

**T.C.
KARABÜK ÜNİVERSİTESİ
MÜHENDİSLİK FAKÜLTESİ
MEKATRONİK MÜHENDİSLİĞİ**

**ARDUNİO İLE ÜZERİNE ATILAN CİSİMDEN
KAÇAN ROBOT**

BİTİRME TEZİ

Hazırlayanlar

İdris IŞIK 2011010226016
Yunus Emre SAĞLAM 2011010226007

Tez Danışmanı

Yrd.Doç.Dr. Cihan MIZRAK

KARABÜK-2016

İÇİNDEKİLER

	<u>Sayfa</u>
İÇİNDEKİLER.....	I
ÖNSÖZ.....	V
ÖZET	VI
ABSTRACT	VII
SEMBOLLER VE KISALTMALAR	VIII
ŞEKİLLERİN LİSTESİ.....	IX
BÖLÜM 1.....	1
1. GİRİŞ.....	1
1.1. Arduino.....	1
1.1.1. Programlama Dili	4
1.1.2. Dijital Giriş Çıkış Fonksiyonları	5
1.1.3. Gecikme Fonksiyonları	5
1.1.4. Analog Giriş Çıkış İşlemleri.....	6
1.1.5. Seri Haberleşme.....	7
1.1.6. Dijital Giriş Çıkış Fonksiyonları	9
1.1.7. Gecikme Fonksiyonları	9
1.2. ÖRNEK PROJELER	10
1.2.1. Led Yakma	10
1.2.2. Buton Girişi Okuma	11
1.3. Analog Giriş Okuma.....	12
1.4. Servo Motor.....	13
1.4.1. DC Servo Motor ve AC Servo Motorun Karşılaştırılması	16
1.5. Ultrasonic Sensor.....	17
1.5.1 HC-SR04 Sensörü	19

BÖLÜM 2.....	20
2. YAPILAN ÇALIŞMALAR.....	20
2.1. Robot Malzemeleri Montaj.....	20
2.2 Elektriksel Bağlantılar	25
SONUÇLAR VE ÖNERİLER	28
KAYNAKLAR.....	29
EKLER	30
Yazılım	30
ÖZGEÇMİŞ.....	33
ÖZGEÇMİŞ.....	34

KABUL VE ONAY

Yunusemre SAĞLAM ve İdris IŞIK tarafından hazırlanan " ARDUNİO İLE ÜZERİNE ATILAN CİSİMDEN KAÇAN ROBOT " başlıklı bu tezin Lisans Bitirme Tezi olarak uygun olduğunu onaylarım. 16/06/2016

Tez Danışmanı

Yrd.Doç.Dr. Cihan MİZRAK

Bu çalışma, jürimiz tarafından oy birliği / oy çokluğu ile Mekatronik Mühendisliği Anabilim Dalında Lisans Bitirme Tezi olarak kabul edilmiştir. 16/06/2016

Tez Jürisi

Başkan:

Doç. Dr. Ahmet Demir

Üye :

Yrd.Doç.Dr. Cihan MİZRAK

Üye :

Ass. Gör. Al. ÖZTÜRK

KBÜ Mühendislik Fakültesi, Mekatronik Mühendisliği Mezuniyet Komisyonu ve Bölüm Başkanlığı bu tezi Lisans Bitirme Tezi olarak onamıştır. 16/06/2016

Doç.Dr. Ahmet DEMİR

Mekatronik Müh. Bölüm Bşk. Vekili

ÖNSÖZ

Ardunio ile üzerine atılan cisimden kaçan robot konulu bu çalışma Karabük Üniversitesi Mekatronik Mühendisliği Bölümü'nde 'Tez Projesi' olarak yapılmıştır.

Lisans öğrenimimiz süresince; öncelikle değerli tez danışmanımız Yrd. Doç. Dr. Cihan MIZRAK hocamıza, değerli bölüm başkanımız Yrd. Doç. Dr. İbrahim ÇAYIROĞLU hocamıza, tüm bilgi birikimlerini sakınmadan bizimle paylaşan hocalarımıza ve her türlü destekleriyle bizi hiçbir zaman yalnız bırakmayan ailemize ve arkadaşlarımıza teşekkürlerimizi ve saygılarımızı sunarız.

İdris IŞIK

Yunusemre SAĞLAM

ÖZET

Teknolojinin ilerlemesiyle robotik sistemler günlük yaşantımızın bir parçası haline gelmiştir. Bununla birlikte ortaya çıkan fonksiyonellik sorunlarından biride engel algılama, engelden kaçma veya engel aşma özellikleridir.

Engelden kaçan robot sistemi günümüzde birçok alanda kullanılmaktadır. Bunu motorlu taşıtlarda örneğin seyir halinde engel algılama, günlük yaşantımızda örneğin mobilyalara çarpmadan gezinen elektrik süpürgesi veya askeri alanda arazi şartlarında gezinen robotun engel(mayın, taş blok vb.) algılamasında kullanılmaktadır.

Ardunio ile üzerine atılan cisimden kaçan robot tasarım projesi iki aşamadan oluşmuştur. Donanım kısmı; servo motorlar, sensör ve mikrodenetleyici ve yazılım kısmı, robotun karşılaştığı engellerle belirlenen algoritmalarla karşılık vermesi için arduionun yazılımının yazılması olarak ayrılmıştır.

