Муниципальное бюджетное общеобразовательное учреждение

«Гимназия №5» г. Брянска
Практико ориентированный проект

Модель «умного» пешеходного перехода
«Чтения им. А.А. Леманского: «Гениальный конструктор». Технические проекты и изобретения, тренажеры, игры и программы.
Выполнили:

Тюлюкин Денис

Буйвал Данила

Ученики 10а класса

Руководитель:

Казачкина Татьяна Сергеевна

учитель физики

МБОУ «Гимназия № 5» г. Брянска

Брянск
2019-2020 год

Аннотация
 Мы живем в новом 21 веке - веке стремительного развития информационных технологий, гаджетов и наноматериалов. Информационные технологии проникают во все сферы жизни, в том числе городскую среду и инфраструктуру. Но, не смотря на то, что новые технологии проникли во все сферы деятельности человека, одним из самых востребованных секторов городской экономики остается автомобильный транспорт. С каждым годом уровень автомобилизации в России растет. Наряду с преимуществами использования автомобильного транспорта, имеются и недостатки. Помимо экологических проблем, актуальной остается проблема безопасности транспортной инфраструктуры города.
«Безопасность дорожного движения является одной из наиболее актуальных проблем использования автомобильного транспорта. Анализ аварийности с участием автомобильного транспорта показывает, что значительная часть ДТП происходит в городах. При этом одним из наиболее распространённых видов ДТП в городах являются наезды на пешеходов, характеризующиеся высокой тяжестью последствий.»1
Так, например, «за 11 месяцев текущего года на территории областного центра зарегистрировано 4819 дорожно-транспортных происшествий, в результате которых транспортные средства получили механические повреждения. В ходе ежедневного надзора за дорожным движением сотрудниками Госавтоинспекции г. Брянска пресечено 54257 нарушений Правил дорожного движения, в том числе 9060 нарушений ПДД пешеходами.»2
«Основными факторами наездов на пешеходов на нерегулируемых пешеходных переходах являются:

1. Плохая освещенность и видимость линии разметки и знаков пешеходного перехода.

2. Погодные условия: дождь, грязь, туман и др.

3. Крупногабаритные автомобили, перекрывающие знак пешеходного перехода.

 4. Отвлечение внимания водителя и, как следствие, невозможность вовремя сбавить скорость перед пешеходным переходом»2
Для предотвращения гибели и травмирования людей на нерегулируемых пешеходных переходах в городах необходимо сделать пересечение улицы максимально безопасным как для людей, так и для транспорта. Актуальность качественного освещения наземных пешеходных переходов подчеркивается негативной сравнительной статистикой ДТП с человеческими жертвами. С целью обеспечения безопасности пешеходов на нерегулируемых пешеходных переходах и в рамках федеральной программы «Умный город» в городах России стали устанавливать автоматизированные комплексы распознавания движения, так называемые «умные» пешеходные переходы. Но, к сожалению, в нашем городе таких систем нет, хотя проблема дорожно-транспортного травматизма с участием пешеходов остается наиболее острой.
В данной работе представлен процесс создания модели «умного» пешеходного перехода и программа, которая определяет механизм работы данного устройства.

Цель проекта: создать демонстрационную модель автоматизированной системы освещения наземных пешеходных переходов.
Продукт: модель «умного» пешеходного перехода.
Оригинальность проекта: наша модель «умного» пешеходного перехода оснащена автоматической подсветкой, позволяющая значительно увеличить безопасность пешеходов и снизить вероятность наезда автомобилей в зоне нерегулируемого пешеходного перехода.
Назначение продукта: наглядная демонстрация технических возможностей «умного» пешеходного перехода как системы, повышающей безопасность и комфортность пешеходных переходов.

