

工作原理:


Sharp 的红外传感器都是基于一个原理,三角测量原理。红外发射器按照一定的角度发射红外光束,当遇到物体以后,光束会反射回来,如图 1 所示。反射回来的红外光线被 CCD 检测器检测到以后,会获得一个偏移值 L,利用三角关系,在知道了发射角度 a,偏移距 L,中心矩 X,以及滤镜的焦距 f 以后,传感器到物体的距离 D 就可以通过几何关系计算出来了。


可以看到,当 D 的距离足够近的时候,L 值会相当大,超过 CCD 的探测范围,这时,虽然物体很近,但是传感器反而看不到了。当物体距离 D 很大时,L 值就会很小。这时 CCD 检测器能否分辨得出这个很小的 L 值成为关键,也就是说 CCD 的分辨率决定能不能获得足够精确的 L 值。要检测越是远的物体,CCD的分辨率要求就越高。

非线性输出:

Sharp GS2XX 系列的传感器的输出是非线性的。没个型号的输出曲线都不同。所以,在实际使用前,最好能对所使用的传感器进行一下校正。对每个型号的传感器创建一张曲线图,以便在实际使用中获得真实有效的测量数据。下图是典型的 Sharp GP2D12 的输出曲线图。


从上图中,可以看到,当被探测物体的距离小于 10cm 的时候,输出电压急剧下降,也就是说从电压读数来看,物体的距离应该是越来越远了。但是实际上并不是这样的,想象一下,你的机器人本来正在慢慢的靠近障碍物,突然发现障碍物消失了,一般来说,你的控制程序会让你的机器人以全速移动,结果就是,"砰"的一声。当然了,解决这个方法也不是没有,这里有个小技巧。只需要改变一下传感器的安装位置,使它到机器人的外围的距离大于最小探测距离就可以了。如图 3 所示


图 3: 可以避免探测误差的安装图示


The Sharp GP2D12 Analog Proximity Sensor

☑此主题相关图片如下slide13.jpg:


应用DEMO

此主题相关图片如下wallfollower-1.jpg:

