
T.C.

MĠLLÎ EĞĠTĠM BAKANLIĞI

ENDÜSTRĠYEL OTOMASYON

TEKNOLOJĠLERĠ

PLC ĠLE SĠSTEM TASARIMI
523EO0326

Ankara, 2011

 Bu modül, mesleki ve teknik eğitim okul/kurumlarında uygulanan Çerçeve
Öğretim Programlarında yer alan yeterlikleri kazandırmaya yönelik olarak

öğrencilere rehberlik etmek amacıyla hazırlanmıĢ bireysel öğrenme

materyalidir.

 Millî Eğitim Bakanlığınca ücretsiz olarak verilmiĢtir.

 PARA ĠLE SATILMAZ.

 i

AÇIKLAMALAR .. ii

GĠRĠġ ... 1

ÖĞRENME FAALĠYETĠ–1 .. 3

1. SENSÖRLER ... 3

1.1. Sensörler Hakkında Temel Bilgi ... 3

1.2. Sensör Tanımı ... 3

1.3. Sensörlerin Kullanımı ... 5

1.3.1. Haricî ve Dâhilî Sensörler ... 5

1.3.2. Temaslı ve Temassız Sensörler ... 6

1.4. Sensörlerin Seçimi ve Karakteristikleri .. 6

1.5. Sensörlerin Nesneleri Algılaması .. 7

1.5.1. Mikro Anahtarlar ... 8

1.5.2. Fotosel Anahtar .. 9

1.5.3. YaklaĢım Anahtarı ... 11

1.5.4. Görme Sensörü .. 14

1.5.5. Harekat Mesafesini Algılayan Sensörler ... 14

UYGULAMA FAALĠYETĠ .. 18

ÖLÇME VE DEĞERLENDĠRME .. 19

ÖĞRENME FAALĠYETĠ–2 .. 21

2. Aktüatörler ... 21

2.1. Alternatif Akım Motorları ... 22

2.1.1. Ġndüksiyon Motoru .. 23

2.2. Doğru Akım Motoru ... 23

2.3. Servo Motor .. 24

2.3.1. DC Servo Motor .. 26

2.3.2. AC Servo Motor .. 27

2.4. Adım Motoru (Step Motor) ... 28

2.4.1. Yapısı ve Teorisi .. 29

2.4.2. Adım Motoru çeĢitleri.. 29

2.4.3. Adım Motoru Sürme ÇeĢitleri ... 30

2.4.4. Adım Motoru ve Servo Motorun Genel Özellikleri ... 32

2.5. Pnömatik ve Hidrolik Aktüatörler ... 32

2.5.1. Silindir ... 32

2.5.2. Yön Kontrol Valfi .. 34

2.5.3 Pnömatikte Semboller ... 35

UYGULAMA FAALĠYETĠ .. 37

ÖLÇME VE DEĞERLENDĠRME .. 39

MODÜL DEĞERLENDĠRME .. 41

CEVAP ANAHTARLARI ... 42

KAYNAKÇA ... 43

ĠÇĠNDEKĠLER

 ii

AÇIKLAMALAR
KOD 523EO0326

ALAN Endüstriyel Otomasyon Teknolojisi

DAL/MESLEK Alan Ortak

MODÜLÜN ADI PLC Ġle Sistem Tasarımı

MODÜLÜN TANIMI
Bu modül sistem tasarımın çözümlerine yönelik bilgi ve

becerilerin verildiği bir öğrenme materyalidir.

SÜRE 40/32

ÖN KOġUL PLC’de HaberleĢme modülünü almıĢ olmak

YETERLĠK PLC’de sistem tasarımı yapmak

MODÜLÜN AMACI

Genel Amaç

PLC’de sistem tasarımı yapabileceksiniz.

Amaçlar

1. PLC’de sensör bağlantısını doğru olarak yapabileceksiniz.

2. PLC’de aktüatör bağlantısını doğru olarak yapabileceksiniz.

EĞĠTĠM ÖĞRETĠM

ORTAMLARI VE

DONANIMLARI

Donanım: PLC devre elemanları, sensörler, sensör katalogları,

elektropnömatik deney seti, asenkron motor, servo motor

ÖLÇME VE

DEĞERLENDĠRME

Modül içinde yer alan her öğrenme faaliyetinden sonra verilen

ölçme araçları ile kendinizi değerlendireceksiniz.

Öğretmen modül sonunda ölçme aracı (çoktan seçmeli test,

doğru-yanlıĢ testi, boĢluk doldurma, eĢleĢtirme vb.) kullanarak

modül uygulamaları ile kazandığınız bilgi ve becerileri ölçerek

sizi değerlendirecektir.

AÇIKLAMALAR

 1

GĠRĠġ

Sevgili Öğrenci,

PLC’de sistem tasarımı dersi ile endüstriyel otomasyon teknolojileri alanında gerekli

olan devre tasarımı ve devre tasarımında kullanılan elemanların özelliklerine yönelik bilgi ve

teknolojiye ait temel yeterlilikleri kazanacaksınız.

Günlük hayatta sıkça kullandığımız aktüatör ve sensörleri tanıyacak ve doğru bir

Ģekilde kullanabileceksiniz. Ayrıca tasarımda kullanılan devre elemanlarının yapısal özellik

ve büyüklüklerinin ne olduğunu, aralarındaki iliĢkileri kavrayacaksınız.

Bu modülü baĢarılı bir Ģekilde tamamladığınızda elektrik elektronik teknolojisi

alanında sistem tasarımına ait proplemleri çözebileceksiniz.

GĠRĠġ

 2

 3

ÖĞRENME FAALĠYETĠ–1

Sensör yapılarını öğrenip bağlantılarını, arayüz devrelerini ve sensör seçimini doğru

olarak yapabileceksiniz.

ü Çevrenizde, iĢ yerlerinde ve günlük hayatta kullanılan sensörlerin çeĢitlerini,

yapılarını araĢtırınız.

ü Edindiğiniz bilgileri öğretmeninizle ve arkadaĢlarınızla paylaĢınız.

1. SENSÖRLER

Sensör, makinenin hareketi için gerekli olan bilgiyi sezmeye yarayan elemandır.

Ġnsanoğlu göz ve kulak gibi duyu organlarına sahiptir ve bu organları kullanarak çevresinde

nelerin olduğunu, kendisine neyin yakın olduğunu anlayabilir. Böylece tehlikelerden uzak

durmak ve gerekli olan tedbirleri almak mümkün hâle gelir. Makineler de insanoğlunun duyu

organlarının yerine farklı sensörlere sahiptir.

1.1. Sensörler Hakkında Temel Bilgi

ArdıĢık kontrolde cisimlerin yer değiĢtirmesi, hızı, hızlanması gibi fiziksel olaylar

kontrol edilir. Cisimlerin fiziksel değiĢimi, sensörler ile voltaj ya da akım değiĢikliği olarak

kendini gösterir. Bu bölümde sinyal konfigürasyonu, sensör seçimi gibi konular

açıklanacaktır.

1.2. Sensör Tanımı

Göz, kulak, deri, burun, dil insanoğlunun duyu organlarıdır ve bu duyu organları ile

görür, duyar, dokunur, koklar ve tat alır. Ġnsanoğlu bu duyu organları ile Ģekli, rengi, ıĢığı,

sesi, basıncı, sıcaklığı, kokuyu ve tadı hisseder. Duyu organlarının güzel bir Ģekilde

kullanımı ile kiĢisel davranıĢlar kontrol edilir. Sensörler, insanoğlunun duyu organlarına

benzer, mekaniki hareket için gerekli olan bilgilerin elde edilmesinde ve değiĢtirilmesinde

son derece önemli bir yere sahiptir. AĢağıdaki tablo insanoğlunun duyu organları ile

sensörler arasındaki karĢılaĢtırmayı göstermektedir.

ÖĞRENME FAALĠYETĠ–1

AMAÇ

ARAġTIRMA

 4

Duyu

Organı

Sensör Tespit Etme ġekli Çevirme Teorisi Sensör Aygıtı

Göz

Foto sensör

IĢıklandırma

Fotosel çeviri

Kadmiyum sülfür

Foto transistör

Foto diot

Kulak

ĠĢitme sensörü

Ses basıncı

Piezo elektrik

çeviri

Piezoelektrik element

Piezo direnç elementi

Mikrofon

Deri

Basma sensörü

Basınç

Basınç ile yer

değiĢtirme – Elektrik

enerjisi üretimi teorisi

Piezoelektrik element

DeğiĢme miktarı

Dokunma

sensörü

Dokunarak ya da

dokunmadan

Açık – Kapalı kontak Mikro anahtar

Sıcaklık

sensörü

Sıcaklık

Termoelektrik çeviri

Direnç – Sıcaklık

sensörü

Isıl çift

(Thermocouple)

Termistör

(Thermistor)

Nem sensörü Nem oranı Molekül çekme Seramik nem sensörü

Burun Gaz sensörü Gaz konsantrasyonu Molekül çekme Yarı iletken gaz

sensörü

Seramik gaz sensörü

Dil

Tat sensörü

Ġyon

Enzim

Mikrop

Yük ayırma (iyon

seçicilik)

Kimyasal reaksiyon

(iyon seçicilik)

Mikrop enzimlerini

yok etme

Ġyon sensörü

Enzim sensörü

Mikrop sensörü

Tablo 1.1: Duyu organları ve sensörler

Sensör, fiziksel ya da kimyasal bir değeri aĢağıdaki gibi baĢka bir sinyale dönüĢtüren

elemandır. Genellikle dönüĢtürülen sinyal türü, gerilim ve akım gibi elektrik sinyalidir.

 5

PLC ve bilgisayarda tutulan veriler, “0” ve “1” gibi binary numaralardır. Fakat

sensörden çıkan sinyal formunun binary olması gerekli değildir. Bu analog bir veridir. Bu

yüzden, sensör, direkt olarak PLC’ye bağlanamaz. Sensörü PLC’ye bağlamak gerektiği

durumda, sensörün alalog olan verisi, dijital veriye çevrilir, bundan sonra bağlantı

gerçekleĢtirilir.

Sinyal çevirme iĢlemi aĢağıdaki grafikte gösterilmiĢtir.

1.3. Sensörlerin Kullanımı

1.3.1. Haricî ve Dâhilî Sensörler

Robot, montaj iĢleminde kullanıldığında montaj yapılacak parçaların Ģeklini, türünü ve

karakteristiğini tanımalıdır. Aynı zamanda robot, kolunun pozisyonunu, bükülme açısını da

tanımalıdır. Makine, dıĢarıdan bilgileri toplayarak kendi kendini kontrol edebilir. Aynı

zamanda kendi iç durumu ile bilgileri de bilir. Bu bilgilerin elde edilmesinde kullanılan

sensörlere dâhilî ve haricî sensörler adı verilmektedir.

 6

1.3.2. Temaslı ve Temassız Sensörler

Sensörler, algılayacağı fiziksel değiĢimi temaslı veya temassız hissetmesine göre ikiye

ayrılır.

1.3.2.1. Temaslı Sensörler

Ölçülü nesneden sinyal alındığında bu sinyal, sabitlenen sensörün ve temas edilen

nesnenin pozisyonunu anlamada kullanılır. Temaslı sensörler, çevrenin etkisini güçlükle alır

ve mutlak dönüĢümü gerçekleĢtirir. Bir kez ayarlandıktan sonra yeniden ayarlanmasına gerek

yoktur (üretimde olduğu gibi). Bunlar faydalı noktalarıdır. Bunun yanında eğer nesnenin yeri

normal yeri değilse temaslı sensörlerin dezavantajları da vardır.

1.3.2.2. Temassız Sensörler

Bu, nesneye doğrudan değil de dolaylı yönden temas ile sinyal alma Ģeklidir. Temaslı

sensör ile kıyaslandığında çevrenin etkisini almada dezavantajlarının olduğu görülür. Fakat

nesnenin durumu rahatsız edilmez. ĠĢ içinde ayarlama yapmak da gerekmez. Yüksek sıcaklık

ölçmede kullanılan bir tür termometre olan pirometre, bu tür temassız sensöre örnek

gösterilebilir. Ortamdaki ıĢık ve elektromanyetik dalgayı ölçmede kullanılır. Diğer bir tür

sensör olarak da yayılan ıĢığı, ses üstü dalgayı, elektromanyetik dalgayı (radar gibi) alarak

nesnenin pozisyonunu ve hızını ölçmeye yarayan sensörler gösterilebilir. AĢağıdaki tabloda

bu sensörlerin avantajları ve dezavantajları görülmektedir.

Yük iĢlemi: Sensör ile neslerin durumunun değiĢtirilmesi

Konu Temaslı Sensör Temassız Sensör

Çevrenin etkisi

Yük iĢlemi

Kurma esnekliği

Ayarlama

Çok fazla

Çok fazla

Sabit

Üretimde

Az

Az

Bağımsız

Kurmada

Tablo 1.2: Temaslı ve temassız sensörlerin avantaj ve dezavantajları

1.4. Sensörlerin Seçimi ve Karakteristikleri

Çok farklı türlerde ve değiĢik çalıĢma karakteristiklerine sahip sensörler vardır,

kullanma amacına en uygun cevabı veren sensör hangisi ise o seçilmelidir.

Ġlk olarak amaca ulaĢmak için hissedilecek içeriğin ne olduğuna karar verilmelidir.

Bundan sonra gerekli olan sensör seçilmelidir. Sensör seçiminde aĢağıdaki tablo

kullanılabilir.

 7

Ölçme aralığı Türüne bağlı olarak her bir sensörün kendine ait ölçme aralığı vardır.

Genelde geniĢ ölçme aralığına sahip olan sensörün doğruluğu yüksek

değildir.

Toplam

doğruluk

Genelde, ölçülen değer ve hata miktarı, her bir ölçmede değiĢir.

Doğruluk, hata miktarının limit değerini geçmediğini iĢaret eder.

Belirleme Belirleme, ölçülecek değerin okunabilen en küçük değiĢimidir.

Hassasiyet GiriĢ değerinin çıkıĢ değerine oranına hassasiyet denir.

Çevresel

karakteristik

Sensörün yerleĢtirildiği her bir yerden alınacak etki, çevresel

karakteristik olarak adlandırılır.