Anahtar Kelimeler : Engel Algılama, Engelden Kaçma, Üzerine Atılan Cisimden Kaçan Robot

ABSTRACT

Robotic systems is a part of our casual life with improving technology. According to this which has some of functionality problems are detecting block, escape block and overcoming block.

Nowadays, escape block robotic systems is using wide area. In motor vehicles, for example, cruising detect block. For example in daily life, moving vacuum cleaners without collision with furniture. Or moving robot is detecting block or any danger (rock, mine etc.) in military area conditions.

Escaping block robot with Arduino design project has two steps. Hardware part; servo motors, sensor and microcontroller and software part, the blocks which is detecting block algorithms written in arduino software.

Keywords : Robotic systems, Escaping block robot with Arduino, Detecting block

SEMBOLLER VE KISALTMALAR

AVR Alf (Egil Bogen) and Vegard (Wollan)'s RISC processor

IDE Tmleřik geliřtirme ortamı

GPLv2 2.seviye Genel Kamu Lisansı

GNU Genel Kamu Lisansı

ŞEKİLLERİN LİSTESİ

Şekil 1.1.	Arduino kütüphaneleri.....	3
Şekil 1.2.	Verify butonu.....	4
Şekil 1.3.	Analog ve digital gösterim.	6
Şekil 1.4.	Arduino bilgisayar bağlantısı.	7
Şekil 1.5.	Devre tasarımı..	10
Şekil 1.6.	Devre tasarımları..	11
Şekil 1.7.	Program ile çizim..	11
Şekil 1.8.	Program ile çizim..	12
Şekil 1.9.	Dc ve Servo Motor..	15
Şekil 1.10.	Sensörlerin çalışma prensibi.....	17
Şekil 1.11.	Darbe zaman grafiği..	17
Şekil 1.12.	Sensör kullanım alanlarına örnek..	18
Şekil 1.13.	Ön taraf görünüm..	19
Şekil 1.14.	Lojik-1 gelme süresi..	19
BÖLÜM 2.....		20
Şekil 2.1.	Pil yatağı.....	20
Şekil 2.2.	Servo motorlar.....	21
Şekil 2.3.	Servo motorların alt kısmı ile pil yatağının bağlantısı.	21
Şekil 2.4.	Pil yatağı ve servo motorlar.....	21
Şekil 2.5.	Pil yatağına yapıştırılan güçlü çift taraflı yapıştırıcı..	22
Şekil 2.6.	Breadboard..	22
Şekil 2.7.	Arduinonun koyulacağı yerin belirlenmesi..	23
Şekil 2.8.	Ardunio yerleştirilmesi.....	23
Şekil 2.9.	Lastik tekerleklerin takılmış halinin görünümü.....	23
Şekil 2.10.	Sarhoş taker..	24
Şekil 2.2.1.	Pinlerin çakılması..	25
Şekil 2.2.2.	Ardunio bağlantıları.....	25
Şekil 2.2.3.	Breadboard üzerindeki bağlantı noktaları	25
Şekil 2.2.4.	Ardunio bağlantıları.....	26

Şekil 2.2.5. Sensürün yerleştirilmesi..	26
Şekil 2.2.6. Sensör bağlantı noktaları..	26
Şekil 2.2.7. Sensör bağlantı noktaları..	27
Şekil 2.2.8. Enerji bağlantıları..	27
Şekil 2.2.9. Anahtarın yerleştirilmesi.	27

BÖLÜM 1

1. GİRİŞ

İlk bölümde;

- Arduino
- Servo motor
- Ultrasonic sensör

Hakkında bilgi verilecektir.

1.1. Arduino

Arduino bir G/Ç kartı ve Processing/Wiring dilinin bir uygulamasını içeren geliştirme ortamından oluşan bir fiziksel programlama platformudur. Arduino tek başına çalışan interaktif nesnelere geliştirmek için kullanılabileceği gibi bilgisayar üzerinde çalışan yazılımlara da (Macromedia Flash, Processing, Max/MSP, Pure Data, SuperCollider gibi) bağlanabilir. Hazır üretilmiş kartlar satın alınabilir veya kendileri üretmek isteyenler için donanım tasarımı ile ilgili bilgiler mevcuttur.

Donanımsal açıdan arduino kartları bir Atmel AVR mikrodenetleyici (Eski kartlarda ATmega8 veya ATmega168, yenilerinde ATmega328) ve programlama ve diğer devrelere bağlantı için gerekli yan elemanlardan oluşur. Her kartta en azından bir 5 voltluk regüle entegresi ve bir 16 MHZ kristal osilator (bazılarında seramik rezonatör) bulunur. Mikrodenetleyiciye önceden bir bootloader programı yazılı olduğundan programlama için harici bir programlayıcıya ihtiyaç duyulmaz.

Yazılım açısından Arduino IDE kod editörü ve derleyici olarak görev yapan, aynı zamanda derlenen programı karta yükleme işlemini de yapabilen, her platformda çalışabilen Java programlama dilinde yazılmış bir uygulamadır.

Geliştirme ortamı, sanatçıları programlamayla tanıştırmak için geliştirilmiş Processing yazılımından yola çıkılarak geliştirilmiştir.

Arduino donanım referans tasarımları Creative Commons Attribution Share-Alike 2.5 lisansı ile dağıtılmaktadır ve Arduino web sitesinden indirilebilir.

