

CHAPTER

紅外線循跡 自走車實習

- 4-2 認識紅外線循跡模組
- 4-3 認識紅外線循跡自走車
- 4-4 自造紅外線循跡自走車

圖 4-10 紅外線模組數目

如圖 4-10(a)所示使用三個紅外線模組,自走車進入軌道 A 點入彎處,紅外線感應到轉彎軌道,回傳至微控制器驅動左、右輪馬達使自走車右轉。但若車速太快,紅外線模組將會來不及感應,自走車直線前進至軌道 B 點過彎處而衝出軌道,無法順利轉彎。三組紅外線循跡模組的優點是成本低,缺點是車速慢。

如圖 4-10(b)所示使用五個紅外線模組,自走車進入軌道 A 點入彎處,紅外線感應到轉彎軌道,回傳至微控制器驅動左、右輪馬達使自走車右轉。但若車速太快, R1 紅外線模組將會來不及感應,自走車直線前進至軌道 B 點過彎處,R2 紅外線模組仍可感應到轉彎軌道,使自走車能順利轉彎。五組紅外線循跡模組的優點是車速快,缺點是成本高。

4-2-5 紅外線模組排列間距

紅外線模組的排列間距會影響自走車轉彎的準確度,如圖 4-11(a)所示模組的間距太小時,雖然在軌道 A 點入彎處就能感應到軌道轉彎路徑,但若車速太快、彎角太小,很容易衝出軌道,而且模組間距太小也容易相互干擾,造成誤動作。

如圖 4-11(b)所示模組的間距太大時,直到軌道 B 點過彎處才能感應到轉彎路徑,但反應時間過短,自走車很容易衝出軌道。循跡自走車競賽的軌道大多選用 1.9公分寬的黑色或白色電工膠帶,因此紅外線循跡模組的排列間距只要大於 1.9/2 公分即可,建議值為 1.5~2 公分。

(b) 間距太大

圖 4-11 紅外線模組排列間距

4-3 認識紅外線循跡自走車

所謂紅外線循跡自走車(line-following robot)是指自走車可以自動運行在預先 規畫的黑色軌道上。其工作原理是利用紅外線發射器發射紅外線訊號至地面軌道, 經由紅外線受光電晶體感應反射光的強弱並且轉換成電壓值。經由微控制器比較並 修正自走車的行進方向,使自走車能自動運行在軌道上。不同顏色對光的反射程度 不同,**黑色吸光反射率最低**,模組輸出高電位(邏輯 1),**白色反光反射率最高**,模 組輸出低電位(邏輯 0)。如表 4-3 所示為使用三個紅外線循跡模組的紅外線循跡自 走車運行方向的控制策略,其運行情形說明如下:

表 4-3 紅外線循跡白走車運行方向的控制策略

紅外線模組 L	紅外線模組C	紅外線模組 R	控制策略	左輪	右輪
0	0	0	前進	反轉	正轉
0	0	1	快速右轉	反轉	反轉
0	1	0	前進	反轉	正轉
0	1	1	慢速右轉	反轉	停止
1	0	0	快速左轉	正轉	正轉
1	0	1	不會發生	停止	停止
1	1	0	慢速左轉	停止	正轉
1	1	1	停止	停止	停止

如圖 4-12 所示為紅外線循跡自走車的運行情形,使用左(left,簡記 L)、中(center,簡記 C)、右(right,簡記 R)三組紅外線模組。當紅外線模組感應到黑色軌道時,黑色吸光不反射,紅外線模組輸出高電位(high potential,簡記 H 或邏輯 1)。反之,當紅外線模組沒有感應到黑色軌道時,會有一定程度的反射,紅外線輸出低電位(low potential,簡記 L 或邏輯 0)。

圖 4-12 紅外線循跡自走車的運行情形

當自走車行進至位置 A 及 B 時,模組 LCR 狀態為 010,自走車繼續**前進**。當自走車行進至位置 C 時,模組 LCR 狀態為 110,自走車偏離在軌道右方,必須**左轉彎**。當自走車行進至位置 E 時,模組 LCR 狀態為 100,自走車嚴重偏離在軌道右方,必須**快速左轉彎**修正運行路線,否則自走車會衝出軌道。當自走車行進至位置 G 時,模組 LCR 狀態為 011,自走車偏離在軌道左方,必須**右轉彎**。當自走車行進至位置 H 時,模組 LCR 狀態為 001,自走車嚴重偏離在軌道左方,必須**快速右轉彎**修正運行路線,否則自走車會衝出軌道。