Frekans

karakteristiği

GiriĢ, frekans türlerinden biri olduğunda çıkıĢ değerinin değiĢimi

frekans karakteristiği olarak adlandırılır (sinüs dalgasının değiĢmesi

gibi).

Geçici

karakteristik

Geçici karakteristik, giriĢ sinyalinde bir değiĢiklik olması durumunda

sensör çıkıĢı bunu izleyecektir. ÇıkıĢ karakteristiği, giriĢ değerinin ani

değiĢimi esnasında olmaktadır.

Reproducibility Aynı giriĢ değerine karĢı sürekli aynı çıkıĢ değerinin verilmesi

“reproducibility” olarak adlandırılır. Reproducibility’nin yüksek

değerde olması, sensörün kaliteli olduğunu gösterir. Fakat gerçekte her

zaman aynı giriĢ için aynı çıkıĢ elde edilemez. ÇıkıĢın aynı yönde

kayması durumunda bu durum sürüklenme (drift) olarak adlandırılır.

Histerezis

(Hysteresis)

Aynı giriĢ değerine rağmen bu etki ile giriĢ değeri artıyor ve çıkıĢ

değeri de azalıyor ise bu durumdaki çıkıĢ değeri “hysteresis” olarak

adlandırılır.

Doğrusallık X giriĢi ile Y çıkıĢı doğrusal bir hattı gösterdiği durumda doğrusaldır.

Doğrusal bir hattı göstermediği durumda ise X ile Y arasındaki iliĢki

de doğrusal değildir.

Tablo 1.3: Sensör seçiminde değerlendirme konusu

Sensörün konulacağı yer, en önemli unsurlardan biridir. Örneğin, sensörü çok fazla

titreĢimin bulunduğu bir alana set etmek gerekirse sadece sensörün titreĢime karĢı korumalı

olması yetmez, bunun yanında mümkün olduğu kadar sensörün konulacağı yerin de titreĢime

karĢı koruması sağlanmalıdır.

Uygun bir sensörü seçmek için ölçme alanına, genel doğruluğuna, kararlılığına dikkat

etmek gerekir fakat bunun yanında kabul edilebilir değerler arasında olması, çevresel

karakteristikleri, yaĢam ömrü ve sağlamlığı da en az diğer faktörler kadar önemlidir.

1.5. Sensörlerin Nesneleri Algılaması

Robot kol, önceden belirlenmiĢ bir hareket alanına sahiptir. Eğer robot kol, bu hareket

alanının dıĢına çıkmaya çalıĢacak olursa sınır anahtarlarının bu alanı farketmesinden dolayı

robot kolu çalıĢtıran motorlar duracaktır. Eğer robotun hareket alanı içinde insan olduğu

görme sensörü (foto sensör) tarafından algılanırsa hareket yine durdurulacaktır.

 8

Sensörlerin nesneleri algılaması, tehlikelerden korunmak ve otomasyona geçebilmek

amaçları ile kullanılmaktadır.

AĢağıdaki sensörler, nesneleri algılamak için kullanılmaktadır.

ü Mikro anahtar (Micro swich)

ü Foto elektrik anahtar (Photoelectric swich)

ü YaklaĢım anahtarı (Proximity swich)

ü Görme sensörü (Foto sensör)

1.5.1. Mikro Anahtarlar

1.5.1.1. Yapısı

Mikro anahtar, elektrik devresini açmak ve kapatmak için kullanılan küçük boyutlu bir

anahtardır. Mikro anahtarlarda kontaklar arasındaki mesafe çok küçüktür ve açma – kapama

iĢlemi ani olarak gerçekleĢtirilir. Kontakların konumu mekanik temas ile değiĢir.

ġekil 1.1: Mikro anahtarlar

AĢağıdaki Ģekil, kontağın ani değiĢimini göstermektedir. Mekanik temas olmadığı

durumda COM ile NC kontakları irtibatlıdır. Mikro anahtara mekanik temas gerçekleĢtiğinde

hareketli kontak NO kontağına temas eder (COM ile NO kontağı irtibatlanır.). Kontakların

açılıp kapanma hızı, mikro anahtara yapılan mekanik temasın hızına bağlı değildir.

ġekil 1.2: Ani hareket mekanizması

 9

1.5.1.2. Kullanımı

AĢağıdaki Ģekilde robot kolun hareket alanının 120 derece olduğu belirtilmiĢtir. Bunun

gibi mikro anahtarda da bir limit noktası vardır. Mikro anahtarın çalıĢtırma parçasına robot

kolun hareketinden dolayı baskı uygulandığında mikro anahtarın kontakları konum

değiĢtirecektir ve böylece sinyal de gönderilmiĢ olacaktır. Bu gönderilen sinyal sayesinde

motor duracaktır. Belirtilen bölge içinde robot güvenli bir Ģekilde iĢlem yapabilecektir.

A ve B mikro anahtarları ile robot kolun hareket sınırları belirlenir.