Целевая аудитория: данный продукт может быть использован для демонстрации принципа работы «умного» пешеходного перехода представителям власти, сотрудникам ГИДД, широкой общественности и т.д., в качестве наглядного пособия для учащихся при изучении программирования и принципов автоматизации различных устройств.
Задачи.
1. Выбрать тему работы.
2. Изучить теоретическую литературу по данному вопросу.
3. Продумать и создать начальную модель перехода.
4. Улучшить до более совершенной модели с учетом ошибок начальной версии.
5. Испытать получившуюся модель.
6. Разработать план по реализации проекта.
7. Сделать выводы, продумать перспективы.
Ожидаемые результаты.

1. Расширение представлений учащихся и жителей города о способах автоматизации городской инфраструктуры.
2. Готовая модель «умного» пешеходного перехода.
3. Активизация взаимодействия с сотрудниками ГИБДД по профилактике правонарушений на дороге.

4. Привлечение внимание властей к проблеме модернизации неурегулированных пешеходных переходов в г.Брянске

Пути реализации проекта.
1. Демонстрация модели сотрудникам ГИБДД.

2. Выступление на научной конференции перед студентами и научными сотрудниками БГТУ.

3. Демонстрация модели перед учащимися гимназии и родительской общественностью на дне науки в гимназии.

4. Освещение проекта в средствах массовой информации.
5. Организация встречи с представителями городской администрации с целью привлечения внимания к актуальности проблемы и презентации проекта.
Экономическая целесообразность внедрения данного проекта в практику.

По расчетам команды ученых из тюменского Института транспорта «стоимость одного интеллектуального пешеходного перехода составляет около 640 тысяч рублей. Не дешево, в то же время это гораздо выгоднее светофора с кнопкой. Более того, по сравнению со светофором, «зебра» с подсветкой не тормозит транспортные потоки и разрешает движение водителям сразу после того, как пешеход покинет проезжую часть.»15
Этапы и методы работы над проектом
	Этапы работы
	Сроки
	Задачи, решаемые на данном этапе
	Результат работы на данном этапе

	Погружение в проект
	Сентябрь 2019г.
	Выбрать тему проекта, проверить её актуальность, поставить цели, задачи.
	Сформулирована тема, цели и задачи проекта. Определен конечный продукт. Тема очень актуальна на сегодняшний день.

	Планирование деятельности
	Октябрь 2019г.
	Сбор необходимой информации и оборудования, создание схемы сборки.
	Собрано необходимое оборудование и создана схема сборки.

	Работа над проектом
	Ноябрь 2019г. – Декабрь 2019г.
	Изучение теоретических вопросов по данной теме. Сборка, испытание и улучшение готового устройства.
	Создана модель.

	Презентация полученных результатов
	Январь 2020г.
	Испытание прибора.

Подготовка публичного выступления. Самоанализ.
	Анализ результатов исследования.

Защита проекта на конкурсе проектов в гимназии.

[image: image2.emf]40%

25%

35%

Женщины

Мужчины

Подростки

Оборудование и смета
[image: image3.jpg]

Для изготовления нам понадобилось:
1. 2 контроллера Arduino Uno (458р.)
2. 4 ультразвуковых датчика (200р.)
3. [image: image4.jpg]

[image: image5.jpg]

10 светодиодов (100р.)

4. Комплект проводов (100р.)
5. [image: image6.jpg]

2 макетных платы (84р.)
6. Труба ПВХ 2 метра и уголки (120р.)

7. Лист оргалит ДВП(100р.)
8. [image: image7.jpg]

[image: image8.jpg]

Акриловые краски(228р.)

9. 2 батарейки на 9V

[image: image9.jpg]

Итого: 1390р.
[image: image10.jpg]RS

Описание процесса исполнения
Сентябрь 2019 г.
Месяц подготовительной работы
Мы, ученики 10а класса, увлекаемся изучением программирования и робототехники.
Перед нами встала проблема.

 Мы не знали, какую тему проекта выбрать.

Решение проблемы.

 Посоветовавшись с учителем физики, рассмотрев различные темы, мы остановились на очень интересном проекте – «умный» пешеходный переход, так как сейчас является актуальной проблема дорожно-транспортного травматизма с участием пешеходов на нерегулируемых пешеходных переходах.