4-4 自造紅外線循跡自走車

如圖 4-13 所示紅外線循跡自走車電路接線圖,包含**紅外線循跡模組、Arduino** 控制板、馬達驅動模組、馬達組件及電源電路等五個部份。

圖 4-13 紅外線循跡自走車電路接線圖

紅外線循跡模組

使用如圖 4-9(a)所示四線式紅外線循跡模組,將左、中、右等三組類位輸出 AO 值分別連接至類比輸入 A1、A2、A3 等接腳,由 Arduino 板的+5V 供電給紅外線循跡模組,再以 analoglRead(Pin)指令來讀取狀態,其中 Pin 為類比輸入 A0~A5。如果使用如圖 4-8(a)所示三線式紅外線循跡模組只有數位輸出 OUT,必須以digitalRead(Pin)指令來讀取狀態,其中 Pin 為數位輸入 0~13。如果為了節省成本,也可以依圖 4-7 所示紅外線感測電路圖自行製作並組合所需要的模組數目。

Arduino 控制板

Arduino 控制板為控制中心,檢測左、中、右等三組紅外線循跡模組的類比輸出 AO 值,並依表 4-3 所示紅外線循跡自走車運行方向的控制策略,來驅動左、右兩組減速直流馬達的運轉方向,使車子能正確行進在軌道上。

馬達驅動模組

馬達驅動模組使用 L298 驅動 IC 來控制兩組減速直流馬達,其中 IN1、IN2 輸入訊號控制左輪轉向,而 IN3、IN4 輸入訊號控制右輪轉向。另外,Arduino 控制板輸出兩組 PWM 訊號連接至馬達驅動模組的 ENA 及 ENB 腳,分別控制左輪及右輪的轉速。因為馬達有最小的啟動轉矩電壓,所輸出的 PWM 訊號平均值不可太小,以免無法驅動馬達轉動。PWM 訊號只能微調馬達轉速,如果需要較低的轉速,可以改用較大減速比的減速直流馬達。

馬達組件

馬達組件包含兩組 300rpm/min (測試條件: 6V)的金屬減速直流馬達、兩個固定座、兩個 D 型接頭 43mm 橡皮車輪及一個萬向輪,橡皮材質輪子比塑膠材質磨擦力大而且控制容易。

電源電路

電源模組包含四個 1.5V 一次電池或四個 1.2V 充電電池及 DC-DC 升壓模組,調整 DC-DC 升壓模組中的 SVR1 可變電阻,使輸出升壓至 9V,再將其連接供電給 Arduino 控制板及馬達驅動模組。如果是使用兩個 3.7V 的 18650 鋰電池,可以不用再使用 DC-DC 升壓模組。每個容量 2000mAh 的 1.2V 鎳氫電池約 90 元,每個容量 3000mAh 的 18650 鋰電池約 250 元。

□ 功能說明:

使紅外線循跡自走車能夠自動運行在預先規畫的**黑色軌道**上。請依實際狀況調整自走車的行進速度,以免車速過快而衝出軌道。一般地面顏色都不是與 黑色軌道對比強烈的白色,會降低紅外線的反射率,使低準位輸出電壓過高。 可以利用調整比較電壓值來提高感應靈敏度,以免產生誤動作。

如果是使用三線式紅外線模組或四線式紅外線模組的 DO 輸出,必須連接至 Arduino 板的數位輸入腳,並且調整紅外線模組上的可變電阻改變比較器電

壓,以提高紅外線循跡自走車對軌道的感應靈敏度。如果是使用四線式紅外線模組的 AO 輸出,必須連接至 Arduino 板的類比輸入腳,並且調整 analogRead() 函式所讀取轉換的比較值,以提高紅外線循跡自走車對軌道的感應靈敏度。