1.5.2. Fotosel Anahtar

1.5.2.1. Yapısı

Fotosel anahtar, ıĢık yayan ve ıĢık alan elemanlardan oluĢan, nesneleri algılamak için

kullanılan kontaksız bir anahtardır. Hızlı cevap verme, uzun ömürlü olma ve yüksek

güvenilirlik gibi karakteristiklere sahiptir. Otomasyon için emek kazanımı gerekir.

Fotosel anahtarın ıĢık yayan ve ıĢığı alan elemanlarının arasına herhangi bir nesne

girecek olursa bu nesne tarafından ıĢık yansıtılacaktır ama bu ıĢık miktarı normal duruma

göre değiĢiklik gösterecektir. Bu değiĢime göre fotosel anahtar nesnenin varlığını,

pozisyonunu, durumunu algılayacaktır.

AĢağıdaki Ģekil, iletim tipi fotosel anahtarın teorisini, yansıtma tipi fotosel anahtarın

teorisini ve elektrik devresini gösterir.

Hareket aralığı 120°

El

Dirsek Ko

l
A B

ġekil 1.3: Mikro anahtar uygulaması

 10

ġekil 1.4: Fotosel anahtarın çalıĢma teorisi

ġekil 1.5: Fotosel anahtarın elektrik devresi

1.5.2.2. Kullanımı

Fotosel anahtar kullanırken aĢağıdaki noktalara dikkat edilmelidir:

ü Fotosel anahtar ve güç devresi için yapılacak kablolamalar, aynı boru içinde

yapılmamalıdır (Fotosel anahtara ait kablodaki sinyal küçüktür ve güç

hattındaki enerjinin manyetik alanından etkilenip bozulabilir, bu nedenle ayrı

boru içinden yapılan kablolama ile götürülmelidir.).

ü Fotosel anahtarı aĢağıdaki alanlara koymaktan kaçınılmalıdır.

ü Çok tozlu ve aĢındırıcı gaz bulunduran ortamlar

ü Su ve yağ sıçrama ihtimali olan yerler

ü GüneĢ ıĢığı gibi direkt olarak çok fazla ıĢığa maruz kalan yerler

ü Fotosel anahtar, izin verilen gerilim ve sıcaklık değerleri içinde kullanılmalıdır.

ü Fotosel anahtar, monte edildiği yerden gevĢeyecek olursa ıĢık odaklaması

kayacaktır. TitreĢime karĢı önlem alınmalıdır.

 11

AĢağıdaki Ģekiller fotosel anahtarın kullanımına örnek olarak verilmiĢtir. ġekil 1.6,

yansıtma tipi sensör ile geçen arabaları sayan bir sistemi gösterir. ġekil 1.7, iletim tipi sensör

ile sıvı miktarını algılamaya dönük bir sistemi göstermektedir.

ġekil 1.6: Yansıtma tipi sensör ġekil 1.7: Ġletim tipi sensör

1.5.3. YaklaĢım Anahtarı

YaklaĢım anahtarı, dolaylı olarak kontakları ON ve OFF yaptırılan elektronik bir

sensördür. Mekanik anahtarlar ile kıyaslandığında yüksek hız, uzun ömür, yüksek güvenirlik,

sudan etkilenmeme ve patlamaya karĢı koruma gibi avantajlara sahiptir.

Sensörler çalıĢma teorilerine göre yüksek frekanslı salınım tipi, kapasitif tip, manyetik

tip ve fotosel tipi olmak üzere sınıflandırılabilir. Genelde yaklaĢım anahtarı olarak yüksek

frekanslı salınım tipi ve kapasitif tip sensörler kullanılmaktadır.

1.5.3.1. Yüksek Frekanslı Salınım Tip Sensörler (Endüktif Sensörler)

AĢağıdaki Ģekil bu tipteki sensörün blok diyagramını gösterir.

 12

ġekil 1.8: Endüktif sensör blok diyagramı

Salınım devresindeki salınım bobini, algılama bobini olarak iĢ görür. Bobinin

yakınında metal nesne olmadığı zaman salınım meydana gelecektir. Metal nesne bobine

yaklaĢtığında ise bu nesne üzerinde, elektromanyetik endüksiyondan dolayı kısa devre akımı

dolaĢacaktır. Bu sebeple salınım bobininin empedansı artacaktır, böylece salınım da

duracaktır. Bu Ģekilde sensör, yanında metal nesnenin olup olmadığı tanımlanabilecektir.

* Cymoscope (Makine veya gerece ait elektrik dalgasını algılamaya yarayan devre)

ġekil 1.9: Yüksek frekanslı salınım tipi sensörler

 13

1.5.3.2. Kapasitif Tip Sensörler

Yandaki Ģekil kapasitif sensörün blok diyagramını göstermektedir.