Bazı Arduino donanımları için yerleşim ve üretim dosyaları da mevcuttur. Geliştirme ortamının kaynak kodu ve Arduino kütüphane kodları GPLv2 lisansı ile lisanslanmıştır.

Arduino'nun günümüzde çok fazla kullanılmasının nedenini ve örnek arduino uygulamaları hakkında bilgi vermek gerekirse;

- Arduino açık kaynak kodlu bir mikrodenetleyici kartıdır.
- Mikroişlemci bilgisi gerektirmez.
- Açık kaynaklı demek kullanıcı ile kaynak kodlarının paylaşıldığı ve değişiklik hakkının kullanıcıya verildiği anlamına gelir.
- Arduino'nun bu kadar popüler olmasının nedenlerinden biri de programlamasının kolay olmasıdır.
- Arduino geliştirme ortamı kendi sitesinden ücretsiz şekilde indirilebilir.
- Birçok çeşidi ve donanım eklentileri mevcuttur.(Shield)
- Arduino geliştirme ortamında tools menüsünden bilgisayara taktığımız arduino modelini kontrol etmekte fayda var.
- En önemli özelliklerinden birisi de zengin kütüphane desteğidir.

Şekil 1.1. Arduino kütüphaneleri.

1.1.1. Programlama Dili

Arduino programlama dilinde 2 temel fonksiyon bulunur.

- 1-) setup () : Bu fonksiyon Arduino çalışmaya başladıktan sonra ya da reset butonuna basıldıktan sonra 1 kere çalıştırılır. Bu fonksiyonda tek seferlik fonksiyonlar çalıştırılır. Örneğin pin ayarlaması, seri haberleşme başlatılması gibi.
- 2-) loop() : Bu fonksiyon sonsuz döngü fonksiyonlarıdır. setup() fonksiyonunun hemen ardından çalıştırılır ve arduino çalıştığı sürece devam eder.
- Birçok programlama dilinde olduğu gibi arduino programlama dili de case-sensitive(büyük küçük harf duyarlı) bir dildir.
- Arduino da yazdığımız programları Verify butonu ile derleriz.

Şekil 1.2. Verify butonu.

- Verify butonu yukarıda gösterilmiştir.
- Yanında ki buton ise upload butonudur. Bu buton ile yazdığımız programı Arduino'ya yükleriz.

1.1.2. Dijital Giriş Çıkış Fonksiyonları

- Dijital giriş/çıkış , 1 veya 0 bilgisini okumak yada göndermek için kullanılıyor.
- `pinMode(pin no,giris yada çıkış modu)`; Bu fonksiyon pinlerin nasıl kullanılacağını ayarlar.eğer çıkış olarak kullanılacaksa OUTPUT giriş olarak kullanılacaksa INPUT yazılır. Örnek,

```
pinMode(13,INPUT);
```

```
pinMode(13,OUTPUT);
```

- `digitalWrite(pin no, HIGH or LOW)`; Dijital olarak çıkış ayarlanmış pinlere 1 ya da 0 verilmesini sağlayan fonksiyondur. HIGH ise 5v LOW ise 0 volt çıkış verir.
- `digitalRead(pin no)`; Dijital olarak giriş olarak ayarlanmış pinlerdeki değerin 1 ya da 0 olduğu değerini gösterir.
- NOT: Çıkış olarak ayarladığımız pinler 5v verse de maksimum verebileceği akım değeri 40mA dir. Yüksek akım isteyen elemanlarla çalışırken yükselteç kullanılmalıdır. (opamp, transistor)

1.1.3. Gecikme Fonksiyonları

- `delay()`; Bu fonksiyonun içine yazdığımız kadar fonksiyonumuz o noktada o kadar milisaniye cinsinden durur.
- `delayMicroseconds()`; Bu fonksiyon ise Microsaniye cinsinden fonksiyonu durdurur.

1.1.4. Analog Giriş Çıkış İşlemleri

Şekil 1.3. Analog ve dijital gösterim.

- Arduino üzerinde bulunan mikrodenetleyicide 10 bitlik ADC bulunuyor. Bunun anlamı şudur ki 0-5v arası gerilimler 0 ile 1023 arasındaki sayılar olarak okunur. (1024 farklı değer)
- Eğer okuduğumuz analog değer kaç volt olduğunu öğrenmek istersek $deger * 5 / 1023$ işlemini yapmamız gerekir.
- Arduino'nun çeşidine göre üzerindeki analog giriş sayıları farklılık gösterir.
- Analog giriş den değer okumak için kullanacağımız fonksiyon `analogRead(pin no);` fonksiyonudur. Pin numarası olarak A0 , A1, ... yazılır.
- Analog çıkış olarak PWM tekniği kullanılır. Bu teknikle dijital yöntemle analog çıkış değerleri üretebiliyoruz.
- `analogWrite(pin no,duty cycle);` Bu fonksiyonla analog çıkış verebiliyoruz. 0 ile 255 arasında bir değer verilebilir. 255 değeri 5 volta denk gelir.
- Burada dikkat edilmesi gereken nokta bütün dijital çıkış pinleri analogtur.

1.1.5. Seri Haberleşme

Elektronik birimler bazı projelerde birbirleriyle iletişim kurmaları gerekebilir. Dijital haberleşmede 2 yöntem vardır. Bunlar seri ve paralel olmak üzere iki tanedir.

