

Ultrasonic Sensor


What is an Ultrasonic Sensor?


• The Ultrasonic Sensor is a Transceiver Module (Transmitter + Receiver).

• It transmits High Frequency Ultrasonic Waves of frequency greater than 20 KHz.


Intercepts the waves reflected by an obstacle.

• Electrical Signals ↔ Ultrasonic Signals ↔ Electrical Signals


HC-SR04


HC-SR04 (Specifications)

- ✓ It provides 2 400 cm non-contact measurement function.
- ✓ Operating Voltage : 5V
- ✓ Working Frequency: 40 KHz
- ✓ Trigger Input Signal : 10µs TTL pulse


Working Principle


Working Principle


Working Principle


Pin Configuration


Connect to +5 V pin on Arduino

TRIGGER: connect to Digital Pin 4

ECHO: connect to Digital Pin 2 Connect to GND pin on Arduino


Applications


Ultrasonic sensors can measure the following parameters, without even getting in contact with the medium which is to be measured:

- Distance
- Level
- Presence
- Diameter
- Position


Proximity Sensors


Obstacle Avoiding Robot


Advanced Parking Assistance


Circuit Diagram


Arduino Code


```
const int trigPin = 4;
const int echoPin = 2;
void setup() {
  pinMode(trigPin, OUTPUT);
  pinMode (echoPin, INPUT);
  Serial.begin (9600);
void loop() {
  long duration, distance;
  digitalWrite(trigPin, LOW);
  delayMicroseconds (2);
  digitalWrite(trigPin, HIGH);
  delayMicroseconds (10);
  digitalWrite(trigPin, LOW);
```


```
duration = pulseIn(echoPin, HIGH);
distance = (duration/2) / 29.41;
if (distance >= 200 || distance <= 0) {
  Serial.println("Out of range");
else {
  Serial.print(distance);
  Serial.println(" cm");
delay(500);
```