Мы поставили перед собой цель: создать модель «умного» пешеходного перехода.
Определились с продуктом проекта- модель «умного» пешеходного перехода.
[image: image11.jpg]

Чтобы убедиться в значимости проекта мы провели опрос среди жителей Московского микрорайона. В опросе приняли участия одноклассники, родители и жители , которым мы задавали вопросы на улице.
Всего в опросе приняло участие 78 человек.

Вопрос 1: «Как вы считаете, что является причиной аварий с участием пешеходов?»
Наиболее частые ответы:
· Переход дороги в неустановленном месте.
· Переход дороги на запрещающий сигнал светофора.
· Переход дороги без учета погодных условий .
· Несоблюдение ПДД пешеходом или водителем.
Вопрос 2: «Что является основными причинами аварий с пешеходами
на нерегулируемом пешеходном переходе?»

Наиболее частые ответы:

· Несоблюдение правил ПДД водителями.
· Несоблюдение правил ПДД пешеходами
· Плохая видимость на нерегулируемом пешеходном переходе.
Вывод.

 Проведенный опрос убедил нас, что выбранная нами тема действительно актуальна.
Октябрь 2019г.
Месяц теоретической работы

Прежде чем приступить к созданию модели, мы приступили к анализу различных источников информации по данной теме. Так как данная система является инновационной, то основными источниками информации являлись интернет-ресурсы, официальные сайты ГИПДД, электронные журналы.
Задачи, решаемые на данном этапе.

1. Проанализовать мировой опыт использования «умных» пешеходных переходов».

2. Узнать, что такое «умный» пешеходный переход.

3. Изучить понятие Arduino.

4. Изучить язык программирования С++
5. Найти оптимальную конструкцию модели в сети Интернет.

6. Составить список теоретических вопросов.

7. Изучить ГОСТы, которые используют при строительстве пешеходных переходов.

8. Изучить теорию по тормозному пути машин.

Для решения поставленных задач, мы распределили между собой обязанности. Тюлюкин Денис занимался изучением вопросов, связанных с понятиями «пешеходный переход» и «тормозной путь». Буйвал Данила изучал вопросы программирования.
Отчет о проделанной работе Тюлюкина Дениса.

«Для начала я узнал, в каких странах используются умные пешеходные переходы. Анализ различных источников показал, что «умный пешеходный переход - уникальный программно-аппаратный комплекс, позволяющий значительно увеличить безопасность пешеходов и снизить вероятность наезда автомобилей в зоне нерегулируемого пешеходного перехода.

 «Умный» пешеходный переход используется лишь в некоторых странах Европы, например «прототип умного пешеходного перехода уже был временно установлен в южной части Лондона.»(6) . Также умный пешеходный переход установлен в Китае, который даже не позволяют идти людям на красный свет.(11).В Астане установили умный пешеходный переход, который работает исключительно на солнечной энергии.(17)
«Совершенно новый принцип освещения пешеходного перехода предложила команда ученых из тюменского Института транспорта. Принцип новшества состоит в том, что при приближении пешехода к проезжей части срабатывает датчик движения, и над дорогой загорается освещение.»15

[image: image12.jpg]

Важной частью пешеходного перехода является отметка стоп-линии, располагающаяся на расстоянии тормозного пути, поэтому мы решили изучить, что такое тормозной путь у машины.

«Тормозной путь - расстояние, которое проходит транспортное средство с момента срабатывания тормозной системы до полной остановки. Тормозной путь рассчитывается по формуле S= vt + (v2 / 2µg). Длина тормозного пути автомобиля в зависимости от нескольких факторов может составить от 25 до 150 метров. Длина зависит от способности конкретной модели авто сбрасывать скорость до нужного показателя, включая остановку, и при этом оставаться устойчивым и управляемым. Теоретически для оценки тормозных характеристик авто применяют несколько показателей: тормозной путь, максимальное значение замедления, время срабатывания механизмов торможения, диапазон изменения усилий торможения, уменьшение эффективности торможения из-за сильного нагрева.»(12)
Совместная работа.
[image: image13.jpg]

Для дальнейшей работы мы проанализировал различные ресурсы сети интернет с целью поиска оптимальной конструкции для будущего проекта.