Şekil 1.4. Arduino bilgisayar bağlantısı.

- Seri haberleşmede veriler tek bir hat üzerinden sıra ile gönderilir.
- Seri haberleşmede daha az veri hattı gerekmektedir. Bu yüzden sıkça kullanılır. Günümüzde en çok kullanılan USB buna en iyi örnektir. Derlediğimiz programları arduino kartına yükleme işlemi de aslında seri haberleşme ile olur (USB ile).
- Seri haberleşme 2 ayrı hat üzerinden (RX ve TX) gerçekleşir.
- Arduino üzerinde bulunan seri haberleşme ünitesine UART (Universal asynchronous receiver/transmitter: Evrensel asenkron alıcı/verici) adı verilir. Arduino modeline göre 1 ya da daha fazla haberleşme ünitesi bulunabilir.
- TX ve RX in bağlı olduğu pinler seri haberleşme esnasında dijital olarak giriş ya da çıkış olarak kullanılamaz.

- **available()**...Kaç tane okunmayı bekleyen veri (bayt) var?
- **begin()**.....Seri İletişimi başlatma
- **end()**.....Seri iletişimi sonlandırma
- **print()**.....Seri iletişim üzerinden veri gönderme (text)
- **println()**.....Veri gönderme (satır sonu karakteri eklenir)
- **read()**.....Gelen veriden okuma
- **readBytes()**...Gelen verileri topluca okuma
- **write()**.....Veri gönderme (binary)

1.1.6. Dijital Giriş Çıkış Fonksiyonları

- Dijital giriş/çıkış 1 veya 0 bilgisini okumak ya da göndermek için kullanılıyor.
- `pinMode(pin no,giris yada çıkış modu)`; Bu fonksiyon pinlerin nasıl kullanılacağını ayarlar. Eğer çıkış olarak kullanılacaksa OUTPUT giriş olarak kullanılacaksa INPUT yazılır. Örnek,

```
pinMode(13,INPUT);
```

```
pinMode(13,OUTPUT);
```

- `digitalWrite(pin no, HIGH or LOW)`; Dijital olarak çıkış ayarlanmış pinlere 1 ya da 0 verilmesini sağlayan fonksiyondur. HIGH ise 5v LOW ise 0 volt çıkış verir.
- `digitalRead(pin no)`; Dijital olarak giriş olarak ayarlanmış pinlerdeki değerin 1 ya da 0 olduğu değerini gösterir.
- NOT: Çıkış olarak ayarladığımız pinler 5v verse de maksimum verebileceği akım değeri 40mA dir. Yüksek akım isteyen isteyen elemanlarla çalışırken yükselteç kullanılmalıdır. (opamp, transistor, vb.)

1.1.7. Gecikme Fonksiyonları

- `delay()`; Bu fonksiyonun içine yazdığımız kadar fonksiyonumuz o noktada o kadar milisaniye cinsinden durur.
- `delayMicroseconds()`; Bu fonksiyon ise microsaniye cinsinden fonksiyonu durdurur.

1.2. ÖRNEK PROJELER

1.2.1. Led Yakma

Şekil 1.5. Devre tasarımı.

Program:

```
void setup() {  
  
  pinMode(2, OUTPUT);  
  
}  
  
void loop() {  
  
  digitalWrite(2, HIGH);  
  
  delay(1000);  
  
  digitalWrite(2, LOW);  
  
  delay(1000);  
  
}
```

1.2.2. Buton Giriş Okuma

Şekil 1.6. Devre Tasarımları.

Şekil 1.7. Program ile Çizim.

```
int ledPin=12;  
  
int butonPin=13;  
  
void setup()  
{  
  pinMode(ledPin,OUTPUT);  
  
  pinMode(butonPin,LOW);  
  
}  
  
void loop() {
```

```
// Buton durumunu oku

butonDurumu = digitalRead(butonPin);

/* Butona basıldığında butonun durumu HIGH olacaktır.
Bu durumda LED çıkışını HIGH yapıyoruz. Ters durumda
ise LOW yapıyoruz */

if (butonDurumu == HIGH) {

digitalWrite(ledPin, HIGH);

}

else {

digitalWrite(ledPin, LOW);

}

}
```

1.3. Analog Giriş Okuma

Şekil 1.8. program ile çizim.

1.4. Servo Motor

Servo, herhangi bir mekanizmanın işleyişini hatayı algılayarak yan bir geri besleme düzeneğinin yardımıyla denetleyen ve hatayı gideren otomatik aygıttır. Robot teknolojisinde en çok kullanılan motor çeşididir. Bu sistemler mekanik olabileceği gibi elektronik, hidrolik-pnömatik veya başka alanlarda da kullanılabilir. Servo motorlar da çıkış; mekaniksel konum, hız veya ivme gibi parametrelerin kontrol edildiği bir düzenektir. Servo motor içerisinde herhangi bir motor AC, DC veya Step motor bulunmaktadır. Ayrıca sürücü ve kontrol devresini de içerisinde barındırmaktadır.

D.C servo motorları, genel olarak bir D.C. motoru olup, motora gerekli D.C. aşağıdaki metotlardan elde edilir.

1. Bir elektrik yükselteçten.
2. A.C. akımın doyumlu reaktörden geçirilmesinden.
3. A.C. akımın tristörden geçirilmesinden.
4. Amplidin, retotrol, regüleks gibi dönel yükselteçlerden elde edilir.

D.C. servo motorlar çok küçük güçlerden çok büyük güçlere kadar imal edilirler(0,05 Hp'den 1000 Hp'ye kadar). Bu motorlar klasik D.C. motorlar gibi imal edilirler. Bu motorlar küçük yapılıdır ve endüvileri (yükseklik, uzunluk / Çap oranıyla) kutup atalet momentini minimum yapacak şekilde tasarlanırlar. Küçük çaplı ve genellikle içerisinde kompanzasyon sargısı olan, kuvvetli manyetik alanı boya uzun doğru akım motorlarına da servo motor denir. D.C. servi motor çalışma prensibi açısından aslında, Statoru Daimi Miknatıs bir D.C. motordur.

Manyetik alan ile içinden akım geçirilen iletkenler arasındaki etkileşim nedeniyle bir döndürme momenti meydana gelir. Bu döndürme momenti manyetik alan vektörü ile sargı akım vektörü arasındaki açı 90° olduğunda maksimum değeri alır.

Bir D.C. servomotorunda fırçaların konumları, her iki dönüş yönü için de döndürme momenti açısının 90° olmasını sağlayacak şekilde belirlenmiştir. Kolektör segmentlerinin fazla olması neticesinde momentin sıfır bir noktada rotorun hareketsiz kalması engellenmiş olur.

Sanayide kullanılan çeşitli doğru akım motorları vardır. Servo sistemlerde kullanılan doğru akım motorlarına ise D.C. servo motorlar adı verilir. D.C. servo motorlarda rotor eylemsizlik momenti çok küçüktür. Bu sebepten piyasada çıkış momentinin eylemsizlik momentine oranı çok büyük olan motorlar bulunur.

Bazı D.C. servo motorların çok küçük zaman sabitleri vardır. Düşük güçlü D.C. servo motorlar piyasada genellikle bilgisayar kontrollü cihazlarda (disket sürücüler, teyp sürücüler, yazıcılar, kelime işlemciler, tarayıcılar vs.) kullanılırlar. Orta ve büyük güçlü servo motorlar ise sanayide genellikle robot sistemleri ile sayısal denetimli hassas diş açma tezgâhlarında kullanılır. D.C. motorlarda alan sargıları rotor sargılarına seri veya paralel bağlanır. Endüvi sargılarından bağımsız olarak uyartılan alan sargılarının akısı endüvi sargılarından geçen akımın fonksiyonu değildir.

Bazı D.C. motorlarda manyetik akı sabittir. Uyarma sargıları endüviden bağımsız olan veya sabit mıknatısla uyartılan motorlarda hız kontrolü endüvi gerilimi ile yapılabilir. Bu tip kontrol yöntemine endüvi kontrol yöntemi denir.

Uyarma sargılarının oluşturduğu akı ile yapılan denetlemede ise endüvi akımı sabit tutulur. Statorunda bulunan uyartım sargılarının oluşturduğu akımın kontrolü ile hız ayarlanır. Bu tip motorlara alan kontrollü motorlar denir. Fakat rotor sargılarından geçen akımın sabit tutulabilmesi ciddi bir problemdir. Zira rotor akımı yükün ve kaynağın birer fonksiyonudur. Endüvi kontrollü motorlara göre alan kontrollü motorların alan sabitleri daha büyüktür. Büyük aralıklarda değişen hız ayarlarında rotor geriliminin değiştirilmesi; buna karşılık küçük aralıklarda hassas hız ayarı gereken yerlerde ise alan sargılarının yaratmış olduğu manyetik akı hız kontrolü yöntemi tercih edilir.

D.C. servo motorlar genellikle “elektronik hareketli denetleyiciler ” adı verilen servo sürücüler ile kontrol edilirler. Servo sürücüler servo motorun hareketini kontrol ederler. Kontrol edilen büyüklükler çoğu zaman noktadan noktaya konum kontrolü, hız kontrolü ve ivme programlamasıdır. PWM tekniği adı verilen darbe genişlik modülasyonu genellikle robot kontrol sistemlerinde, sayısal kontrol sistemlerinde ve diğer konum denetleyicilerinde kullanılırlar.

Şekil 1.9. Dc ve Servo Motor

1.4.1. DC Servo Motor ve AC Servo Motorun Karşılaştırılması

Fırçasız servo motorlar D.C. servo motorların bakım gereksinimlerini ortadan kaldırmak amacıyla getirilmiştir. Modern servo sistemlerde kullanılan fırçasız servo motorların en önemli üstünlüğü fırça ve komütatör elemanlarının bulunmasıdır. Bu nedenle fırçaların bakımı diye bir olaydan bahsedilemez ve fırçalardan birçok problem önlenmiş olur.

Kolektörlü D.C. servo motorlarda oluşan problemler bazen çok açık bir şekilde belli olmaz. Bazen fırçalarda olan kirlenme bile problem oluşturabilir. Fırçaların performansı ve ömrü atmosferik şartlarla bile değiştiğinden dolayı değişik ortam koşullarında değişik yapılı fırçalar kullanılabilir. Fırçasız servo motorlarda verim, eş ölçüdeki bir D.C. servo motora oranla daha yüksektir ve fırçaların sürtünme etkisi olmadığından dolayı sürtünme kuvveti verime katkıda bulunur. Kolektör ve fırça aksamının yokluğu motor boyunu düşürür. Bu sadece motor hacmini düşürmekle kalmaz rotor destek rulmanları arasındaki mesafe ve rotor boyunun kısalması dolayısıyla rotorun yanal rijitliği de artırılmış olmaktadır. Bu özellik hız/eylemsizlik oranına gereksinim duyulan uygulamalarda önemlidir.

Fırçasız konfigürasyon da sarımların sabit stator içine sarılması sebebi ile ısı yalıtımı için daha fazla en kesit alanı sağlanabilmekte ve sargılarda oluşabilecek ısı artışı algılama elemanları vasıtasıyla kolayca algılanabilmektedir. Modern servo sistemlerde pozisyon sinyalinin belirlenmesi amacı ile bir kodlayıcı (encoder) veya çözümleyici (resolver) kullanılır. Kodlayıcı ve motorun tek bir ana iskelet üzerinde toplanması ile sistem daha kompakt bir yapıda olmaktadır. Bu motor yapısında manyetik akıyı üretmek için gerekli olan mıknatıs rotora monte edildiğinden dolayı döner-alan tipli motor yapısındadır. Senkron motor tipli fırçasız servo motorların yapıları doğru akım servo motorlarından farklı olması nedeniyle bu tipteki servo motorlar fırçasız D.C. servo motor olarak adlandırılır.

D.C. servo motorlardaki kolektörün aksine Fırçasız D.C. servo motorlar akımı yarı iletken güç elektroniği elemanları ile doğrulturlar. Diğer yönden rotor manyetik alanının kodlayıcı vasıtası ile algılanıp, algılanan bu pozisyona uygun düşecek şekilde stator sarımlarına üç fazlı alternatif akım verilmesi dolayısı ile kalıcı mıknatıslı senkron motor tipindeki fırçasız servo motorlar aynı zamanda A.C. servo motorlar olarak da adlandırılır. Fırçasız servo motorlarda rotor manyetik alanı ile statora verilen akımlar dikey şekilde kontrol edildiği takdirde D.C. servo motorlarla aynı olan hız-moment karakteristikleri elde edilir. Servo

motorlar kullanımları gereği çok sık şekilde ivmelenme ve yavaşlama işlemlerine maruz kaldıklarından dolayı, maksimum moment değeri anma momentlerinin katlarca fazlası olmalıdır. D.C. servo motorlarda anma momentlerinin aşılması durumunda komütatör aksamında kıvılcımlaşma olayı meydana gelir. Aynı şekilde hız arttıkça moment değeri de çok hızlı bir şekilde düşer.

1.5. Ultrasonic Sensor

Ses dalgaları sınıflandırılmasında 20Khz-1Ghz aralığındaki ses sinyalleri ultrasonic ses olarak tanımlanmıştır. Birçok ultrasonic sensör 40Khz frekansında ultrasonic ses üretmektedir. Burada önemli olan sesin yüksekliğinde belirleyici olan etken frekanstır. Ses yüksekse frekansta yüksektir. Ultrasonic ses sinyallerini insan kulağı algılayamaz.

Sensörün çalışmasını incelersek;

Şekil 1.10. Sensörlerin çalışma prensibi.

Transdüser ultrasonic darbeyi iletir. Darbe sehinden yansır ve transdüser tarafından alınır. Darbenin gidiş geliş zamanı sensörle sehimin mesafesine göre orantılıdır.

Şekil 1.11. Darbe zaman grafiği.

Ultrasonik darbe $t=0$ zamanında transdüser tarafından iletiliyor. X pozisyonundaki hedef tarafından yansıtıldıktan sonra $t=tx$ zamanında darbe alınıyor. tx ; X mesafesi ile orantılıdır.

$T=0$ zamanında darbe iletilir (ultrasonic ses sinyali), cisimden yansır, transdüser tarafından algılanır ve tekrar gönderilir. Sonraki darbe ilk darbenin ultrasonik enerjisinin hepsi absorbe edildiğinde iletilmelidir. Bu yüzden sensöre bir pals gönderilir sensör okunur ve sensörün datasheetinde yazan süre kadar sensöre tekrar pals gönderilmez. Eğer bekleme yapmaksak sensör saçma değerler döndürür. Çünkü ilk yolladığımız sinyal bir yerden yansıyor sensöre geri dönmeye devam eder.

Tüm katı ve sıvı cisimler ultrasonik dalgayı çok iyi oranda yansıtırlar. Hem katı hem de sıvı cisimlerden ultrasonik enerjinin %99u yansıtılır. Çok ufak oranlardaki enerji miktarı cisim tarafından emilir. Bundan dolayı sensörü çok çeşitli uygulamalarla da sorunsuz kullanabilmemiz mümkündür. Ayrıca robotlarda da sıkça kullanılmaktadır. Aşağıdaki resim bu tarz uygulamalara güzel bir örnektir.

