

Układ pomiarowy CoachLab II+

OPIS i INSTRUKCJA

 Warszawa, 2010

 2

Opracowanie

CENTRE FOR MICROCOMPUTER APPLICATIONS

P.O. Box 94224, 1090 GE Amsterdam, The Netherlands

http://www.cma.science.uva.nl/english

OŚRODEK EDUKACJI INFORMATYCZNEJ I ZASTOSOWAŃ KOMPUTERÓW

02-026 Warszawa, ul. Raszyńska 8/10

fax: (0-22) 579 41 70, e-mail: ctn@oeiizk.waw.pl, http://www.oeiizk.waw.pl

http://www.cma.science.uva.nl/english
mailto:ctn@oeiizk.waw.pl

 3

Wprowadzenie

CoachLab II
+
 jest wielofunkcyjnym układem pomiarowym przeznaczonym do pomiarów

wspomaganych komputerowo i sterowania. Jako interfejs pomiarowy umożliwiający pomiary

on-line powoduje wyświetlenie wyników pomiarów na ekranie komputera w czasie

rzeczywistym.

CoachLab II
+
 ma wbudowany własny mikroprocesor i pamięć typu FLASH (zob.

Wbudowany system). Pamięć FLASH umożliwia łatwą aktualizację jego wewnętrznego

oprogramowania.

CoachLab II
+
 połączony jest z komputerem przez port USB, a zasilany jest za pomocą

zewnętrznego zasilacza sieciowego.

Wbudowany system

Niedogodnością nowoczesnych systemów operacyjnych, takich jak Windows 95/98,

Windows 2000, Windows NT 4.0 i Windows XP jest to, że wykonywane pomiary mogą być

przerywane na krótki okres przez wykonywanie innych zadań (wielozadaniowość). Stanowi

to problem przy dużej częstotliwości próbkowania. Rozwiązaniem jest kontrolowanie

pomiarów przez oddzielny, autonomiczny procesor i przechowywanie wyników w odpowie-

dniej pamięci.

Takie rozwiązanie zastosowano w interfejsie CoachLab II
+
. Posiada on własny procesor

i pamięć. Po uruchomieniu przez program pomiaru CoachLab II
+
 prowadzi dalej pomiary

samodzielnie i gromadzi dane w lokalnej pamięci. Dane wysyłane są następnie do kompu-

tera przez port USB. Jeśli proces ten zostaje przerwany przez inne zadania systemu opera-

cyjnego, dane nie są tracone, jedynie pojawiają się na ekranie z niewielkim opóźnieniem.

Opis konsoli interfejsu CoachLab II
+

Na konsoli interfejsu CoachLab II
+
 znajdują się (rys.1):

1. 2 wejścia analogowe (wejście 1 i 2) do czujników z wtykami BT (British Telecom);

wejścia BT mają możliwość automatycznego rozpoznawania czujników.

2. 2 wejścia analogowe (wejścia 3 i 4) do podłączenia czujników z wtykami 4 mm

(czerwone, żółte i czarne);

Wszystkie wejścia mają dwa zakresy pomiarowe – od 0 do 5 V lub od -10 V do 10 V. Mogą

być także używane jako wejścia licznikowe
1
 lub dla pomiarów wyzwalanych.

3. 4 pary wyjść dwukierunkowych (A-D) do sterowania różnymi aktuatorami.

4. Gniazdo do podłączenia wtyczki zewnętrznego zasilacza.

5. Gniazdo do kabla USB łączącego konsolę z komputerem.

6. Dwa wejścia cyfrowe (wejście 5 i 6) do podłączenia ultradźwiękowych mierników

odległości lub liczników.

7. 4 czerwone/pomarańczowe/zielone diody świecące, sygnalizujące stan każdego z

cyfrowych kanałów wyjściowych.

8. Zielona dioda, która świeci przy prawidłowym zasilaniu CoachLaba II
+
.

1
 Działanie licznika na wejściu analogowym: CoachLab II

+
 posiada możliwość ustawienia progu sygnału wejścia

analogowego. Jeżeli sygnał czujnika analogowego przekroczy wartość progową w określonym kierunku, licznik

zostaje zwiększony o jeden.

 4

Rys.1 Widok konsoli interfejsu pomiarowego CoachLab II
+

Wymagania dotyczące komputera i oprogramowania

Minimalne wymagania dotyczące komputera:

 procesor Pentium II

 System Windows 98/2000/XP lub NT

 128 MB RAM

 wolny port USB

Współpraca CoachLaba II
+
 z komputerem wymaga zainstalowanego programu Coach 5

w wersji 2.4 lub Coach 6 oraz zainstalowania sterownika tego interfejsu. (zob. na str. 8.

Uwagi do instalacji programu Coach 5PL dla interfejsu CoachLab II
+
).

 5

Podłączenie CoachLaba II
+
 do komputera

 Podłącz kwadratową końcówkę kabla USB do gniazda USB konsoli (5).

