

(12)发明专利申请

(10)申请公布号 CN 108451512 A

(43)申请公布日 2018.08.28

(21)申请号 201710096883.4

(22)申请日 2017.02.22

(71)申请人 长沙闽壹湖电子科技有限责任公司

地址 410004 湖南省长沙市天心区木莲西路187号天天向上家园第1、5、6栋1323房

(72)发明人 不公告发明人

(51)Int.Cl.

A61B 5/0205(2006.01)

A61B 5/145(2006.01)

A61B 5/0402(2006.01)

A61B 5/00(2006.01)

权利要求书1页 说明书4页 附图6页

(54)发明名称

一种基于Android手机的可穿戴式医疗监测设备

(57)摘要

本发明涉及一种基于Android手机的可穿戴式医疗监测设备,本发明使用STM32F103ZET6芯片作为硬件平台处理核心;心电采集模块使用BMD101芯片;温度数据采集使用的是DS18B20传感器;无线通信采用蓝牙技术。本发明可以实时地监测人体生理参数,并传输到监控中心,监控中心可以将数据保存在本地数据库中。本发明的模块设计都遵循着体积小、成本低、抗干扰能力强的原则,符合设计中便携式的特点,方便使用者在日常生活中的佩戴。

1. 本发明专利涉及一种基于Android手机的可穿戴式医疗监测设备, 本发明使用STM32F103ZET6芯片作为硬件平台处理核心, 心电采集模块使用BMD101芯片, 温度数据采集使用的是DS18B20传感器, 无线通信采用蓝牙技术。

2. 根据权利要求1所述的一种基于Android手机的可穿戴式医疗监测设备, 其特征在于, 本发明可以实时地监测人体生理参数, 并传输到监控中心, 监控中心可以将数据保存在本地数据库中。

3. 根据权利要求1所述的一种基于Android手机的可穿戴式医疗监测设备, 其特征在于, 本发明采用了STM32F103ZET6作为系统的处理模块, 方便I/O接口与逻辑功能的扩展, 方便开发人员进行系统的二次开发。

4. 根据权利要求1所述的一种基于Android手机的可穿戴式医疗监测设备, 其特征在于, 本发明通过蓝牙, 使智能手机与监测终端相连, 实现数据的无线传输, 使身体的生理参数实时的显示在智能手机上。

一种基于Android手机的可穿戴式医疗监测设备

技术领域

[0001] 本发明专利涉及电子设计技术领域,尤其涉及一种基于Android手机的可穿戴式医疗监测设备。

背景技术

[0002] 可穿戴设备的发展已进入高速发展期,各种产品层出不穷,而可穿戴医疗设备以其便携性和智能性成为监测人体体征的首选。目前可穿戴医疗设备在医院的应用主要是针对医院护理的应用,在医院病房,通过可穿戴医疗设备对病人血压、心率、血氧饱和度、体温和呼吸频率等人体生命体征进行监测。

附图说明

- [0003] 图1:人体健康监测系统总框图。
- [0004] 图2:总体结构图。
- [0005] 图3:电源电路图。
- [0006] 图4:W25Q64芯片电路图。
- [0007] 图5:模拟前端电路图。
- [0008] 图6:心电心率数据采集电路图。
- [0009] 图7:DS18B20内部结构图。
- [0010] 图8:DS18B20测温原理示意图。
- [0011] 图9:DS18B20测温电路原理图。
- [0012] 图10:生理参数功能展现图。
- [0013] 图11:主控中心程序流程图。
- [0014] 图12:蓝牙模块外围电路图。
- [0015] 图13:系统数据传输流程图。
- [0016] 发明专利内容

本发明专利涉及一种基于Android手机的可穿戴式医疗监测设备,本发明使用STM32F103ZET6芯片作为硬件平台处理核心;心电采集模块使用BMD101芯片;温度数据采集使用的是DS18B20传感器;无线通信采用蓝牙技术。

[0017] 本发明可以实时地监测人体生理参数,并传输到监控中心,监控中心可以将数据保存在本地数据库中。

[0018] 本发明的模块设计都遵循着体积小、成本低、抗干扰能力强的原则,符合设计中便携式的特点,方便使用者在日常生活中的佩戴。

具体实施方式

[0019] 为了使本发明专利的目的、技术方案及优点更加清楚明白,以下结合附图及实施例,对本发明专利进行进一步详细说明。应当理解,此处所描述的具体实施例仅仅用以解释

本发明专利,并不用于限定本发明专利。

[0020] 本发明专利涉及一种基于Android手机的可穿戴式医疗监测设备,本发明使用STM32F103ZET6芯片作为硬件平台处理核心;心电采集模块使用BMD101芯片;温度数据采集使用的是DS18B20传感器;无线通信采用蓝牙技术。