Şekil 1.12. Sensör kullanım alanlarına örnek

1.5.1 HC-SR04 Sensörü

Şekil 1.13. Ön taraf görünüm

HC-SR04 sensör üzerinde 4 adet pin mevcut. Bunlar; vcc, gnd, trig, echo pinleri. Sensörü kullanmak için trig pininden yaklaşık 10us'lik bir pals gönderiyoruz. Sensör kendi içerisinde 40khz frekansında bir sinyal üretip 8 pals verici transdüsere gönderiyor. Bu ses dalgası havada, deniz seviyesinde ve 15 °C sıcaklıkta 340 m/s bir hızla yol alır. Bir cisme çarpar ve geri sensöre yansır.

Cismin sensörden uzaklığı ile doğru orantılı olarak echo pini bir süre lojik 1 seviyesinde kalır ve tekrar lojik 0 olur. Mesafeyi ölçmek için tek yapmamız gereken echo pininin ne kadar lojik1 olduğunun süresini bulmaktır. Bu yapı aşağıdaki Şekil 1.14. 'te de verilmiştir.

Şekil 1.14. Lojik bir gelme süreleri

BÖLÜM 2

2. YAPILAN ÇALIŞMALAR

Yapılan tez çalışmasında üzerine atılan cisimden kaçan robot tasarımı gerçekleştirilmeye çalışılmıştır. Tasarımı iki kısım olarak görebiliriz. 1.kısım donanım ve tasarım aşaması. 2.kısım ise yazılım aşamasıdır. Donanım ve yazılım aşaması sırasında her bir parça ve kodun nasıl kullanıldığı paylaşılmıştır.

2.1. Robot Malzemeleri Montaj

Robotumuzda pil yatağını alt yüzey olarak kullanıyoruz.

Şekil 2.1. Pil yatağı

Servoların erezine çift taraflı güçlü bantı yapıřtırıyoruz.

řekil 2.2. Servo motorlar.

řekil 2.3. Servo motorların alt kısmı ile pil yatađının bađlantısı.

Servoları pil yatađının üstüne yapıřtırıyoruz.

řekil 2.4. Pil yatađı ve servo motorlar.

Pil yatađının diđer ucuna breadboard yerleřtirirken yine ift taraflı gl bant kullanılmıřtır.

řekil 2.5. Pil yatađına yapıřtırılan gl ift taraflı yapıřtırıcı.

řekil 2.6. Breadboard.

Arduinoyu robotta sabitlemek için bir yere ihtiyacımız olduğundan ve robotu olabildiğince kompakt yapmak istediğimizde servoların üstüne bantla yapıştırıyoruz.

Şekil 2.7. Arduinonun koyulacağı yerin belirlenmesi

Şekil 2.8. Arduino yerleştirilmesi

Lastikleri servo motorlara takıyoruz ve sarhoş tekeri yerleştiriyoruz.

Şekil 2.9. Lastik tekerleklerin takılmış halinin görünümü.

Şekil 2.10. Sarhoş teker.

2.2 Elektriksel Bağlantılar

Şekil 2.2.1. Pinlerin çakılması.

Şekil 2.2.2. Arduinio bağlantıları.

Breadboard arka tarafındaki pozitif (kırmızı) rayına servolar üzerinden kırmızı teller, breadboard arka tarafında GND(mavi) raya siyah teller ve arduino pinleri 12. & 13. Pinlere bağlanmıştır.

Şekil 2.2.3. Breadboard üzerindeki bağlantı noktaları.

Şekil 2.2.4. Arduino bağlantıları.

Sensörün ön kısmında, kart üzerindeki parlaklık pimleri gösterir. VCC bağlamak için kırmızı tel VCC güç rayına, GND'yi bağlanmak için siyah tel GND (mavi) güç rayına ve arduino 8. (Trig) ve 9. (Echo) Pimleri için beyaz tel kullanılmıştır.

Şekil 2.2.5. Sensörün yerleştirilmesi.

Şekil 2.2.6. Sensör bağlantı noktaları.

Şekil 2.2.7 Sensör bağlantı noktaları.

Şimdi, kırmızı teli Arduino 5V pinine bağlıyoruz.

Şekil 2.2.8 Enerji bağlantıları.

Son olarak robota kill switch ekleyerek robotun güç kaynağını sökmeden durdurulmasını sağlıyoruz.

Şekil 2.2.9. Anahtarın yerleştirilmesi.

SONUÇLAR VE ÖNERİLER

Projede, arduino ile üzerine atılan cisimden kaçan robot gerçekleştirilmiş olduk. Projenin amacı, üzerine bir cisim atılınca veya üstüne doğru bir cisim gelince bu cisimden kaçan robotu gerçekleştirmektir.

Sistemi geliştirmek için öncelikle Arduino yazılıma hâkim olmanız gerekmektedir. Bununla birlikte malzemeleri tanımanız gerekmektedir. Daha iyi çalışabilmesi ve daha iyi sonuçlar elde edebilmek için bütün malzemelerin çalışma sistemini, çalışma voltajını, çalışma akımını hesaba katmış olmanız gerekmektedir. Eğer malzemelerin çalışma sistemine göre bağlantılar oluşturulmazsa sistemden istenilen verimi alamazsınız.

