Ultrasonic Based Distance Measurement System

Some basic question:

- O What is "Ultrasonic"?
- O Its existence?
- O Is it really possible to use it for distance measurement?

Introduction

Ultrasonic is the application of ultrasound.

Now What are the ultra sounds?

<u>Ultrasound</u> is an oscillating <u>SOUNd</u> pressure wave with a frequency greater than the upper limit of the human <u>hearing</u> <u>range</u>.

Ultrasound is thus not separated from 'normal' (audible) sound based on differences in physical properties, only the fact that humans cannot hear it.

Some Basic Properties

- The term <u>SONIC</u> is applied to <mark>ultrasound</mark> waves of very high amplitudes
- Ultrasound devices operate with frequencies from 20 kHz up to several gigahertz.
- the molecules of the material in which the waves are traveling <u>cannot</u> <u>pass</u> the <u>vibration</u> along rapidly enough.

Ultrasonic as distance sensor

Ultrasonic sensors work on a principle similar to <u>radar</u> or <u>sonar</u> **which** evaluate attributes of a target by interpreting the echoes from radio or sound waves respectively.

Ultrasonic sensors generate high frequency sound waves and evaluate the echo which is received back by the sensor.

Sound field of a non focusing 4 MHz ultrasonic transducer with the transducer surface having a spherical curvature

Ultrasonic Transducers

An ultrasonic transducer is a device that converts energy into ultrasound, or sound waves above the normal range of

human hearing.

The ultrasonic transducers are used commonly for the measurement of flow rates of the fluids, the level of the liquid, displacement of the object etc

Piezoelectric Crystal: An Important Ultrasonic Transducer Element

The piezoelectric crystal is one of the most commonly used elements in the ultrasonic transducers. It can be used as the both, transmitting as well as the receiving device, in the transducers. It is enclosed within the casing so that it can work efficiently and securely.

The piezoelectric crystals can work in the frequencies ranging from 20 KHz to 15 MHz. The voltage passed through these devices generates the ultrasonic waves.

So at a glance

Ultrasonic waves are the waves with a frequency greater than the upper limit of human hearing (greater than 20 kHz). Ultrasonic waves <u>Send into(onto) a body</u> which are <u>reflected at the interfaces</u> and <u>Return</u> time of the waves tells us of the depth(Distance) of the reflecting surface. The time taken for the pulse to propagate from transmitter to receiver is proportional to the distance of object.

This distance measurement done

by ultrasonic transducers(send and receive the sound waves)

Block Diagram for *Ultrasonic Based*Distance Measurement System

- •<u>12 milliseconds</u> is the time taken for the ultrasound waves to travel a <u>maximum</u> <u>distance</u> of 4 meters (time of flight gives twice the time taken to traverse a unit distance).
- This system of distance measurement does not require large amount of memory hence a 20 pin 8051 based microcontroller AT89C2051, is chosen as the controller with 12MHz clock.
- It performs the operation of giving the switching signal, computing the distance, converting the hex value to decimal and then to ASCII to be displayed in the LCD.

Conclusion

- The microcontroller with LCD makes it user friendly.
- The circuit can easily been implemented on bread board and tested for its functionality by varying the distance between the transducer and the target.
- The target surface needs to be perpendicular to the impinging ultrasound waves.
- The power level of the signal is too low for long range measurement.
- Less hardware are used so smaller in size.
- Inexpensive components used so that reduces the cost per unit .

Outcomes

- •We have found that this project is effectively useful in research and development area as well as in Army and civil area.
- Major outcome is that this project can replaced too many costly types of equipment which we have to bought from foreign countries.
- Product is also eco friendly because it does not harm Earth's environment.
- •Project is less complicated than other, so analysis and replacement of components is easy.

Thank You