

SENSORE A ULTRASUONI PER MISURA DISTANZA

Il sensore HC SR04 è un dispositivo elettronico costituto da varie componenti; le due componenti principali sono l'emettitore e il ricevitore: il sensore genera un impulso sonoro propagato dall'emettitore mentre il ricevitore "attende" l'onda riflessa. Le onde sonore hanno la capacità di "rimbalzare" (come avviene con le onde elettromagnetiche nei radar) cambiando così direzione e verso; un esempio comune è quello riportato di seguito. Se le onde sonore non avessero questa capacità di rimbalzare, avremmo difficoltà nel percepire la nostra stessa voce.

Le onde sonore si possono si propagare ma a frequenze basse, impercettibili per l'orecchio umano.

Ultrasonics Range Diagram

from Wikipedia article on Ultrasound

SENSORE ULTRASUONI CON ARDUINO

Riflessione di un'onda sonora.

Il nostro sensore funziona nel fluido atmosferico, pertanto conoscendo

la **velocità** di **propagazione** del **suono** nell'**aria** possiamo risalire facilmente alla distanza di propagazione di un'onda senza dover utilizzare le equazioni sopra riportate (non dobbiamo calcolare il livello di pressione o la potenza sonora, ma la distanza che intercorre tra il rimbalzo dell'onda su un ostacolo e il ricevitore).

$$v_{aria} \approx 343, 4 \, m/s$$

A questo punto non ci rimane altro che ricordare la semplice equazione della velocità, ossia:

$$\frac{\mathrm{dx}}{\mathrm{d}t} = v(t) \qquad \text{o più semplicemente:} \qquad \frac{spazio}{tempo} = velocit\grave{a}$$

Noi **abbiamo** già la **velocità** (quella della propagazione di un'onda sonora), il **tempo** lo possiamo calcolare facendolo scorrere dall'istante in cui aziono il dispositivo, pertanto posso ottenere facilmente lo **spazio**; quindi l'equazione definitiva sarà:

$$spazio = 343, 3 * tempo$$

Ora che concettualmente ho ottenuto l'**equazione** da inserire nel codice per il funzionamento con Arduino, devo fare un'ultima considerazione: è vero che lo spazio è dato dalla relazione qui sopra riportata ma il **tempo** va diviso in 2 in quanto nella variabile "tempo" è presente sia il tempo trascorso della propagazione tra **emettitore-oggetto** e quello della propagazione dell'onda di rimbalzo tra **oggetto-ricevitore**. Quindi, in pratica, la relazione di sopra va divisa per 2 (io non voglio calcolare la distanza tra sensore-oggetto per due volte ma solo una volta):

```
spazio = \frac{343, 3*tempo}{2}
```

Si riporta di seguito il codice di esempio:

```
//Programma di calcolo distanza (in cm) tramite Sensore Ultrasuoni HC SR04
int led = 2; //Configuro il led sul Pin 2
int buzzer = 4; //Configuro il Buzzer sul Pin 4
int triggerPort = 8; //Configuro il trasmettitore sul Pin 8
int echoPort = 7; //Configuro il ricevitore sul Pin 7
//Inizializzo il Sensore
void setup()
pinMode( triggerPort, OUTPUT );
pinMode( echoPort, INPUT );
pinMode(buzzer,OUTPUT);
pinMode(led, OUTPUT);
Serial.begin(9600);
Serial.println( "Avvio Sensore Ultrasuoni HC SR04: ");
//Avvio il loop che mi permetterà di calcolare la distanza tra un ostacolo e il
ricevitore/trasmettitore
void loop()
digitalWrite(triggerPort, HIGH);
delayMicroseconds (10);
digitalWrite(triggerPort, LOW);
long tempo = pulseIn(echoPort, HIGH);
long distanza = 0.034 * tempo / 2; // Ho dovuto fare una conversione in centimetri e in
microsecondi rispettivamente per distanza e tempo
Serial.print("durata: ");
Serial.print(tempo);
Serial.print(" [microsecondi] , ");
Serial.print("distanza: ");
//dopo 38ms è fuori dalla portata del sensore
if (distanza < 100)
tone (buzzer, 1000, 1000);
digitalWrite(led, HIGH);
delay(1000);
digitalWrite(led, LOW);
Serial.print(distanza);
Serial.print(" [cm] ");
Serial.println(" -----> INTRUSO!!!");
}
else
Serial.print(distanza);
Serial.println(" [cm] ");
// Attendo 250 ms prima della prossima lettura
delay(250);
}
```