KAYNAKLAR

1. İnternet:"Arduino Özellikleri"
http://www.robotiksystem.com/arduino_nedir_arduino_ozellikleri.html
2. İnternet:"HC-SR04 ultrasonik sensör", <http://robotiktak.com/arduino-4-hc-sr04-ultrasonik-mesafe-sensoru-ile-uygulama/> ,(2016).
3. İnternet:"Servo motor", <http://www.robotistan.com/tower-pro-sg90-rc-mini-servo-motor> ,(2016).
4. İnternet:"Dc motor", http://www.robotiksystem.com/dc_motor_ozellikleri.html
5. İnternet:"Engelden kaçan özellikler", <http://arduinom.org/engelden-kacan-robot/>
6. İnternet: "9V Pil Göresli", http://www.direnc.net/Pil--Aku--SolarPanel,LA_360-2.html#labels=360-2 ,(2016).

EKLER

Yazılım

Robotun tasarlanan algoritmasını Arduino IDE kullanarak robota aktarma kısmında kullanılan fonksiyonlar arduinonun sunduğu eğitim setlerinden öğrenilerek örnek fonksiyonlar üzerinden yazılmıştır.

[\\Tanımlama](#) işlemi gerçekleşiyor

```
const int trig=10;
const int trig1=11;
const int echo=8;
const int echo1=9;
const int sol_i=2;
const int sol_g=3;
const int sag_i=4;
const int sag_g=5;
```

\\Süre ve mesafe tanımlanıyor

```
int sure=0,sure1=0;
int mesafe=0,mesafe1=0;
```

```
#include <Servo.h>
Servo myservo;
int pos = 0;
void setup()
```

//Pinler atanıyor

```
{
pinMode(trig1,OUTPUT);
pinMode(trig,OUTPUT);
pinMode(echo,INPUT);
pinMode(echo1,INPUT);
pinMode(sol_i,OUTPUT);
pinMode(sol_g,OUTPUT);
pinMode(sag_i,OUTPUT);
pinMode(sag_g,OUTPUT);
```

```
// Seri iletişim bağlantısı
myservo.attach(6);
Serial.begin(9600);
```


```

}
//Döngü oluşturuluyor mesafe hesaplanıyor
void loop() {
  digitalWrite(trig,HIGH);
  delayMicroseconds(1000);

  digitalWrite(trig,LOW);
  sure=pulseIn(echo,HIGH);
  mesafe=(sure/2)/28.5;

  digitalWrite(trig1,HIGH);
  delayMicroseconds(1000);

  digitalWrite(trig1,LOW);
  sure1=pulseIn(echo1,HIGH);
  mesafe1=(sure1/2)/28.5;

  //Servo motoru 90 derecelik açılarla döndürme

  for(pos = 0; pos <= 91; pos += 7)

  {
 myservo.write(pos);
 delay(15);

 //Mesafeler 30 cm den az ise ileri hareket
 if (mesafe<30||mesafe1<30)
 {
 digitalWrite(sag_i,HIGH);
 digitalWrite(sol_i,HIGH);
 digitalWrite(sag_g,LOW);
 digitalWrite(sol_g,LOW);
 Serial.println("araba ileri gidiyor");
 Serial.println(mesafe);
 Serial.println(mesafe1);
 }
 //Diğer durumda motorlar dursun
 else
 {
 digitalWrite(sag_i,LOW);
 digitalWrite(sol_i,LOW);
 digitalWrite(sag_g,LOW);
 digitalWrite(sol_g,LOW);
 }
  }
  }
  for(pos = 91; pos>=0; pos-=7)

```

```
{  
myservo.write(pos);  
delay(15);
```

```
// 30 cm den az ise mesafe cismi algılıyor motora hareket veriyor
```

```
if (mesafe<30||mesafe1<30)  
{  
digitalWrite(sag_i,HIGH);  
digitalWrite(sol_i,HIGH);  
digitalWrite(sag_g,LOW);  
digitalWrite(sol_g,LOW);  
Serial.println("arabaor");  
}  
else  
{
```

```
//Diğer durumlarda motorların hepsi duruyor
```

```
digitalWrite(sag_i,LOW);  
digitalWrite(sol_i,LOW);  
digitalWrite(sag_g,LOW);  
digitalWrite(sol_g,LOW);  
  
}  
}  
}
```

ÖZGEÇMİŞ

İdris IŞIK 1991'de Tosya'da doğdu; İlk ve Orta öğrenimini aynı şehirde tamamladı; Ankara'da Ahmet YESEVİ Lisesi'nden mezun olduktan sonra 2011 yılında Karabük Üniversitesi, Mühendislik Fakültesi, Mekatronik Mühendisliği Bölümü'ne girdi. Halen bu bölümde eğitimini sürdürmektedir.

İletişim Bilgileri

Adres: Dilküşah Mah. Altay Sok. No: 2/3

Tosya / KASTAMONU

E-posta: i_isik@outlook.com

Tel: 05374097516

ÖZGEÇMİŞ

Yunusemre SAĞLAM 1992'de Yomra'da doğdu; İlk ve öğrenimini İstanbul'da tamamladı; İstanbul 75. Yıl Cumhuriyet Anadolu Lisesi'nden mezun olduktan sonra 2011 yılında Karadeniz Teknik Üniversitesi, Mühendislik Fakültesi, Mekatronik Mühendisliği Bölümü'ne girdi. Halen bu bölümde eğitimini sürdürmektedir.

İletişim Bilgileri

Adres: Merve Mah. Karadenizliler Sok. Ufuk Cad. No: 4

Sancaktepe / İSTANBUL

E-posta: yunusemresaglam@outlook.com

Tel: 05454406429