

基于单片机的 高精度超声波测距电路

· 牛余朋 ·

本文阐述了超声波测距原理 介绍了如何用单片机实现高精度超声波测距的具体电路,分析了其各单元工作原理,并给出了其程序流程图和源程序。

超声波测距原理

为了研究和利用超声波,人们已经设计和制成了许多超声波发生器。总体上讲,超声波发生器可以分为两大类:一类是用电气方式产生超声波,一类是用机械方式产生超声波。电气方式包括压电型、磁致伸缩型和电动型等;机械方式有加尔统笛、液哨和气流旋笛等。它们所产生的超声波的频率、功率和声波特性各不相同,因而用途也各不相同。目前较为常用的是压电式超声波发生器。压电式超声波发生器实际上是利用压电晶体的谐振来工作的。超声波发生器内部结构如图1所示,它


有两个压电晶片和一个共振板。当它的两极外加脉冲信号,其频率等于压电晶片的固有振荡频率时 压电晶片将会发生共振,并带动共振板振动,便产生超声波。反之,如果两电极间未外加电压,当共振板接收到超声波时,将压迫压电晶片作振动,将机械能转换为电信号,这时它就成为超声波接收器了。

在超声探测电路中,在发射端得到输出脉冲为一系列方波,这一系列方波的宽度为发射超声与接收超声的时间间隔,显然被测物距离越大,脉冲宽度越大,输出脉冲的个数与被测距离成正比。超声测距大致有以下方法:

(1) 取输出脉冲的平均值电压,该电压(电压的幅值基本固定)与距离成正比,测量电压即可测得距离;

②测量输出脉冲的宽度 即发射超声波与接收超声波的时间间隔 t。因此,被测距离为S=1/2vt。

本测量电路采用第二种方案。


由于超声波也是一种声波,其声速C与温度有关,附表列

								附表	
温度(℃)	-30	-20	-10	0	10	20	30	100	
声速(米/秒)	313	319	325	323	338	344	349	386	

出了几种不同温度下的声速。在使用时 如果温度变化不大 则可认为声速是基本不变的。如果测距精度要求很高,则应通过

温度补偿的方法加以校正。

本方案以单片机 ATMEL 89C2051 为核心,通过对其进行软件编程,实现该单片机对其外围电路的适时控制,并提供给外围电路各种所需的信号,包括频率振荡信号、数据处理信号和译码显示信号等等,大大简化了外围电路的设计难度,同时更重要的是该种设计方案大大节省了设计成本,并且由于是采用软件编程技术,所以其移植性能好,在设计电路时可以将其他更多的功能设计进去,而我们在设计电路板时就可以根据自己的设计目的焊接元件。该方案的整个硬件电路可用图2所示


的方框图表示,图3为基于单片机的超声波测距电路原理图。


超声波发射电路

1. 频率产生电路


本电路中共用到了两个重要的频率,为了实现输出频率的精确性,在设计时用到了单片机,因为这一部分(频率产生电路)是整个电路的核心,由单片机产生的频率必须准确,否则测得的距离显示会产生很大误差,笔者在考虑总体方案时,也想到用一块单片集成电路(比如说CMOS集成芯片CD4046)来完成频率信号的产生以及分频工作,也完全可以实现电路的功能,但是要想实现高精度要求,难免有些困难,最后还是选择了用单片机来完成频率的产生工作。关于上述的这三个频率是如何由单片机产生的,请详见本文的"具体工作原理分析"部分。

2. 门控电路(RS触发器)

为了在本超声波测距电路中实现对超声波发射和接收的自动控制,必须在电路中加入门控电路。下面结合图3讲述一下该门控电路的作用。由S=1/2vt,式中,v为声波在空气中的传播速度,它和空气的温度有关,温度每升高1摄氏度声速增加0.6m/s,如果t已知距离便可确定如何测量时间t呢?把输出脉冲作为一闸门信号,让已知频率fc的脉冲恰好能通过闸门,那


么:t=NTc,式中,Tc为已知脉冲的周期;N为脉冲周期的个数或脉冲的个数。闸门信号与已知脉冲信号的关系如图4所示。


在本电路设计中门控电路由 RS 触发器来完成,而RS 触发器是用D 触发器 CD4013中的一个D 触发器来完成。当R=1(S=0)时复位,即Q=0;S=1(R=0)时置位,即Q=1,在原理分析中,就利用它的这一特性。当上电复位时,D 触发器 CD4013的Q 脚输出低电平加到单片机的P3.3口,不启动内部计数器,处于等待状态。

3. 发射驱动电路

关于超声波发射器的驱动电路部分,由于单片机的P1口最多只有 20mA 的拉电流,而从资料得知,超声波发射器需要的最小驱动电流比它要高,所以在与非门 U1A CD4011 的后级加入了一级三极管放大电路,由于工作频率比较高,所以这里选择了常用的高频管 9018,这样便很好地完成了超声波的发射。集成运算放大器 µ A741,一般来说如果将其用在闭环控制电路中应该是接成双电源形式,也就是7脚接正电源,4脚接负电源其内部为浮地注意这时最好不要在闭环控制系统中接成单电源形式,因为这样的话,µ A741的输出端便会有一个固定的直流偏置,而这样在有些电路中是不允许的,比如说本设计的电

路就不能接成单电源形式的。如果运放是用在开环控制系统中的,那么完全可以接成单电源形式的,但是在有些特殊情况还是有它的特殊接法。

超声波接收电路

1. 超声波接收、放大电路

由资料知道。运放741的带宽以及抗干扰能力都比较强。但是为了防止产生一定的噪音,所以在设计超声波信号放大电路时,将放大电路设计成了两级同相交流放大器。通过参数设置,每一级放大接近20倍,这样经过两级放大后,接收到的超声波信号就被放大了几乎是400倍,完全能够被后续检测电路检测到。

