEW

Fig.3 shows target pulse rates for people aged between 20 and 70. The target range is the pulse rate needed in order to provide suitable exercise for the heart. For a 25-year old, this range is about 140-170 beats per minute while for a 60-year old it is typically between 115 and 140 beats per minute.

Sample Application: Digital Heart Beat Monitor

Let's use this heart beat sensor and build a digital heart beat monitor. When a finger is put in the sensor, it displays the beats per minute (BPM) rate.

The pulse signal is applied to the P1.0 input of U2 that is AT89S52 (Can be any 8051 type) which is monitored by the program whenever this input goes high. Internally to U2, there is a counter which counts how many 1ms intervals there are between two high going heart beat pulses. This number is then divided by 60,000 and the result is the pulse rate. For example, if the pulse rate is 60 BPM (beats per minute) there will be a pulse every second. The duration of one heart beat will be one seconds or 1000 x 1ms. Dividing 60,000 by 1000 will give the correct result of 60 which is shown on the display. If there is invalid result (BPM>200) it is invalid and waits for next cycle.

Sample code of this application is shown on next page.

```
// -----
// -=-=- Hardware Defines -=-=-=
// -=-=-=-=-=-=
sbit SENSOR = P1^0; //sensor is connected to this pin
unsigned int beatms;
float bpm;
char buf[20];
// -=-=-=-=-=-=
// -=-=- Main Program -=-=-=
// -=-=-=-=-=-=
void main()
 // -=-=- Intialize variables -=-=-
 lcdInit();
 // -=-=- Welcome LCD Message -=-=-
 lcdClear();
 lcdGotoXY(0,0); // 1st Line of LCD
 // "xxxxxxxxxxxxxxxx"
 lcdPrint("DIGITAL HEART");
 lcdGotoXY(0,1); // 2nd Line of LCD
 // "xxxxxxxxxxxxxxxxx"
 lcdPrint("BEAT MONITOR");
 beatms=0; // will store duration between two pulses
 // -=-=- Program Loop -=-=-
 while(1)
 while(SENSOR==0);// wait for high pulse from sensor
 DelayNmS(10); // 10ms delay so that it does not listen to any noise
 beatms = 10; // start counting beatms from 10ms since we have delay after pulse
 while(SENSOR==1)// wait until signal is high
 DelayNmS(1); //wait 1msec
 beatms++; //keep incrementing counter each 1ms
 while (SENSOR == 0) //keep looping till signal goes back high, wait for next
 DelayNmS(1); //wait 1msec
 beatms++; //keep incrementing counter each 1ms
 // beatms variable will now have time in ms between two high edge pulse
 lcdClear();
 lcdGotoXY(0,0);
 lcdPrint("HEART RATE : ");
 bpm = (float)60000/beatms; // see document of #1157 for this calculation
 if(bpm > 200)
 lcdGotoXY(0,1);
 sprintf (buf, "Processing....."); // Invalid, Wait for next cycle
 lcdPrint(buf);
 } else {
 lcdGotoXY(0,1);
 sprintf (buf, "%0.0f BPM", bpm); // Display reading in BPM
 lcdPrint(buf);
 }
```

Board Dimensions (mm)

Board is provided with four PCB supports

Troubleshooting Notes

- Getting false output all the time by LED blinking.
 - Note that the sensor works on principle of change of light, so if you have placed the sensor in light which changes rapidly like FAN just obstructing light source or place where direct light source falls on it, It can have this problem. Relocate to a place where there is no direct light falling on it.
- Getting false output randomly.
 - It can happen due to power supply fluctuation. If you are using LM7805 based power supply, use atleast 1000uF filtering capacitor at 5V output of LM7805 as well as input of LM7805 power supply.
- Getting output when finger is near it.
 - Again same principle of light reflected by finger gets detected as change in light level and it blink. But since we are using sample code which ignores invalid values, this issue is taken care of. If you want to have more accuracy, you can sample the heart beat and do average of 5-10 sample reading in your MCU.
- After power on it takes 5-10 seconds to get detection of finger pulse.
 - This is normal, after power up the first time, it can take 5-10 seconds. After that, detection will be instant.
- Not getting any LED blink at all
 - Make sure you have given regulated +5V to board. Check with multimeter. Any more voltage can damage the board. Any less voltage, and the board will not work.
 - Also check if the output pin of board is not being pulled to GND or VCC in your application board. During testing you can leave the OUT pin floating as the OUT pin status is reflected by onboard LED.