US-015 超声波测距模块 V2.0

1. 概述

US-015 是目前市场上分辨率最高,重复测量一致性最好的超声波测距模块; US-015 的分辨率高于 1mm,可达 0.5mm,测距精度高;重复测量一致性好,测距稳定可靠。

US-015 超声波测距模块可实现 2cm~4m 的非接触测距功能,供电电压为 5V,工作电流为 2.2mA,支持 GPIO 通信模式,工作稳定可靠。

2. 分辨率及可重复性测试截图

图 2.1 为手拿 US-015 进行测量,手有微小抖动时的测量截图,可见小于 1mm 的抖动都能测量出来;显示分辨率为 0.01mm。


图 2.1: 手持 US-015 微小抖动测量截图

图 2.2 为将 US-015 固定后,经过一段时间测量后的截图,可见重复测量一致性好。显示分辨率为 0.01mm


图 2.2: 重复测量截图

图 2.1 及图 2.2 所用例程请参考后文附录。

3. 主要技术参数

电气参数	US-015 超声波测距模块
工作电压	DC 5V
工作电流	2.2mA
工作温度	0~+70 度
输出方式	GPI0
感应角度	小于 15 度

探测距离	2cm-400cm
探测精度	0.1cm+1%
分辨率	高于 1mm (可达 0.5mm)

4. 本模块实物图及尺寸

本模块如图 4.1 和图 4.2 所示:


图 4.1: US-015 正面图

图 4.2: US-015 背面图

本模块的尺寸: 45mm*20mm*1.2mm。板上有两个半径为1mm的机械孔,如图4.3所示:


5. 接口说明

本模块有一个接口: 4 Pin 供电及通信接口。

4 Pin 接口为 2.54mm 间距的弯排针,如图 5.1 所示:


图 5.1: 4 Pin 接口

从左到右依次编号1,2,3,4。它们的定义如下:

- 1号 Pin:接 VCC 电源(直流 5V)。
- 2号 Pin:接外部电路的 Trig 端,向此管脚输入一个 10uS 以上的高电平,可触发模块测距。

- 3号 Pin:接外部电路的 Echo端,当测距结束时,此管脚会输出一个高电平,电平宽度为超声波往返时间之和。
- 4号 Pin: 接外部电路的地。

6. 测距工作原理

模块测距的时序如图 6.1 所示:


图 6.1: US-015 测距时序图

图 6.1 表明: 只需要在 Trig 管脚输入一个 10US 以上的高电平,系统便可发出 8 个 40KHZ 的超声波脉冲,然后检测回波信号。当检测到回波信号后,通过 Echo 管脚输出。

根据 Echo 管脚输出高电平的持续时间可以计算距离值。即距离值为: (高电平时间*340m/s)/2。

7. 超过测量范围时返回值及测量周期

当测量距离超过 US-015 的测量范围时, US-015 仍会通过 Echo 管脚输出高电平的信号,高电平的宽度约为 80ms。如图 7.1 所示:


图 7.1: 超出测量范围返回值

测量周期: 当接收到 US-015 通过 Echo 管脚输出的高电平脉冲后,便可进行下一次测量,所以测量周期取决于测量距离,当 US-015 距离被测物体很近时, Echo 返回的脉冲宽度较窄,测量周期就很短;当 US-015 距离被测物体比较远时, Echo 返回的脉冲宽度较宽,测量周期也就相应的变长。

最坏情况下,被测物体超出 US-015 的测量范围,此时返回的脉冲宽度最长,约为 80ms,所以最坏情况下的测量周期稍大于 80ms 即可(取 85ms 足够)。

附录: US-015 高精度测距例程, (Arduino 例程)

```
unsigned int EchoPin = 2;
unsigned int TrigPin = 3;
unsigned long Time Echo us = 0;
```

```
//Len mm X100 = length*100
unsigned long Len mm X100 = 0;
unsigned long Len_Integer = 0; //
unsigned int Len Fraction = 0;
void setup()
 Serial.begin(9600);
 pinMode(EchoPin, INPUT);
 pinMode(TrigPin, OUTPUT);
}
void loop()
{
 digitalWrite(TrigPin, HIGH);
 delayMicroseconds (50);
 digitalWrite(TrigPin, LOW);
 Time Echo us = pulseIn(EchoPin, HIGH);
 if((Time Echo us < 60000) && (Time Echo us > 1))
 {
 Len mm X100 = (Time Echo us*34)/2;
 Len_Integer = Len_mm_X100/100;
```

```
Len_Fraction = Len_mm_X100%100;
Serial.print("Present Length is: ");
Serial.print(Len_Integer, DEC);
Serial.print(".");
if(Len_Fraction < 10)
 Serial.print("0");
Serial.print(Len_Fraction, DEC);
Serial.println("mm");
}
delay(1000);
}</pre>
```