Kapasitif tip yaklaĢım anahtarı, yüksek frekanslı salınım devresi sayesinde yüksek

frekanslı elektrik alanı üretebilir [Birkaç yüz kilo hertzden (Khz) birkaç mega hertze (Mhz)

kadar]. Bu yüksek frekanslı elektrik alanı, elektrot plaka aracılığı ile yayılır. Eğer salınım

aralığı standart seviyeyi aĢarsa kapasitif yaklaĢım anahtarı çalıĢacaktır.

Plastik, kâğıt, ağaç ve bazı sıvılar gibi yalıtkan gereçler de bu tür yaklaĢım anahtarları

ile algılanabilir.

ġekil 1.10: Kapasitif Sensör

ġekil 1.11: Kapasitif Sensör Blok Devresi

 14

1.5.4. Görme Sensörü

Görme sensörü, görüntü bilgisini algılayabilir. Görüntü elemanı olarak yarı iletken

kullanılarak yapılan CCD (charge couple device) kullanılmaktadır. Görüntü iĢleme

teknolojisi, bilgisayar teknolojisi ile birlikte geliĢmiĢtir. Görüntü sensörü ile cisimlerin Ģekli,

boyutu, adedi vb. bilgiler algılanabilir.

1.5.4.1. Yapısı

Görme sensörü, aĢağıdaki elemanların birleĢtirilmesi ile oluĢturulmuĢtur.

ü Denetleyici

ü Kamera

ü IĢık kaynağı

ü Monitör

1.5.4.2. Uygulaması

AĢağıdaki Ģekil, kusurlu pozisyonda olan yani eğik duran etiketin algılanmasında

kullanımını gösterir.

ġekil 1.12: Görme sensörünün yapısı

1.5.5. Harekat Mesafesini Algılayan Sensörler

Hareket mesafesi ile ilgili tam bir tanım yoktur. Fakat pozisyonu, hızı, ivmeyi, gücü

ve basıncı iĢaret eder. Bu bölümde, hareket mesafesini algılayan sensörler incelenecektir.

1.5.5.1. Yer DeğiĢim Sensörü

Mekanik donanımların kontrolünde hareket miktarı veya nesnenin pozisyonunun

hassasiyetle belirlenmesi önemlidir. Bu amaçla yer değiĢim sensörü kullanılabilir. Yer

değiĢim sensörü, doğrusal hareket sensörü ve dairesel hareket sensörü olarak aĢağıdaki gibi

sınıflandırılabilir.

 15

ġekil 1.13: Yer değiĢim sensörünün sınıflandırılması

1.5.5.2. Dönel Kodlayıcı (Rotary encoder)

AĢağıdaki Ģekilde olduğu gibi robotun hareketlerini kontrol etmek için bazı tür

sensörler vardır.

Robot, her ekseninde motora sahiptir. Ġstenilen noktalara tam olarak varabilmek için

bu motorların çok iyi bir Ģekilde kontrol edilmesi gerekir. Motorların dönme açısını ve açısal

hızını algılamak için sensör olarak dönel kodlayıcılar kullanılır. Dönel kodlayıcı ile ayrıca

dönüĢ yönü, baĢlangıç noktasına göre olan açı, diskin sensöre olan uzaklığı gibi bilgilere de

ulaĢılabilir. Dönel kodlayıcı, dönen mil üzerine doğrudan yerleĢtirilir. Dönme açısı,

dönel kodlayıcı üzerinde bulunan dar aralıktan geçen kızılötesi ıĢın sayısı ile algılanır.

Dönme açısının farkı sayesinde açısal hız da algılanabilir.

ġekil 1.14 : Dönel kodlayıcı

 16

ü Yapısı ve teorisi

Fotoelektrik tip dönel kodlayıcı çıkıĢına göre; tam kodlayıcı (absolute encoder) ve

artıĢlı kodlayıcı (ıncremental encoder) olarak belirtilir. Tam kodlayıcıda baĢlangıç noktası,

ana cetvelin isteğe bağlı bir yerindedir ve bu noktadan itibaren dönme açısı, çıkıĢtır.

ArtıĢlı kodlayıcıda bir noktadan diğer noktaya dönme açısı çıkıĢtır. Genel olarak

endüstriyel alanda artıĢlı kodlayıcılar kullanılır.

AĢağıdaki Ģekiller tam kodlayıcı ve artıĢlı kodlayıcı için dönme diskini

göstermektedir. ArtıĢlı kodlayıcılarda dönme açısını ve açısal hızı algılayabilmek için sinyal

iĢleme gerekir. Tam kodlayıcı her açı için bir aralığa sahiptir ve aynı zamanda bu aralıkları

algılar. Böylece tam kodlayıcı, dönme açısının dijital değerini herhangi bir sinyal iĢlemeye

gerek duymadan doğrudan elde edebilir.