 Podłącz drugi koniec tego kabla do portu USB komputera.

 W głównym menu oprogramowania Coach w Narzędzia/Instaluj sterowniki sprzętu (lub

podczas instalacji programu Coach) wybierz sterownik coachlb2.dll do interfejsu

CoachLab II
+
. Program automatycznie wykrywa połączenie USB dla CoachLaba II

+
. Nie

jest konieczna specyfikacja ustawień sprzętu.

 Podłącz zasilacz do konsoli i włącz do sieci; prawidłowe podłączenie zasilania sygnalizuje

zapalenie zielonej diody (8).

Uwaga!

Używaj jedynie 12-woltowego zasilacza, znajdującego się w komplecie. Zastosowanie

innego zasilacza grozi uszkodzeniem sprzętu.

Resetowanie CoachLaba II
+

W przypadku jakichkolwiek problemów komunikacyjnych (np. patrz komunikat jak na

rysunku) najlepiej zrestartować CoachLaba II
+
 .

Może to być zrealizowane na dwa sposoby (poprzez oprogramowanie Coach):

1. Gdy brak połączenia z ćwiczeniem/wynikami programu Coach i wyświetlany jest

komunikat o niemożności wykrycia interfejsu CoachLab II
+
, wtedy:

a. Jeśli interfejs połączony jest odpowiednio (np. poprzednio pracował),

zrestartuj go poprzez wyjęcie wtyczki zasilacza.

b. Wciśnij Spróbuj ponownie w Coachu.

2. Gdy połączenie zostanie stracone podczas pracy z Coachem wtedy:

a. Kliknij prawym przyciskiem myszy w panel konsoli CoachLab II
+
 na ekranie.

b. Wybierz opcję Restartuj sprzęt. Ta opcja jest dostępna tylko wtedy, gdy panel

jest aktywny w programie Coach.

Podłączenie czujników

Do interfejsu pomiarowego jednocześnie można dołączyć 4 czujniki. Dostępne są przełączki

do zamiany wejść typu BT na wejścia 4-mm i odwrotnie (nie wchodzą one w skład zestawu).

 6

Podłączenie aktuatorów

Każda para gniazd od A do D działa jako dwukierunkowy kanał wyjściowy.

Maksymalny prąd obciążenia dla każdego kanału wynosi 0,6 A. Dla dostarczonego

zasilacza całkowity prąd dla wszystkich kanałów nie może przekraczać 1,2 A. Można

więc na przykład włączyć dwa silniczki pobierające prąd 0,5 A do dwóch kanałów

wyjściowych.

Kanały mogą być ustawiane na 16 różnych poziomach mocy wyjściowej. Moc jest

regulowana przez włączanie i wyłączanie napięcia 12 V z częstotliwością 625 Hz
2
. I tak, na

poziomie 1. kanał wyjścia jest włączony przez 1/16 czasu cyklu a wyłączony w ciągu

pozostałego czasu. Ten sposób regulacji mocy zwany jest PWM (Pulse Width Modulation),

co można przetłumaczyć jako modulację szerokością impulsu.

CoachLab II
+
: Parametry techniczne

Połączenie z komputerem

Połączenie za pośrednictwem standardowego kabla USB (w zestawie).

Zewnętrzne źródło zasilania

Zasilacz sieciowy z wtyczką DC 2,5 mm, biegun (+) wewnątrz.
3
 Ten sam zasilacz zasila

również kanały wyjściowe.

Maksymalne napięcie: 12 V (polecane); minimalne napięcie: 9 V.

Zasilacz jest zabezpieczony szybkim bezpiecznikiem topikowym 2A (5 x 20 mm)

umieszczonym na płytce obwodu drukowanego.

Przetwornik analogowo-cyfrowy

Rozdzielczość: 12-bit, co daje dokładność pomiaru napięcia 1,22 mV dla zakresu 0 – 5 V oraz

4,9 mV dla zakresu -10 V do 10 V.

Maksymalna częstotliwość próbkowania zależy od liczby wykorzystywanych wejść (patrz

tabela poniżej).

Liczba wykorzystanych wejść Maksymalna częstotliwość

próbkowania

1 analogowe

2 analogowe

3analogowe

4 analogowe

1 licznik

2 liczniki

1 licznik + 1 analogowe

1 czujnik ruchu

2 czujniki ruchu

1 czujnik ruchu + analog. wejście/a

1 czujnik ruchu + licznik

100 kHz

50 kHz

3,3 kHz

2,5 kHz

10 kHz próbkowanie; 5 kHz max.

częstotliwość badanego sygnału

10 kHz

10 kHz

50 Hz

25 Hz

50 Hz

Nie jest możliwe

2
 Poziom mocy wyjściowej może być ustawiany programowo.

3
 Gdy zastosuje się niewłaściwą polaryzację, CoachLab II

+
 nie będzie zasilany, gdyż wejście jest zabezpieczone

diodą.