Окончательную идею для проекта мы взяли с сайта (9), которая легла в основу макета умного пешеходного перехода. Мы дополнил данную версию двумя ультразвуковыми датчиками и светодиодами для оповещения пешеходов о приближающейся машине.
Изучив множество конструкций умного пешеходного перехода, мы разработали принцип работы своей «модели» умного пешеходного перехода:
Принцип работы умного пешеходного перехода:

1) Основным составляющим является микроконтроллер Arduino – «небольшое устройство, к которому подключаются все остальные элементы системы. Ардуино должен координировать их работу при помощи прописанных в нём скриптов, выдавая соответствующие электрические сигналы»5.

2) Датчик постоянно измеряет расстояние до ближайшего предмета, при уменьшении расстояния датчик посылает сигнал в Arduino, после чего загораются нужные светодиоды.

[image: image14.jpg]

Чертеж модели

1. Ультразвуковой датчик на машины

2. Правая Arduino
3. Левая Arduino
4. Ультразвуковой датчик на пешеходов

5. Подсветка вдоль арки

Для дальнейшей работы мы проанализировал различные ресурсы сети интернет с целью поиска оптимальной конструкции для будущего проекта.
Окончательную идею для проекта мы взяли с сайта (9), которая легла в основу макета умного пешеходного перехода. Мы дополнил данную версию двумя ультразвуковыми датчиками и светодиодами для оповещения пешеходов о приближающейся машине.
Нами были изучены несколько ресурсов сети интернет. Так как в основе модели лежит Arduino, а также работа ультразвукового датчика, то большое внимание мы уделили рассмотрению данных теоретических вопросов. В результате анализа мы составили список изученных вопросов:
1. Что такое датчик?

2. Что такое ультразвуковой датчик?

3. Что такое звук?
4. Принцип работы ультразвукового датчика.

5. Устройство Arduino.
6. Основы программирования на языке C++ для Arduino.
7. ГОСТы пешеходного перехода

Отчет о проделанной работе Буйвала Данилы.
«Первым делом я узнал, что такое устройство Arduino.На сайте(4) я узнал, что Arduino – это маленькое электронное устройство, состоящее из одной печатной платы, которое способно управлять разными датчиками, электродвигателями, освещением, передавать и принимать данные и т.д.

Дальше я изучил что такое и принцип работы ультразвукового датчика.

Наиболее полное определение «датчика» я нашел на сайте(10). «Датчик – конструктивно обособленный первичный измерительный преобразователь, от которого поступают сигналы измерительной информации (он «даёт» информацию).»10
«Ультразвуковой датчик – это датчик, который применяется «для определения удаленности и местонахождения различных объектов»3.

На этом же сайте я изучил принцип работы датчика. «Ультразвуковые датчики используют ультразвуковые волны как информационный носитель. Преобразователь посылает импульс звука и преобразует принятый отраженный сигнал в напряжение. Измерив время до прихода отраженного сигнала из фактора скорости звука интегрированный в сенсор, контролер рассчитывает расстояние до объекта.

Ультразвуковые датчики используют ультразвуковые волны как информационный носитель.» (16)
Совместная работа.

Свой пешеходный переход мы решили дополнить устройством Arduino, потому что он прост в использовании, с ним может работать даже школьник, но вместе с тем имеет большой функционал и множество технических возможностей.

Далее мы изучили ГОСТы пешеходных переходов и автомобильной дороги, и решили выбрать масштаб 1:33, так как у нас была игрушечная машина (марка и модель) данного масштаба.
Далее мы изучили ГОСТы пешеходных переходов.