const int negR=4;	程式:ch4_1.ino			
const int posR=5;		//		
const int negL=6;				
const int posL=7;	-			
const int pwmR=9;				
const int pwmL=10;				
const int irD1=A1;	·			
const int irD2=A2; //中(center)紅外線循跡模組。 const int irD3=A3; //右(right)紅外線循跡模組。 const int Rspeed=200; //左馬達轉速控制初值。 byte IRstatus=0; //红外線循跡模組感應值。 //初值設定 //紅外線循跡模組感應值。 void setup() //設定數位腳 4 為輸出腳。 pinMode(negR,OUTPUT); //設定數位腳 5 為輸出腳。 pinMode(negL,OUTPUT); //設定數位腳 6 為輸出腳。 pinMode(posL,OUTPUT); //設定數位腳 7 為輸出腳。 pinMode(irD1,INPUT_PULLUP); //設定類比腳 A1 為含提升電阻的輸入腳 pinMode(irD2,INPUT_PULLUP); //設定類比腳 A2 為含提升電阻的輸入腳 pinMode(irD3,INPUT_PULLUP); //設定類比腳 A3 為含提升電阻的輸入腳 //主迴圈 //請除紅外線循跡模組感應值。 void loop() (int val; //請除紅外線循跡模組感應值。 IRstatus=0; //清除紅外線循跡模組感應值。 val=analogRead(irD1); //遠應到黑色軌道? IRstatus=(IRstatus+4); //該定感應值位元2為1。	·			
const int irD3=A3; //右(right)紅外線循跡模組。 const int Rspeed=200; //右馬達轉速控制初值。 byte IRstatus=0; //左馬達轉速控制初值。 byte IRstatus=0; //红外線循跡模組感應值。 //初值設定 //超定數位腳4為輸出腳。 pinMode(negR,OUTPUT); //設定數位腳4為輸出腳。 pinMode(posR,OUTPUT); //設定數位腳5為輸出腳。 pinMode(negL,OUTPUT); //設定數位腳7為輸出腳。 pinMode(irD1,INPUT_PULLUP); //設定數位腳7為輸出腳。 pinMode(irD1,INPUT_PULLUP); //設定類比腳A1為含提升電阻的輸入腳 pinMode(irD3,INPUT_PULLUP); //設定類比腳A3為含提升電阻的輸入腳 }//主迴圈 void loop() {				
const int Image: Ima				
const int Lspeed=200; //左馬達轉速控制初值。 byte IRstatus=0; //紅外線循跡模組感應值。 //初值設定 void setup() {				
byte IRstatus=0; //紅外線循跡模組感應值。 //初值設定 //aday woid setup() //設定數位腳 4 為輸出腳。 pinMode(negR,OUTPUT); //設定數位腳 5 為輸出腳。 pinMode(negL,OUTPUT); //設定數位腳 6 為輸出腳。 pinMode(ingosl,OUTPUT); //設定數位腳 7 為輸出腳。 pinMode(irD1,INPUT_PULLUP); //設定類比腳 A1 為含提升電阻的輸入腳 pinMode(irD2,INPUT_PULLUP); //設定類比腳 A3 為含提升電阻的輸入腳 pinMode(irD3,INPUT_PULLUP); //設定類比腳 A3 為含提升電阻的輸入腳 //主週圈 //設定類比腳 A3 為含提升電阻的輸入腳 //主週圈 //請除紅外線循跡模組感應值。 void loop() //請除紅外線循跡模組感應值。 trstatus=0; //清除紅外線循跡模組感應值。 val=analogRead(irD1); //感應到黑色軌道? IRstatus=(IRstatus+4); //設定感應值位元2為1。				
//初值設定 void setup() { pinMode(negR,OUTPUT); pinMode(posR,OUTPUT); pinMode(negL,OUTPUT); pinMode(posL,OUTPUT); pinMode(posL,OUTPUT); pinMode(irD1,INPUT_PULLUP); pinMode(irD1,INPUT_PULLUP); pinMode(irD2,INPUT_PULLUP); pinMode(irD3,INPUT_PULLUP); //設定類比腳 A2 為含提升電阻的輸入腳 pinMode(irD3,INPUT_PULLUP); //設定類比腳 A3 為含提升電阻的輸入腳 pinMode(irD3,INPUT_PULLUP); // 對定類比腳 A3 為含提升電阻的輸入腳 } // // //	const int Lspeed=200;	//左馬達轉速控制初值。		
void setup(){pinMode(negR,OUTPUT);//設定數位腳 4 為輸出腳。pinMode(posR,OUTPUT);//設定數位腳 5 為輸出腳。pinMode(negL,OUTPUT);//設定數位腳 6 為輸出腳。pinMode(posL,OUTPUT);//設定數位腳 7 為輸出腳。pinMode(irD1,INPUT_PULLUP);//設定類比腳 A1 為含提升電阻的輸入腳pinMode(irD2,INPUT_PULLUP);//設定類比腳 A2 為含提升電阻的輸入腳pinMode(irD3,INPUT_PULLUP);//設定類比腳 A3 為含提升電阻的輸入腳}//主迴圖void loop()//輸入類比信號值。IRstatus=0;//清除紅外線循跡模組感應值。val=analogRead(irD1);//讀取「左L」紅外線循跡模組感應值。if(val>=150)//感應到黑色軌道?IRstatus=(IRstatus+4);//設定感應值位元 2 為 1。	<pre>byte IRstatus=0;</pre>	//紅外線循跡模組感應值。		