 7

Pamięć

CoachLab II
+
 jest wyposażony w pamięć typu FLASH, która zawiera wewnętrzny system

operacyjny (firmware). Pamięć FLASH może zostać zastąpiona nową w celu aktualizacji tego

oprogramowania. Aby zapewnić możliwość buforowania (przetrzymywania) zbieranych

danych, CoachLab II
+
 jest wyposażony w 128 KB pamięci RAM, która może zawierać

maksymalnie 64 000 wartości danych.

Wejścia analogowe typu BT

Oporność obciążenia czujnika temperatury (NTC): 15 k

Oporność obciążenia rozpoznawania czujnika: 10 k .

Wejścia BT mają możliwość automatycznego rozpoznawania czujnika
4
.

Wejście BT do bezpośredniego dołączenia czujników ruchu (CBR lub CMA)
5
.

Impedancja wejściowa: 100 k .

Wejścia analogowe z gniazdem 4mm

Wejścia 3 i 4 przeznaczone są do czujników z wtykami bananowymi (4 mm). Oznaczone

kolorami gniazda pełnią następujące funkcje:

 czerwone – daje stały potencjał elektryczny +5 V, co służy zasilaniu czujnika

 żółte – jest właściwą elektrodą pomiarową

 czarne – jest uziemieniem

Impedancja wejściowa: 100 k .

Wejścia 4-mm pozwalają na bezpośredni pomiar napięcia w zakresie – 10 V do 10 V lub 0 do

+5 V, w zależności od ustawienia w programie.

Wejścia analogowe jako licznik lub wyzwalacz pomiaru

Każde z wejść analogowych może pełnić rolę licznika
6
 lub wejścia dla pomiarów

wyzwalanych.

W przypadku pomiarów wyzwalanych rzeczywiste wartości czasu dla kolejnych punktów

pomiarowych są odczytywane z pamięci CoachLaba II
+
 (rozdzielczość 0,5 ms).

Maksymalna częstotliwość badanego sygnału – 2 kHz.

Wejścia cyfrowe

Wejścia oznaczone jako 5 i 6 używane są do podłączenia czujników cyfrowych (na przykład

czujnika ruchu) za pomocą wtyków BT (leworęcznych).

Do wejścia cyfrowego możemy podłączyć także licznik stanu (np. dwukierunkowy krążek).

Kanały wyjściowe

 Cztery dwukierunkowe kanały wyjściowe.

 Maksymalny prąd z każdego kanału: 0,6 A (obciążenie ciągłe);

4
 Większość czujników nie jest przygotowana do automatycznego rozpoznawania.

5
 Do włączenia dwóch czujników równocześnie konieczny jest specjalny kabel rozgałęziony (nie dołączony).

6
 W programie Coach 5 Junior dla CoachLab parametry sygnału impulsowego, który ma być zliczany, powinny

być następujące:

dla zakresu od 0 do 5 V: próg wyzwalania 2,5 V, kierunek ujemny i histereza 10 mV;

dla zakresu –10 do 10 V: próg wyzwalania 0 V, kierunek ujemny i histereza 40 mV.

W programie Coach 5 parametry sygnału muszą być ustawiane programowo.

 8

łączny maksymalny prąd ze wszystkich kanałów: 1,2 A (obciążenie ciągłe).

 Jest 16 poziomów ustawienia mocy wyjściowej. Moc jest redukowana przez okresowe

włączanie i wyłączanie napięcia 12 V z częstotliwością 625 Hz.

Wskaźniki LED

Zielona dioda wskazuje prawidłowe zasilanie układu.

Czerwone /pomarańczowe/zielone diody wskazują stan kanałów wyjść cyfrowych.

Wymiary

Średnica: około 21 cm, wysokość około 3,5 cm.

Waga: około 400 g.

Warunki gwarancji

Interfejs pomiarowy CoachLab II+ objęty jest 12-miesięczną gwarancją od daty zakupu.

Reklamujący traci prawo do gwarancji w przypadku:

 naruszenia plomb gwarancyjnych,

 zatarcia numerów fabrycznych na urządzeniach,

 dokonywania poza CMA zmian konstrukcyjnych i napraw sprzętu,

 użytkowania urządzeń niezgodnie z warunkami, zawartymi w instrukcjach obsługi,

 dostarczenia do naprawy urządzeń niekompletnych.

Gwarancji nie podlegają:

 uszkodzenia mechaniczne,

 uszkodzenia powstałe w wyniku zdarzeń losowych.

Gwarancja nie obejmuje roszczeń z tytułu parametrów technicznych urządzeń, o ile są one

zgodne z danymi producenta.

Szczegółowa instrukcja dotycząca postępowania w przypadku reklamacji zawarta jest

w umowie gwarancyjnej OEIiZK.

