电设中的传感器应用

【电子系统设计综合实践 】讲座 2015. 10. 20(Tue.) (7:20-9:00PM)

自动化系 检测与电子技术研究所 曹丽 副教授

caoli@tsinghua.edu.cn

内容

- 大赛平台和传感器任务分析
- 传感器类型、光电基础知识
- 光电耦合器使用方法、抗干扰措施
- 阵列循线及安装调试方法
- 码盘脉冲输出、转角检测和控制
- 传感器与MCU/FPGA/DSP的接口
- (微动开关和除颤)

2015 "命悬一线"

循线 跑圈(转弯)

白底,黑线, 灰色缓冲区

- +无规则跑道
- +各种道具影响

任务① 循线 or 碰线 任务② 转角和转速控制

可能用到的传感器

- 循线或碰线检测 反射型光电耦合器
- 转角和转速控制透射或反射型光电耦合器
- 测距 红外测距开关20-50cm; PSD光电距离传感器10-80cm; 超声测距10cm-300cm;
- 回避碰撞接触接触、限位的微动开关

光电传感器(taobao或中发)

反射型光电开关

光电测距开关

光电测距开关

光电测距

传感器类型与输出形式

- 模拟量: 转换成电压输出。
 - 一应变片,热敏电阻,光敏电阻;
 - 一差动电容,差动变压器;
 - 一光敏二极管、热电偶、压电薄膜等。
- 开关量: L/H二值输出。
 - 一接近开关,接触开关等。
- 数字量: 脉冲输出。
 - 一编码器,磁标尺,晶振膜等。

光电传感器的快速入门

- 光:分可见光、红外光等,940nm红外发光。
- 发光二极管: 发光强度与通过电流成比例。
- 光敏二极管: 半导体PN结,

吸收光子能量,电子迁跃,…

开放电压,短路电流

• 光电传感器模拟量输出:

输出电流(电压)与光强成比例 离光源越近输出信号越大;扩散和衰减 正对光源比斜对光源输出信号大:指向性

• 光电传感器开关量输出:

和阈值电压比较,输出H/L电平。

电磁波谱与传感器

可见光:人眼可以看到的电磁波

波长=光速/频率、光速=3.0x108m/sec

发光二极管(LED)

- LED: Light Emitting Diode半导体PN结、电能转光能
- 发光原理:

加正向电压,降低PN结势垒,注入载流子,电子和空穴复合放出光子。

• 使用方法:

电流驱动器件,注意电流允许值(<40mA)!导通电压(1V左右)!

一〉求串联电阻值!注意电流方向!击穿电压!

正向额定电流下直流连续驱动可; 发射额定值以上强光需脉冲电流。

- 发光特性:
 - 1. 发光强度与正向电流成线性关系,与观察角度有关;
 - 2. 发光波段窄,并依半导体材料段带也不同;
 - 3. 通常有可见光LED和红外光LED(遥控器上)、 蓝光LED、白光LED、高发光强度LED的研究••• (砷化镓-红光,磷化镓-绿光,氮化镓-蓝光)

发光二极管(LED):

载流子注入一〉复合释放能量一〉发光

原理、符号、外形

发光二极管(LED): 特性曲线

反向耐压>5V;正向压降1.2V

光输出功率正比于电流

半峰高带宽40nm、近红外光

温度高一〉长波、功率下降

光敏二极管(Photo Diode)

- 光伏特原理:
 - 光照 一〉电子跃进导带 一〉PN结内电场作用
 - 一〉电子流向N区、空穴积累在P区 一〉光电动势、开放电压;
 - 光电流、短路电流
- PN结应离光照表面较近
- 不加偏压与加反向偏压:

PN结容量减小,响应变快;光电流增大;暗电流也大; 光电流只与光照度有关(不受负载电阻的影响)

• PD的光电流很弱需放大,但光电响应快。

光敏二极管(PhotoDiode):原理、符号、外形

光能转电能 PN结上的光伏特效应

光敏二极管(PD): 特性曲线

*光电流不受偏压值的影响, 只与照度有关

光敏三极管(PhotoTransistor)

- 光敏三极管(PT): 光敏二极管十普通三极管
- 光电流倍增,响应变慢,暗电流也增倍
- 负载阻抗越大响应越慢;
- 暗电流随环境温度升高而增大,一〉温度补偿IC