pinMode(negR,OUTPUT);	//初值設定			
pinMode(negR,OUTPUT);	<pre>void setup()</pre>			
pinMode(posR,OUTPUT);	{			
pinMode(negL,OUTPUT);	<pre>pinMode(negR,OUTPUT);</pre>	//設定數位腳 4 為輸出腳。		
pinMode(posL,OUTPUT);	<pre>pinMode(posR,OUTPUT);</pre>	//設定數位腳5為輸出腳。		
pinMode(irD1,INPUT_PULLUP); //設定類比腳 A1 為含提升電阻的輸入腳 pinMode(irD2,INPUT_PULLUP); //設定類比腳 A2 為含提升電阻的輸入腳 pinMode(irD3,INPUT_PULLUP); //設定類比腳 A3 為含提升電阻的輸入腳 } //主迴圈 void loop() { int val; //輸入類比信號值。 IRstatus=0; //清除紅外線循跡模組感應值。 val=analogRead(irD1); //讀取「左L」紅外線循跡模組感應值。 if(val>=150) //感應到黑色軌道? IRstatus=(IRstatus+4); //設定感應值位元 2 為 1。	<pre>pinMode(negL,OUTPUT);</pre>	//設定數位腳 6 為輸出腳。		
pinMode(irD2,INPUT_PULLUP);	<pre>pinMode(posL,OUTPUT);</pre>	//設定數位腳7為輸出腳。		
pinMode(irD3,INPUT_PULLUP); //設定類比腳 A3 為含提升電阻的輸入腳 //主迴圈 void loop() { int val; //輸入類比信號值。 IRstatus=0; //清除紅外線循跡模組感應值。 val=analogRead(irD1); //讀取「左L」紅外線循跡模組感應值。 if(val>=150) //感應到黑色軌道? IRstatus=(IRstatus+4); //設定感應值位元 2 為 1。	<pre>pinMode(irD1,INPUT_PULLUP);</pre>	//設定類比腳 A1 為含提升電阻的輸入腳		
//主迴圈	pinMode(irD2,INPUT_PULLUP);	//設定類比腳 A2 為含提升電阻的輸入腳		
void loop() { int val; //輸入類比信號值。 IRstatus=0; //清除紅外線循跡模組感應值。 val=analogRead(irDl); //讀取「左L」紅外線循跡模組感應值。 if(val>=150) //感應到黑色軌道? IRstatus=(IRstatus+4); //設定感應值位元2為1。	pinMode(irD3,INPUT_PULLUP);	//設定類比腳 A3 為含提升電阻的輸入腳。		
void loop() { int val; //輸入類比信號值。 IRstatus=0; //清除紅外線循跡模組感應值。 val=analogRead(irD1); //讀取「左L」紅外線循跡模組感應值。 if(val>=150) //感應到黑色軌道? IRstatus=(IRstatus+4); //設定感應值位元2為1。	}			
int val; //輸入類比信號值。 IRstatus=0; //清除紅外線循跡模組感應值。 val=analogRead(irD1); //讀取「左L」紅外線循跡模組感應值。 if(val>=150) //感應到黑色軌道? IRstatus=(IRstatus+4); //設定感應值位元2為1。	//主迴圈			
int val; //輸入類比信號值。 IRstatus=0; //清除紅外線循跡模組感應值。 val=analogRead(irD1); //讀取「左L」紅外線循跡模組感應值。 if(val>=150) //感應到黑色軌道? IRstatus=(IRstatus+4); //設定感應值位元2為1。	void loop()			
int val; //輸入類比信號值。 IRstatus=0; //清除紅外線循跡模組感應值。 val=analogRead(irD1); //讀取「左L」紅外線循跡模組感應值。 if(val>=150) //感應到黑色軌道? IRstatus=(IRstatus+4); //設定感應值位元2為1。	{			
val=analogRead(irD1);//讀取「左L」紅外線循跡模組感應值。if(val>=150)//感應到黑色軌道?IRstatus=(IRstatus+4);//設定感應值位元2為1。		//輸入類比信號值。		
if(val>=150) //感應到黑色軌道? IRstatus=(IRstatus+4); //設定感應值位元2為1。	IRstatus=0;	//清除紅外線循跡模組感應值。		
if(val>=150) //感應到黑色軌道? IRstatus=(IRstatus+4); //設定感應值位元2為1。	val=analogRead(irD1);			
IRstatus=(IRstatus+4); //設定感應值位元 2 為 1。		_		
	val=analogRead(irD2);	//讀取「中C」紅外線循跡模組感應值。		