ġekil 1.15:ArtıĢlı kodlayıcı ġekil 1.16: Tam kodlayıcı

Tam kodlayıcının çok pahalı olmaması, kullanım açısından tercih edilmesine sebep

olmaktadır. ArtıĢlı kodlayıcılar günlük endüstriyel alanlarda kullanılmaktadır.

AĢağıdaki Ģekil, artıĢlı tip kodlayıcının yapısını göstermektedir. IĢık yayma elemanı

olan A, B, Z ve ıĢık kabul etme elemanı olan a, b, z birbirlerine karĢılıklı olarak bir eksen

üzerine yerleĢtirilir. Gösterge cetveli sabit disk olarak ana cetvel ise dönel disk olarak bir

yapı içine yerleĢtirilir. IĢık yayan elemanlar sürekli olarak ıĢık verir fakat ıĢık kabul eden

elemanlar, sadece gösterge cetveli aralığı, ana cetvel aralığı ve ıĢık ekseni birbirleri ile üst

üste çakıĢtığı zaman ıĢığı kabul edebilir.

 17

ġekil 1.17: ArtıĢlı tip kodlayıcı yapısı

Yarıklara sahip olan ana cetvel, ıĢık yayan eleman “A” ve ıĢık kabul eden eleman “a”

arasında döndürülür. A ıĢık yayma elemanının ıĢığı, gösterge cetveli ve ana cetvelin aralığı

aynı hizada olması durumunda gönderilen ıĢık, ıĢık kabul eden “a” elemanı tarafından

algılanır ve çıkıĢ elde edilir. Fakat aynı çıkıĢ, ters yönde dönüĢte de alınabilir. Bu nedenle B

ıĢık yayma elemanı ve b ıĢık kabul etme elemanı da ters yöndeki dönüĢü algılamak için

konulmalıdır. B ıĢık yayma elemanı, A fazına karĢı 1 / 4 adım kaydırılarak set edilmelidir.

Böylece “b” faz çıkıĢı, “a” fazına göre 1 / 4 devir kaydırılmıĢ olarak elde edilir. B fazının

durumu, A fazının yükselen kenarından itibaren kontrol edilir. A fazı ve B fazını kullanarak

sadece dönme açısı ve açısal hız elde edilebilir. Gerektiğinde Z fazı da kullanılarak diskin

pozisyonu belirlenebilir.

ġekil 1.18: DönüĢ yönü algılama

ü Karakteristiği

Dönel kodlayıcı, algılama yöntemine göre fırça tipi, fotoelektrik tip ve manyetik tip

olarak üretilmektedir. Fotoelektrik tipi dönel kodlayıcı daha çok kullanılmaktadır.

Fotoelektrik tip dönel kodlayıcının avantajları Ģunlardır:

 Yüksek kararlılık

 Yüksek doğruluk

 Yüksek frekans cevap karakteristiği

 Uzun ömürlülük

 18

UYGULAMA FAALĠYETĠ

YaklaĢım sensörlerinden olan endüsktif sensörün devreye bağlantısını yapınız.

ĠĢlem Basamakları Öneriler

ü YaklaĢım sensörleri en kolay
bulanan sensör çeĢitleri olduğu için

değiĢik tip ve markada sensörler

temin edilerek yandaki Ģekil elde

edilebilir.

ü Devre Ģemasına göre gereksinim duyulan alet

ve gereçleri seçerek deney masası üzerinde

uygun konumda yerleĢtiriniz.

ü Kullanacağınız sensörün çalıĢma
gerilimi ve yük akımını öğreniniz.

ü Bütün anahtar ve butonlar
ölçümden önce kapalı durumda

olmalıdır (özellikle “output”

butonu).

ü Devre Ģemasına göre kablolarla bağlantıları
yapınız.

ü Bağlantılar ve ayarlar bütün grup
üyeleri tarafından kontrol

edildikten sonra öğretmeninizi

çağırınız.

ü Gerilim kaynağını çalıĢtırınız ve
çıkıĢ geriliminin “0 V” olup

olmadığını kontrol ediniz.

ü “Output” butonuna basınız ve çıkıĢ
gerilimini ayar düğmesi yardımıyla

yükseltiniz. ÇıkıĢ gerilimi istenen

değerine gelinceye kadar devrede

beklenmeyen bir durum olup

olmadığını kontrol ediniz.

ü Rölenin enerjilenip
enerjilenmediğini kontrol ediniz.

ü “Output” butonuna basarak çıkıĢ
geriliminin “0 V” olmasını

sağlayınız.

UYGULAMA FAALĠYETĠ

 19

ÖLÇME VE DEĞERLENDĠRME

AĢağıdaki soruları dikkatlice okuyunuz ve doğru seçeneği iĢaretleyiniz.

1. Sensörler ile ne kontrol edilir?

A) YaklaĢım

B) Dönme açısı

C) Hız

D) Hepsi

2. Gözle fark edebildiğimiz değiĢikliği hangi sensör tipi ile algılayabiliriz?

A) Mikro anahtar

B) Termistör

C) Mıknatıs

D) Foto transistör

3. Fiziksel ya da kimyasal bir değer değiĢimini gerilim veya akım türünde sinyallere

çeviren devre elemanı nedir?