[0021] 进一步的,本发明要实现的是心电、体温的数据采集,主控单元对数据量进行处理分析,并通过无线方式传输到监护系统。实现无线可穿戴式人体健康监护系统的研究与设计。系统的总体框如图1所示。主控中心选择的是STM32F103ZET6处理器,该处理器由意法半导体公司出品,在系统中其作用是对模块采集到的人体参数的数据量进行接收、解析、处理,以串口方式传输给无线模块,再以无线方式传输到Android手机上。无线模块部分采用蓝牙无线通信技术,蓝牙无线网运行在全球通用的2.4Hz内2400~2483.5波段的ISM(工业、科学和医学)频段上,蓝牙技术带宽合适且低功耗、稳定性高、穿透性强。

[0022] 进一步的,本发明的硬件平台总体的模块结构包括心电信号采集模块、温度检测模块、无线模块、电源模块以及主控中心。软件平台就是单片机程序的设计和Android手机软件的开发。系统的总体结构如图2所示。

[0023] 进一步的,本发明采用ARM V7架构的STM32F103ZET6芯片作为中央处理器。

[0024] 进一步的,本发明的供电部分使用锂电池供电,5V锂电池具有能量比较高、使用寿命长、自放电率很低、重量轻、高低温适应性强、绿色环保等特点,同时符合便携式的特点。控制芯片STM32的供电使用AMS1117-3.3稳压器,可将5V电源稳定在3.3V,且保证了电流输出。系统中心电信号采集模块、脉搏血氧饱和度采集模块、温度数据采集模块都是3.3V电压,中央处理单元电压为3.3V,蓝牙模块电源为3.3V。电源电路如图3所示。

[0025] 进一步的,本发明选择使用FLASH存储器保存采集的生理参数信息。选用的FLASH芯片是华邦公司的SPI FLASH产品W25Q64,它有着8M字节的存储空间,足够保存长时间的生理信息。W25Q64还有超过10万次的擦写周期,每个设备都有唯一的64位ID,工作电压为2.7V到3.6V。而且这款存储器支持标准SPI接口,SPI是一种高速的全双工通信总线,只需连接4个引脚,大大节约了处理器资源,支持的最大SPI时钟可80MHz,可以和STM32的SPI接口配合,使用DMA方法快速读写数据。W25Q64芯片电路如图4所示。其中,CS引脚是片选输入,CLK引脚是串行时钟输入,DO引脚是数据输出,DI引脚是数据输入,只需要将这4个引脚与STM32连接,通过程序配置SPI的工作模式后,就可以读写FLASH存储器中的数据。

[0026] 进一步的,本发明的心电、心率数据采集模块选用了BMD101芯片,首先BMD101的体积非常小,规格仅为3mm*3mm*0.6mm,功耗低,使用3.3V供电,其次作为一款数字芯片,它内置了模拟前端。针对采集到的生物信号,BMD101有一套专用的算法,因为拥有数字信号处理单元,可以精准的完成数据的计算。BMD101的功能非常强大,它有内置的专用的算法,同时固化了DSP来对采集的数字滤波进行计算,内部的系统管理单元是BMD101的核心,系统配置和通讯,运行和电源的管理都由此核心来完成。其目标应用就是临床心电监测和分析,心率的变异和监控,BMD101是单一芯片解决方案,体积小,功耗低,适用于便携式设备,可以很容易的整合到目标设备上。对于模拟前端的分析,主要是包括低噪音放大器和ADC。模拟前端的框图及其接口传感器和集成电路数字部分如图5所示。模拟前端接收不同低振幅的模拟输入信号,信号通过高通滤波器去除信号中包含的大其缓慢的直流成分,然后信号通过可编程增益低噪音放大器,LNA输出被ADC转换为16位的数字量。BMD101内置了传感器关闭检

测能力,在两个传感器输入引脚之间,通常超过19-25兆欧会触发传感器状态。一种数字控制振荡器也被包含在BMD101中,它提供了一个完全集成的22.1MHz时钟参考信号。

[0027] 进一步的,BMD101有一个独立的电源输入端VDD和用来限制心电信号中的噪音接地隔离电路,电路如图6所示。电路中的C1器件为滤波器组件。D1、D2为静电放电二极管,它们起到的作用是静电保护。SEP/SEN最好连接模拟地,隔离潜在的供应功率和噪声敏感的传感器线路。