超声波接收电路由运算放大器 µ A741 等组成,具体放大电路见图3。

接收传感器L2将反射的超声波转换为电信号后,由放大器放大后再送到由 U1B、U1C 等组成的斯密特整形电路整理成规范的方脉冲。电阻R11 和电位器 R12 为同相端提供直流偏置电位。需要注意的是这两个直流偏置电阻的作用是相当重要的,它可以很好地稳定运放 µ A741的直流工作点 不致于使其同相输入端出现浮动状态,而造成输入信号不稳定。

2. 信号筛选电路

本信号筛选电路在整个电路中可以说起到非常重要的作用,通过对它的适当调整,可以有效地滤除由于外界干扰带来的非超声波信号进入超声波接收系统,从而大大提高了本电路的抗干扰性。

具体原理解释如下:本信号筛选电路由一片集成运放741

DSP 系统中时钟电路的设计

· 山东大学信息学院 王立华 刘志军 ·

在 DSP 系统中,时钟电路是处理数字信息的基础,同时它也是产生电磁辐射的主要来源,其性能好坏直接影响到系统是否正常运行,所以时钟电路在数字系统设计中占有至关重要的地位。下面主要以 TI 公司的产品为例介绍 DSP 系统中时钟电路的设计。

1. 时钟电路的种类

TI DSP系统中的时钟电路主要有三种:晶体电路、晶振电路、可编程时钟芯片电路。

(1)晶体电路 晶体电路最为简单,如图1所示。只需晶体和两个电容,价格


便宜,体积小,能满足时钟信号电平要求,但驱动能力差,不可提供多个器件使用,频率范围小(20kHz~60MHz),使用时还须

注意配置正确的负载电容,使输出时钟频率精确、稳定。TI DSP芯片除C6000、C5510等外,大都内部含有振荡电路,可

使用晶体电路产生所需的时钟信号。也 可不使用片内振荡电路,直接由外部提 供时钟信号。

(2) 届振电路 晶振电路如图2所示, 其电路简单、体积小、频率范围宽(1Hz~400MHz)、驱动能力强,可为多个器件使用。但由于晶 X1 3 接地振频率不能改变,多个独立的时钟需

要多个晶振。另外在使用晶振时 要注意

来完成,首先通过一个固定电阻 R6 和一个可变电阻 W 在分压后将其输入到 741 的负输入端,以给 741 一个参考电压,一般情况下我们是将这两个电阻调整到基本一样大即可。这样当有外部微弱信号进入单片机内部处理之前都必须先经过这个信号筛选电路,从而有效地滤除了干扰信号。

3. 信号整形电路

当接收到的信号从信号筛选电路中出来之后是一个很不规则的方波信号,我们希望最好得到一脉冲信号,为此,又在其后级电路中加入了一级由 U1B、U1C 和电阻 R5 组成的信号整形电路 经过此部分电路处理过后再送进单片机中进行处理运算,具体原理不再阐述。

4. 距离显示电路

由于本超声波测距系统精度要求是1cm,故本人在进行距离显示电路部分的设计时用到了三个数码管 其可以显示范围为0.01m至9.99m,为了节省硬件开销 本距离显示电路没有使用译码器 而是直接有效地利用了单片机的有限端口来进行译码显示,但是最后由于仍然缺少一个端口,故用到了一个二-四译码器74LS139。

5. 具体工作原理分析

下面我们首先来看一下 在本设计中用到的两个比较关键的频率是如何计算出来的。第一个频率 ,超声波的发射中心频率信号本来就是 40kHz ,并由单片机的P3.0 口输出。这是由单片机内部的定时器由软件编程所产生 具体程序读者可以参考本刊网站(www.eleworld.com)上的源程序 所以这个频率我们就不再进行计算了;第二个频率就是单片机进行数码显示的计数频率 在计算之前首先要明确我们要设计的超声波测距精度是多少 ,而在本设计中 ,设计精度为1cm ,也就是0.01m ,超声波发射器的声波传播到反射物 ,再由反射物反射到接收器 ,所传播的距离为 2 倍测量距离 ,而大家知道 ,声波在标准气压下15 的传播速度为341m/s 因此 ,我们要设计成在一个时钟周期内超声波所传播的距离为 0.02mm ,这样便可以计算出定时器的

溢出频率是341/0.02=17.05×10³,也就是17.05kHz,这样在一个时钟周期内所测的距离便为0.01m。N个周期所测的距离为N×0.01m,N个周期有N个方脉冲,也就是说,计数器测得的脉冲数N即为被测距离,不过其单位为0.01m,因此应把计数显示器的小数点点在百位数和个位数之间,那么示值是以"米"为单位,其最大显示值为9.99m。

软件程序设计

在本程序的设计工程中主要是有效地利用了该单片机内部的两个定时/计数器T0和T1,单片机AT89C2051内部有两个16位的定时/计数器,分别是T0和T1,它们各自分别有四种工作方式,在本文的设计中采

用的工作方式都是方式1,即16位的非自动装载方式,因为这种方式计数范围大,不必频繁地产生计数中断,便可以完成文中所述功能,更重要的是这样还可以大大减少计时误差。

本系统采用模块化设计,由主程序、发射子程序、接收子程序、定时子程序、显示子程序等模块组成,图5为程序流程图。

该系统的主程序处于 键控循环工作方式,当按 下测量键时,主程序开始 调用发射子程序、查询接 收子程序、定时子程序,并 把测量结果用显示子程序 在数码显示器上显示出来。