www.gotop.com.tw

CHAPTER

超音波避障 自走車實習

10-2 認識超音波模組

10-3 認識超音波避障自走車

10-4 自造超音波避障自走車

10-1 認識超音波

聲音是一種**波動**,聲音的振動會引起空氣分子有節奏的振動,使周圍的空氣產生疏密變化,形成疏密相間的縱波,因而產生了聲波,人耳可以聽到的聲音頻率範圍在 20Hz~20kHz 之間。

所謂超音波(ultrasound)是指任何聲波或振動,其頻率超過人耳可以聽到的範圍。若超音波的頻率太低則雜音增加;反之若超音波的頻率太高則衰減增加,會降低可到達的距離,在可以測量的距離範圍內,應儘可能提高測量頻率,才能準確測量反射波,以得到較高的距離解析度。一般常用的超音波頻率範圍在 20kHz~40kHz 之間。超音波直線發射出去後,會不斷擴大而造成擴散損失,距離愈遠則損失愈大。另外,部份超音波會被傳播介質吸收而造成波動能力損失。一般超音波可以使用的測量距離在 10 公尺以內,常用的超音波模組最大測量距離以 2~5 公尺居多。

超音波測距電路是利用超音波模組來測量物體的距離,其工作原理是利用超音波發射器向待測距的物體發射超音波,並且在發射的同時開始計時。超音波在空氣中傳播,遇到障礙物後就會被反射回來,當超音波接收器接收到反射波時即停止計時,此時所測得的時間差即為超音波模組與物體之間的來回時間 t。因為超音波在空氣中的傳播速度大約為 v=340 公尺/秒,所以超音波模組與物體間的距離 s 等於 vt/2 公尺。

超音波的應用相當廣泛,在海洋方面,如超音波聲納、魚群探勘、海底探勘等。在醫療設備如超音波熱療、超音波影像掃描、超音波碎石機等。在訊號感測上如超音波壓力感測、超音波膜厚感測、超波震動感測。在工業加工方面如超音波金屬焊接、超音波洗淨機、超音波霧化器等。

10-2 認識超音波模組

如圖 10-1 所示為 Prarallax 公司所生產的 PING)))TM 超音波模組(#28015),有 SIG、+5V、GND 等三支腳,工作電壓+5V,工作電流 30mA,工作溫度範圍 0~70°C。 PING)))TM 超音波模組的**有效測量距離在 2 公分到 3 公尺之間**。當物體在 0 公分到 2 公分的範圍內時無法測量,傳回值皆為 2 公分。PING)))TM 超音波模組具有 TTL/CMOS 介面,可以直接使用 Arduino 控制板來控制。