• 电路:集电极输出式(反相位,输出大)、

发射极输出式(正相,输出小)

• 应用: 脉冲光检测

光敏三极管(PhotoTransistor): 基本电路

集电极输出:

反相位,

输出大,

用于电压输出、

脉冲光照射。

频率特性:负载阻抗越大响应越慢。

发射极输出:

正相,

输出小,

用于电流输出、

连续光照射。

光电耦合器 (Photo Coupler)

透射型光耦和码盘检测转角---脉冲输出

(a)转角增量码盘

(b) 光电输出信号的波形

反射型光耦检测黑线

黑白地面: 光反射系数不同;

反射型光电耦合器;

传感器阵列。

光电传感器抗干扰措施

一一发射和接收信号的调制解调

光干扰:

- 一照明光;
- 一地面反光;
- 一闪光灯;

• • • • •

信号水平高/低

- =》光反射强/弱
- =》地板白/黑
- =》距离近/远
- =》入射光强/弱

(红外LED, PT) 阵列传感器

反射型光耦的设计及安装的要点

- •焦距(最大灵敏度,几个mm)
- •焦点深度(浅,需要精密安装), (机械振动或地面不平整对输出有影响)
- •在到达反射面距离相同的条件下,反射光强代表反射系数。
- •可见照明光中有红外光,需要有遮挡或抗干扰措施。
- •红外灯无法视觉确认其工作,采用指示灯。
- •筛选特性一致的传感器,或依靠可变电阻进行调整。
- •白纸和浅色地板:反射系数不同,留出可调余地。
- •给定工作条件下,明和暗的区别,差值重要。
- •设置传感器和电机的电源开关,分别调试。

左中右式路面反射光检测 (例)

左中右式反射光检测电路 (例)

转角和转速控制

一一自制码盘

透明胶片上印刷:

一》透射型光耦

白纸上印刷:

一》反射型光耦

淘宝上采购? 20线

码盘、光耦及脉冲输出

--光耦输出波形整形 (例)

为什么需要自制码盘

- · 给两个电机同样的PWM驱动,应该跑直线?
- 转弯处"适当"调整左右电机的转速?

- 小车载物等配重变化导致重心变化
- 湿度、灰尘等环境变化导致轮胎摩擦系数变化

- 跑直线不容易
- 严格90度或180度转弯的调试烦琐

转角检测和控制

f: PWM的频率

转角计算

•内轮速度ωί, 外轮速度ω。

$$\frac{\omega_i}{\omega_o} = \frac{R_i}{R_o}, \quad \frac{\omega_i}{\omega_o} = \frac{R - \frac{L}{2}}{R + \frac{L}{2}}$$

• (加/减速-匀速-加/减速)

• 返回正前方姿态

循线控制策略

左偏大	右急转
左偏小	右转
居中	直进
右偏小	左转
右偏大	左急转

直流电机转动量的控制:

- 转动时间 经验调试
- 车轮转角检测 编码器
- 黑线或障碍检测 主动检测
- 指令执行周期影响

小车基本动作的测试要点

直线运动:

直进性能和偏差,机械调整;最高速度和最低低速; 最高速度和最低低速; 达到最高速度的快速稳定启动;加速和减速曲线的确定; 刹车距离和摩擦性能测试。

90度或180度转弯:

到达目标点的判断和减速曲线设置; 转动轴线的中点在交叉点或端点等; 制动和free的不同。

MCU的结构及功能

MCU数字输入设备的连接

接触开关

——避免小车碰撞卡住不动 ——代替测距开关,不故意碰撞破坏

SP: 单刀

DT: 双掷

NO: 常开

NC: 常关

微动开关控制LED灯的实验

发现:没有开关那些次数,LED 2就亮了,为什么?

开关颤动和去颤动电路

软件除颤方法!?

大赛比什么?

- 比主动学习、比创意 制定策略、目标、方案;学习、思考、讨论,展示创意。
- 比技术、比功夫 模块化设计,全局参数; 制作调试用模块和测试程序。
- 比好习惯 进度安排; 结构图,流程图,沟通记录文档; 测试结果记录和分析。

加油!