[0028] 进一步的,本发明使用DS18B20传感器,这款温度传感器体积小、抗干扰能力强、精度高,读取温度时使用单总线接口与单片机通信。使用DS18B20传感器,在可穿戴式设计中可以直接接触人体皮肤测量体温。DS18B20的测温范围为 $-55\sim+125^{\circ}\text{C}$,温度传感器的分辨率是可编程的,分别为9到12位,最高的精度可达 0.0625°C ,在使用9位精度测温时,温度转换数字的速度仅为93.75ms。DS18B20的内部主要由64位的ROM、温度传感器、温度报警触发器和配置寄存器组成。64位ROM主要是记录了温度传感器自身的地址序列号,保证了每个传感器具有特定的序列码,实现多个传感器的单总线测量。配置寄存器可以设置温度传感器的精度。DS18B20还具有报警功能,设置报警预设值TH和TL后,当传感器进行了温度转换后,会将温度值与报警预设置进行比较,若温度超出范围,就会将报警标识位置1。DS18B20的内部结构如图7所示。DS18B20的测温原理如图8所示,高温系数振荡器受到温度变化影响导致的振荡频率变化明显,产生的信号作为计数器2的脉冲输入,低温系数振荡器受到温度变化的影响小,产生的信号作为计数器1的脉冲输入。首先预置 -55°C 对应的数值给减法计数器和温度寄存器中,当开始计数时,低温系数振荡器产生脉冲信号,计数器1进行减法运算,当计数值为0时,温度寄存器的值加1,计数器1重新装载预置值,如此循环,当计数器2为0时,停止温度寄存器的累加,此时温度寄存器中的值即为所测温度。斜率累加器的作用为补偿和修正温度测量过程中的非线性误差,可以修正计数器1的预设值。读取DS18B20测量的温度时,只需写入0xBE指令,即可读出传感器内部RAM中的9位温度值。设计中设置DS18B20的分辨率为12位,则实际温度为得到的数值乘以0.0625,即可得到实际温度,如果测量的温度小于 0°C 时,需要将测得的二进制数取反后加1,再乘以0.0625才是实际温度值。

[0029] 进一步的,DS18B20温度传感器的工作电压为3.0~5.5V直流电源,本设计只需使用一个温度传感器,外部供电使用3.3V的电压供电,电路如图9所示。

[0030] 进一步的,本监护系统中智能手机应用程序功能框如图10所示,其中数据显示一共分为三个功能模块,心电模块,体温模块,血氧模块。系统构建于应用层之上,旨在为各个子模块提供统一的主程序界面及相应功能。在整个系统中,传感器数据采集成功,传输到主控中心,主控中心根据特定数据的传输格式对数据进行处理,网络连接成功,数据通过无线传输到手机界面上,根据网络传输协议进行Android编程,Socket实现通信接口,TCP并发服务器,多线程技术完成手机的UI界面,实现对人体健康参数的接收与显示。主控中心程序流程如图11所示。生理参数监测设备与智能手机使用蓝牙通信,使用的蓝牙模块采用广州汇承信息科技有限公司生产的HC-05芯片。HC-05是民用级,支持当前绝大多数手机蓝牙设备,并可向上兼容其他更高协议。该模块具有集成度高、稳定性好、功耗低、外围电路少等优点,完全满足本系统的需求,图12是蓝牙模块的外围电路。其中STATUS_OUT是输出状态指示灯引脚,未连接蓝牙时D1会闪烁,MOD引脚是蓝牙AT模式选择引脚;RXD和TXD是串口通信接口,实现串口通信功能。

[0031] 进一步的,单片机与蓝牙模块直接的数据传输使用DMA方法,使用DMA方法不需要CPU参与传输过程,只需CPU响应DMA的请求后,DMA控制器会直接执行数据传送过程。在DMA的控制下,整个数据传输过程不需要CPU的干预,不会影响生理参数的采集,并且会大大提高CPU的使用效率和数据传送的速度。系统数据传输流程如图13所示。

[0032] 以上所述仅为本发明专利的较佳实施例而已,并不用以限制本发明专利,凡在本发明专利的精神和原则之内所作的任何修改、等同替换和改进等,均应包含在本发明专利的保护范围之内。

图1

图2

图3

图4

图5

图6

图7

图8

图9

图10

图11

图12

图13

专利名称(译)	一种基于Android手机的可穿戴式医疗监测设备		
公开(公告)号	CN108451512A	公开(公告)日	2018-08-28
申请号	CN2017110096883.4	申请日	2017-02-22
[标]申请(专利权)人(译)	长沙闽壹湖电子科技有限责任公司		
申请(专利权)人(译)	长沙闽壹湖电子科技有限责任公司		
当前申请(专利权)人(译)	长沙闽壹湖电子科技有限责任公司		
[标]发明人	不公告发明人		
发明人	不公告发明人		
IPC分类号	A61B5/0205 A61B5/145 A61B5/0402 A61B5/00		
CPC分类号	A61B5/02055 A61B5/0002 A61B5/0402 A61B5/0816 A61B5/14542 A61B5/6802 A61B5/746		
外部链接	Espacenet SIPO		

摘要(译)

本发明涉及一种基于Android手机的可穿戴式医疗监测设备，本发明使用STM32F103ZET6芯片作为硬件平台处理核心；心电采集模块使用BMD101芯片；温度数据采集使用的是DS18B20传感器；无线通信采用蓝牙技术。本发明可以实时地监测人体生理参数，并传输到监控中心，监控中心可以将数据保存在本地数据库中。本发明的模块设计都遵循着体积小、成本低、抗干扰能力强的原则，符合设计中便携式的特点，方便使用者在日常生活中的佩戴。