«ГОСТы пешеходных переходов:

1. Ширину размечаемого пешеходного перехода определяют по интенсивности пешеходного движения из расчета 1м на каждые 500 пеш./ч, но не менее 4м.

2. Ширина полосы пешеходного перехода составляет 0.4 м.

3. Расстояние между полосами составляет 0.6 м.

Вывод: Изучив ГОСТы пешеходных переходов и автомобильной дороги, мы выбрали масштаб 1:33, так как у нас была игрушечная машина (марка и модель) данного масштаба.

Следующим этапом для нас стало изучение основ программирования на языке C++ для Arduino. Данный этап стал наиболее сложным, так как на уроках информатики мы данный язык не изучаем. Помогали в изучении данного языка программирования материалы с сайта (14).
Ноябрь 2019г.
Практическая работа
Изучив теоретические вопросы, мы приступили к созданию прибора. Чтобы создать модель умного пешеходного перехода, необходимо было разработать собственную конструкцию, создать устройство и испытать его.

Схемы устройства
[image: image15.jpg]

[image: image16.jpg]

Сборка
Сборка

Для начала мы спаяли пластиковые трубы и приклеили их к листу оргалита.
[image: image17.jpg]

[image: image18.jpg]

К макетной плате с помощью проводов мы присоединили 4 ультразвуковых датчика, светодиоды и контролер Arduino. Первоначально показания выводились на компьютер, с целью проверки работы датчиков. Вскоре мы поняли, что нам не хватит портов в одной плате, и поэтому мы решили использовать 2 Arduino и 2 макетных платы. Макетную плату мы приклеили к верху арки, прикрепили датчики в нужных нам местах.
[image: image19.png]Moaynb ynpaBnenus
CBETU/bHUKOM

[laTyuK fBUHEHNS

|lIkad cbopa 1 06paboTk
MH OpPMaLNM

Tabno co ceeToaM0AHOI
N0/JCBETKON

Декабрь 2019

Практическая работа

Собрав модель полностью, нам оставалось только привести ее в должный вид, для этого мы покрасили дощечку, приклеили датчики и светодиоды.
[image: image20.png]

В конечном итоге устройство стало выглядеть следующим образом.
Слeдующим этапом стало написание программы. Программу для нашего проекта мы написали в приложение Arduino IDE на языке C++.
[image: image21.jpg]eosex Mammsa noxseskae
e — K nemexomoMy
mepexoxy mepexoxy
Jaropaetea Saroparorea rpacmme
‘moxcserxa B0 cnercamom
ap
Tlemexox
Aoxomut 20
xomma
Bamotaeres

moacserxa

Испытание
При приближении «пешехода» к переходу включается подсветка на арке, и работает, пока он не перейдет дорогу. При пересечении машины расстояния тормозного пути, включается светодиод, информирующий пешеходов о машине.
[image: image22.jpg]

Вывод
Проведя несколько испытаний, мы выяснили, что датчики расстояния не всегда точно работают, из-за чего, когда пешеход подходит к центру перехода, подсветка выключается.

Решение проблемы
Чтобы решить проблему неточности датчика, в будущем мы планируем заменить плохо работающие датчики на новые.
[image: image23.jpg]

Презентация продукта

Работу мы представляли перед своими одноклассниками на уроках физики

Отзывы одноклассников.

Даниил Киселев пишет:

«Работа Данилы и Дениса «Умный» пешеходный переход» привлекла меня за свой нестандартный подход к обычному для нас действию - переход через проезжую часть. Мальчикам пришлось придумать модель умного пешеходного перехода и реализовать его. Я считаю, что свою работу они выполнили, так как Данила и Денис создали функциональную модель пешеходного перехода в масштабе, которую в будущем можно воплотить в жизнь. Я думаю, эта работа как никогда актуальна, потому что безопасность человека на проезжей части всегда важна».