(a) 模組外觀

(b) 接腳圖

圖 10-1 PING))) ™ 超音波模組

10-2-1 工作原理

如圖 10-2 所示 PING)))TM 超音波模組的工作原理,首先 Arduino 控制板必須先 產生至少維持 2 微秒 (典型值 5 微秒) 高電位的啟動脈波至 PING))) TM 超音波模組的 SIG 腳,當超音波模組接收到啟動脈波後,會發射 200µs@40kHz 的超音波訊號至物 體,所謂 200us@40kHz 是指頻率為 40kHz 的脈波連續發射 200us。當超音波訊號經 由物體反射回到超音波模組時,感測器會由 SIG 腳再回傳一個 PWM 訊號給 Arduino 控制板,所回應 PWM 訊號的**胍寬時間**與超音波傳遞的來回距離成正比,最小值 115 微秒,最大值 18500 微秒。因為音波速度每秒 340 公尺,約等於每公分 29 微秒。因 此,物體與超音波模組的距離=脈寬時間/29/2 公分。

圖 10-2 PING)))™ 超音波模組的工作原理 (圖片來源:www.parallax.com)

10-2-2 物體定位

有時候待測物體的位置也會影響到 PING)))™ 超音波感測器的測量正確性。如圖 10-3 所示三種超音波模組無法定位物體距離的情形。在此三種情形下超音波模組不 會接收到超音波訊號,因此無法正確測量物體的距離。

- (a) 物體距離超過 3.3m
- (b) 發射角度θ小於 45 度
- (c) 物體太小

圖 10-3 三種超音波模組無法定位物體距離的情形 (圖片來源: www.parallax.com)

圖 10-3(a)所示為待測物體距離超過 3.3 公尺,已超過 PING)))TM超音波模組可以測量的範圍。圖 10-3(b)所示為超音波進入物體的角度小於 45 度,超音波無法反射回至超音波模組。圖 10-3(c)所示為物體太小,超音波模組接收不到反射訊號。

10-3 認識超音波避障自走車

所謂超音波避障自走車是指自走車可以**自動運行前進**,而且不會碰撞到任何障礙物。為了讓自走車可以自動避開障礙物,可以使用三個超音波模組分別放置於自走車的車頭右方、前方及左方等三個位置,偵測右方、前方及左方等三個方向的障礙物距離。如果考慮成本,也可以使用如圖 10-4 所示伺服馬達與超音波模組的組合,利用伺服馬達**自動轉向** 45 度、90 度及 135 度來偵測右方、前方及左方的障礙物距離。

圖 10-4 伺服馬達與超音波模組的組合

10-3-1 工作原理

如圖 10-5 所示超音波避障自走車轉動角度與偵測方向的關係,正常情形下自走車自動運行前進。當自走車遇到前方有障礙物且距離小於 25 公分時(可視實際情形調整),自走車立即停止,伺服馬達轉動超音波模組偵測右方(45 度)及左方(135 度)障避物距離並且回傳給 Arduino 控制板。Arduino 控制板依據前方、右方及左方障礙物的距離,判斷一條可以安全前進的路徑,避開障礙物後再回正繼續前進運行。

必須注意的是**當伺服馬達在轉動時,超音波模組是無法正確偵測到障礙物的距離,必須等待伺服馬達停止轉動且穩定一段時間(約**0.5秒)後,才能偵測到障礙物的正確距離。

圖 10-5 超音波避障自走車轉動角度與偵測方向的關係

10-3-2 運行策略

超音波避障自走車正常情形為直線前進,當前方有障礙物時,自走車先停止,開始偵測右方及左方障礙物的距離,選擇障礙物距離較遠的方向為安全的行進路線。

如圖 10-6 所示為超音波避障自走車的行進路線判斷,圖 10-6(a)所示為前方及右方皆有距離小於 25cm 障礙物時,自走車偵測到左方近端無障礙物,左轉運行 0.5 秒避開障礙物後,再回正直行。圖 10-6(b)所示為前方及左方皆有距離小於 25cm 的障礙物時,自走車偵測到右方近端無障礙物,右轉運行 0.5 秒避開障礙物後,再回正直行。圖 10-6(c)所示為前方、右方及左方皆有距離小於 25cm 障礙物時,自走車偵測到右方及左方近端皆有障礙物,先後退運行 2 秒避開障礙物,再右轉運行 0.5 秒後回正直行。

