△ Ultralydsensor

LAST NED PDF


Introduksjon

I denne oppgaven skal vi se på bruken av en ultralydsensor.


Litt om ultralydsensorer

En ultralydsensor fungerer som mange andre ting som bruker ultralyd, f.eks. ekkolodd og medisinske ultralydmaskiner: De sender en lyd ut, og lytter etter hvor lang tid det tar før lyden kommer tilbake.

Dette er et eksempel på hvordan vi kan bruke matematikk og vår kjennskap til fysikk til å beregne nyttige verdier. Hvis vi ser på denne animasjonen kan vi se hva som skjer når ultralydsensoren sender et signal og får det tilbake.


Som du ser går lyden ut av sensoren i lydens hastighet, reiser bort til det treffer en gjenstand, og kommer tilbake i lydens hastighet. I naturfag har vi lært at lydens hastighet er ca. 340.29 m/s. Det gjør at vi kan beregne hvor langt lyden har reist ved å måle tiden det tar før lyden kommer tilbake. Dette bildet viser et praktisk eksempel:


Her reiser lyden frem, treffer noe, og kommer tilbake. Hvis vi her måler tiden fra lyden sendes til den kommer tilbake, vil vi se at det tar ca. 0,0059 sekunder. Vi kan bruke dette tallet til å regne ut hvor langt det har reist: 0,0059 s \star 340 m/s = 2.001 m. Lyden har altså reist 2 meter. Det vil si at nærmeste gjenstand er 2.001 m / 2 = 1.0005 m meter unna. Hvis sensoren peker på noe stort og flatt vil du se at den kan være veldig presis!

Steg 1: Finn frem utstyr


Til denne oppgaven trenger du

- 🔲 1 Arduino Uno
- 1 breadboard
- 1 ultralydsensor
- G ledninger


Steg 2: Koble opp kretsen

Hvis du ser på pinnene på ultralydsensoren vil du se at over de står det Gnd, Echo, Trig og Vcc.

 ${\tt Gnd}$ er jord, ${\tt Vcc}$ er 5V strøm, ${\tt Echo}$ og ${\tt Trig}$ er digitale pinner.

Koble opp kretsen. Snakk med veileder hvis du står fast og trenger hjelp, men gjør et forsøk selv først.

Skriv kode

```
const auto ekko = 2; // Echo pin
const auto sender = 3; // Trig pin
const auto lydens_hastighet = 0.034029; // 340.29 m/s

void setup() {
 Serial.begin(9600);
 pinMode(ekko, INPUT);
 pinMode(sender, OUTFUT);

 digitalWrite(sender, LOW);
}

void loop() {
 digitalWrite(sender, HIGH);
 delayMicroseconds(10);
 digitalWrite(sender, LOW);
 auto tid = pulseIn(ekko);
```

```
auto avstand = (tid * lydens_hastighet) / 2;
Serial.print("Avstand til gjenstand er ");
Serial.print(avstand);
Serial.print(" cm. Lydsignalet brukte ");
Serial.print(tid);
Serial.print(tid);
delay(100);
```


Denne koden gjør akkurat det vi skrev om i introduksjonen. Den sender et lite lydsignal (ved å skrive en liten puls til sender-pinnen) og venter på at lydsignalet kommer tilbake (ved å kalle pulseIn på ekko-pinnen. Den kan da gjøre akkurat det samme regnestykket som vi gjorde der, gange tid med hastighet og dele på


Fordi pulseIn gir oss tiden i mikrosekunder (µs), som er en milliontedels sekund, må vi dele på en 1.000.000, og fordi vi vil ha lengen i cm heller enn i meter må vi gange med 100. For å slippe å gjøre dette hver gang har vi allerede gjort det med variabelen lydens_hastighet. (340,29 m/s * 100 cm/m / 1.000.000 µs/s = 0.034029 cm/us.)

Seriellkonsoll

For å kunne lese hva vi skriver ut må du se på det som kalles et seriellkonsoll. Serial.print og Serial.println får arduinoen til å skrive til sin seriellkonsoll, som kan leses fra en pc koblet til arduinoen med USB ledning. print skriver ut tekst eller tall. println gjør akkurat det samme, og legger så til en linjeskift slik at neste print eller println havner på en ny linje.

For å åpne seriellkonsollet går du til Tools -> Serial Monitor


Utfordring

- 🔲 Klarer du å få en lysdiode til å lyse når noe er nærmere enn 20 cm?
- 🔲 klarer du å få en lysdiode til å lyse sterkere jo nærmere noe er (husk PWM-pinner)?

Utfordring (Vanskelig)

• 🗏 Klarer du å få et 7-Segment Display til å si hvor nærme du er på en skala fra 0-9 (husk map-funksjonen og oppgaven <u>7-Segment Display</u>)?

Lisens: CC BY-SA 4.0