Далее мы провели беседу с инспектором отдела ГИБДД УМВД России по г. Брянску, майором полиции Еленой Николаевной Кукатовой, в которой инспектор подсказал нам, как улучшить проект:

«Работа ребят мне показалась крайне актуальной и полезной в нашем городе. «Умный» пешеходный переход поможет избежать множества ДТП на переходах. Я советую ребятам дополнить конструкцию светящимися табличками «Осторожно, пешеход», «Осторожно, автомобиль» и звуковым сигналом для плохо видящих пешеходов».
[image: image1.png]

Дальнейшие планы
1. Продолжить реализацию продукта.

2. Усовершенствовать проект: добавить звуковой сигнал для людей с ограниченными возможностями, таблички «Осторожно, пешеходы» для водителей автомобилей, и заменить питание от батареек на питание от электрической сети для удобства демонстрации продукта.
Выводы и самоанализ работы над проектом

Работая над проектом, мы приобрели новые знания по физике. Обучение для нас превратилось в творческий процесс осознанного активного поиска, присвоения новых знаний. Также мы сделали прибор, который найдет большое применение в практике.

Получены следующие результаты:

1. Изучение нового материала.
2. Развитие навыков:

● самостоятельной работы с источниками информации;

● самостоятельного принятия решений;

● выступления перед аудиторией;

● мыслительной деятельности при проектировании, планировании, анализе и создании проекта;

3. Расширение кругозора.

Работая над проектом, мы узнали о таком инструменте для проектирования электронных устройств как Arduino. Начали учиться составлять программы и схемы для этого устройства. Работа на данном этапе очень заинтересовала нас, так как рассмотренные вопросы были новыми.
Список дополнительных источников информации
1. http://www.dslib.net/remont-transporta/povyshenie-bezopasnosti-dorozhnogo-dvizhenija-v-zonah-peshehodnyh-perehodov-na.html
2. http://xn--90aaefavsx0al6m.xn--p1ai/propaganda/otchet-pered-naseleniem-o-sostoyanii-avarijnosti/9029-dorozhno-transportnaya-discziplina-po-itogam-11-mesyaczev-2019-goda
3. https://powercoup.by/stati-po-elektromontazhu/ultrazvukovoy-datchik
4. https://soltau.ru/index.php/arduino/item/401-chto-takoe-arduino-i-chto-s-nim-mozhno-sdelat
5. https://arduinoplus.ru/mikrokontrolleri-arduino-dlya-chainikov/#_Arduino
6. https://naked-science.ru/article/concept/predstavlen-umnyy-peshehodnyy
7. https://auto.mail.ru/article/71959-v_rossii_poyavitsya_pervyi_umnyi_peshehodnyi_perehod/
8. https://www.ferra.ru/news/techlife/v-rossii-ustanovili-umnyi-peshekhodnyi-perekhod-dlya-snizheniya-kolichestva-avarii-18-09-2019.htm)
9. https://www.ferra.ru/news/techlife/v-rossii-ustanovili-umnyi-peshekhodnyi-perekhod-dlya-snizheniya-kolichestva-avarii-18-09-2019.htm)
10. (https://www.yamal.kp.ru/online/news/3600065/
11. https://24.kg/tehnoblog/98624_vkitae_umnyie_peshehodnyie_perehodyi_nepozvolyayut_idti_nakrasnyiy/
12. http://www.electrolibrary.info/11-datchiki.html
13. https://www.sravni.ru/enciklopediya/info/tormoznoj-put-avtomobilja/
14. http://mypractic.ru/uroki-programmirovaniya-arduino-navigaciya-po-urokam.
15. https://sdelanounas.ru/blogs/20410/
16. https://megasensor.com/products/princip-dejstviya-ultrazvukovogo-datchika/
17. https://www.inform.kz/ru/umnyy-peshehodnyy-perehod-ustanovili-v-astane_a3326394
18. Ландсберг Г.С. "Элементарный учебникфизики. Том 1. Механика. Теплота. Молекулярная физика" издательство: ФИЗМАТЛИТ,год издания: 2018