(a) 前方及右方有障礙物 (b) 前方及左方有障礙物 (c) 前、右及左方有障礙物 圖 10-6 超音波避障自走車的行進路線判斷

如表 10-1 所示為超音波避障自走車運行的控制策略,自走車依超音波模組所感測到左方、前方及右方等三個方向的障礙物距離,選擇障礙物距離大於 25cm 的方向前進,如果三個方向的障礙物距離皆小於 25cm,則自走車先後退運行 2 秒、再右轉運行 0.5 秒離開障礙物,之後再回正直行。

左方障礙物	前方障礙物	右方障礙物	控制策略	左輪	右輪
無	無	無	前進	反轉	正轉
無	<25cm	<25cm	左轉	停止	正轉
<25cm	<25cm	無	右轉	反轉	停止
<25cm	<25cm	<25cm	後退	正轉	反轉
			右轉	反轉	停止
			前進	反轉	正轉

表 10-1 超音波避障自走車運行的控制策略

10-4 自造超音波避障自走車

如圖 10-7 所示超音波避障自走車電路接線圖,包含**超音波模組、伺服馬達、** Arduino 控制板、馬達驅動模組、馬達組件及電源電路等六個部份。

圖 10-7 超音波避障自走車電路接線圖

超音波模組

超音波模組與伺服馬達先行組合,由 Arduino 控制板的+5V 供電給超音波模組,並將超音波模組的 SIG 腳連接至 Arduino 控制板的數位腳 2。

伺服馬達

伺服馬達與超音波模組先行組合,由 Arduino 控制板的+5V 供電給伺服馬達,並將伺服馬達的的 SIG 訊號腳接至 Arduino 控制板的數位腳 3。

Arduino 控制板

Arduino 控制板為控制中心,判斷超音波模組所偵測到前方(90°位置)、右方(45°位置)及左方(135°位置)等三個方向的障礙物距離來決定自走車的運行方向。依表 10-1 所示超音波避障自走車運行的控制策略,來驅動左、右兩組減速直流馬達,使自走車能自動避開障礙物。

馬達驅動模組

馬達驅動模組使用 L298 驅動 IC 來控制兩組減速直流馬達,其中 IN1、IN2 輸入訊號控制左輪轉向,而 IN3、IN4 輸入訊號控制右輪轉向。另外,Arduino 控制板輸出兩組 PWM 訊號連接至 ENA 及 ENB,分別控制左輪及右輪的轉速。因為馬達有最小的啟動轉矩電壓,所輸出的 PWM 訊號平均值不可太小,以免無法驅動馬達轉動。PWM 訊號只能微調馬達轉速,如果需要較低的轉速,可以改用較大減速比的減速直流馬達。

馬達組件

馬達組件包含兩組 300rpm/min (測試條件: 6V)的金屬減速直流馬達、兩個固定座、兩個 D 型接頭 43mm 橡皮車輪及一個萬向輪,橡皮材質輪子比塑膠材質磨擦力大而且控制容易。

電源電路

電源模組包含四個 1.5V 一次電池或四個 1.2V 充電電池及 DC-DC 升壓模組,調整 DC-DC 升壓模組中的 SVR1 可變電阻,使輸出升壓至 9V,再將其連接供電給 Arduino 控制板及馬達驅動模組。如果是使用兩個 3.7V 的 18650 鋰電池,可以不用 再使用 DC-DC 升壓模組。每個容量 2000mAh 的 1.2V 鎳氫電池約 90 元,每個容量 3000mAh 的 18650 鋰電池約 250 元。

□ 功能說明:

自走車自動運行前進,當前方有障礙物時,能夠自動判斷一條可以安全前 進的路線,使自走車不會碰撞到任何障礙物。

😭 程式:ch10-1.ino	
#include <servo.h></servo.h>	//使用 Servo 函式庫。
Servo Servo;	//建立 Servo 資料型態的物件。
const int sig=2;	//超音波模組輸出訊號 sig。
const int negR=7;	//右輪馬達負極接腳。
const int posR=8;	//右輪馬達正極接腳。
const int negL=12;	//左輪馬達負極接腳。
const int posL=13;	//左輪馬達正極接腳。
const int pwmR=5;	//右輪轉速控制腳。