19. Виктор Петин – Электроника. Проекты с использованием Arduino.
Приложение 1

Программа 1

//К правой Arduino подключена нижняя макетная плата

int echoPeopleDown =11;

int trigPeopleDown =10;
int echoPeopleUp =8;

int trigPeopleUp =9;
int echoAuto=12;

int trigAuto=13;
bool wasActive= false;

int durationPeopleDown, cmPeopleDown, durationPeopleUp, cmPeopleUp;
int durationAuto, cmAuto;
//trig- output

//echo- input
void setup()

{

 pinMode(7, OUTPUT);

 pinMode(6, OUTPUT);

 pinMode(5, OUTPUT);

 pinMode(4, OUTPUT);

 pinMode(3, OUTPUT);

 pinMode(echoPeopleDown, INPUT);

 pinMode(trigPeopleDown, OUTPUT);

 pinMode(echoPeopleUp, INPUT);

 pinMode(trigPeopleUp, OUTPUT);

 pinMode(echoAuto, INPUT);

 pinMode(trigAuto, OUTPUT);

 Serial.begin (9600);
}
void loop()

{

 digitalWrite(7, LOW);

 digitalWrite(6, LOW);

 digitalWrite(5, LOW);

 digitalWrite(4, LOW);

 digitalWrite(3, LOW);
 delayMicroseconds(5);

 digitalWrite(trigPeopleDown, HIGH);

 delayMicroseconds(10);

 digitalWrite(trigPeopleDown, LOW);

 durationPeopleDown = pulseIn(echoPeopleDown, HIGH);

 cmPeopleDown = (durationPeopleDown / 2) / 29.1;

 //////////Датчики для пешеходов подключены к правой пдате.

 delayMicroseconds(5);

 digitalWrite(trigPeopleUp, HIGH);

 delayMicroseconds(10);

 digitalWrite(trigPeopleUp, LOW);

 durationPeopleUp = pulseIn(echoPeopleUp, HIGH);

 cmPeopleUp = (durationPeopleUp / 2) / 29.1;
 Serial.println(cmPeopleUp);

 //Serial.println('UP ',cmPeopleUp);

 if(cmPeopleUp<=25 || cmPeopleDown<=28)

 {

 digitalWrite(6, HIGH);

 digitalWrite(7, HIGH);

 digitalWrite(4, HIGH);

 digitalWrite(3, HIGH);

 }
 /////////
 delayMicroseconds(5);

 digitalWrite(trigAuto, HIGH);

 delayMicroseconds(10);

 digitalWrite(trigAuto, LOW);

 durationAuto = pulseIn(echoAuto, HIGH);

 cmAuto = (durationAuto / 2) / 29.1;
 if (cmAuto<=20)

 {

 digitalWrite(5,HIGH);

 }

 delay(1000);

}
Программа 2

// К левой Arduino подключена верхняя макетная плата.
int trigAuto =10;

int echoAuto =11;

int durationAuto, cmAuto;
//trig- output

//echo- input
void setup()

{

 pinMode(7, OUTPUT);
 pinMode(echoAuto, INPUT);

 pinMode(trigAuto, OUTPUT);
 Serial.begin (9600);

}
void loop()

{

 //Первый датчик
 digitalWrite(7, LOW);
 delayMicroseconds(5);

 digitalWrite(trigAuto, HIGH);

 delayMicroseconds(10);

 digitalWrite(trigAuto, LOW);

 durationAuto = pulseIn(echoAuto, HIGH);

 cmAuto = (durationAuto / 2) / 29.1;
 Serial.println(cmAuto);

 if(cmAuto<=20)

 {

 digitalWrite(7, HIGH);

 }
 delay(1000);

}

� EMBED MSGraph.Chart.8 \s ���

12

[image: image24.emf]40%

25%

35%

Женщины

Мужчины

Подростки

_1642965915