A) DönüĢtürücü

B) Elektrik motoru

C) Sensör

D) A/D modül

4. AĢağıdaki sensörlerden hangisi temaslı sensördür?

A) Fotosensör

B) YaklaĢım sensörü

C) Mikro anahtar

D) Ultrasonik sensör

5. Denetleyici, kamera, ıĢık kaynağı ve ekran hangi sensör tipinin elemanlarıdır?

A) Mikroswitch

B) Görme sensörü

C) YaklaĢım sensörü

D) Termistör

6. Dönme açısını ve hızını algılamak için ne tip sensörler kullanılmalıdır?

A) Dönel kodlayıcı

B) YaklaĢım sensörü

C) Mikro anahtar

D) Fototransistör

ÖLÇME VE DEĞERLENDĠRME

 20

7. Yağlı kirli ve tozlu ortamlarda çalıĢan sensörlerde oluĢacak etkilerden dolayı algılama

zayıflar ve üretimde hatalar oluĢur. Bu hataları engellemek için hangi tip sensör çeĢidi

kullanılır?

A) Görme sensörü

B) YaklaĢım sensörü

C) Fotosel

D) Mikro anahtarlar

AĢağıdaki cümlelerin sonunda boĢ bırakılan parantezlere, cümlelerde verilen bilgiler

doğru ise D, yanlıĢ ise Y yazınız.

8. () Bütün sensörlerin çalıĢma gerilimi 24 volttur.

9. () Plastik, kâğıt, ağaç ve bazı sıvılar gibi yalıtkan gereçler kapasitif tip

yaklaĢım anahtarları ile algılanabilir.

10. () Metal tür gereçler endüsktif tip yaklaĢım sensörleri ile algılanabilir.

DEĞERLENDĠRME

Cevaplarınızı cevap anahtarıyla karĢılaĢtırınız. YanlıĢ cevap verdiğiniz ya da cevap

verirken tereddüt ettiğiniz sorularla ilgili konuları faaliyete geri dönerek tekrarlayınız.

Cevaplarınızın tümü doğru ise bir sonraki öğrenme faaliyetine geçiniz.

 21

ÖĞRENME FAALĠYETĠ–2

Sensör yapılarını öğrenip bunların bağlantılarını, arayüz devrelerini ve sensör seçimini

doğru olarak yapabileceksiniz.

ü Çevrenizde, iĢ yerlerinde ve günlük hayatta kullanılan aktüatör çeĢitlerini,

bunların yapılarını araĢtırınız.

ü Edindiğiniz bilgileri öğretmeninizle ve arkadaĢlarınızla paylaĢınız.

2. AKTÜATÖRLER

Aktüatörler, değiĢik enerji çeĢitlerini mekanik enerjiye dönüĢtüren araçlardır.

Mekatronik sistemlerde ürün veya cismin kontrol edilmesi için sensörden alınan bilgilerin

bilgisayarda iĢlenmesi, iĢlenerek bilgisayardan alınan bilgilerin de çıkıĢ kısmında aktüatör

elemanına aktarılması gerekir. Bu iĢlemlerin açıklandığı çalıĢma döngüsü aĢağıdaki gibidir.

ġekil 2.1: Mekatronik sistemlerde çalıĢma döngüsü

Elektrik, enerji kaynağı olarak çok fazla kullanılmaktadır. Elektrik enerjisinin

manyetik etkisi ile çalıĢan ve dairesel hareket formu meydana getiren elektrik motoru tipik

bir aktüatördür.

AMAÇ

ARAġTIRMA

ÖĞRENME FAALĠYETĠ–2

 22

ArdıĢık kontrolde hava basıncı ve yağ basıncı gibi enerji kaynakları da

kullanılmaktadır. Doğrusal harekete sahip olan ve hava ya da yağ basıncı ile çalıĢan

pnömatik ve hidrolik silindir de bir tür aktüatördür.

Aktüatörler kullandıkları enerji kaynaklarına göre elektrik sistem aktüatörü, pnömatik

sistem aktüatörü ve hidrolik sistem aktüatörü olarak sınıflandırılabilir. AĢağıdaki Ģekilde bu

sınıflandırma gösterilmektedir.

ġekil 2.2: Aktüatörlerin enerjiye göre sınıflandırılması

2.1. Alternatif Akım Motorları

Alternatif akım, zamana bağlı olarak yönü ve Ģiddeti değiĢen bir akımdır. 1824 yılında

Fransa’da bir fizikçi olan Arago, alternatif akım ile bir diskin dönebildiğine dair teoriyi

keĢfetti.

AĢağıdaki Ģekilde bakır ya da alüminyumdan yapılmıĢ olan disk, üzerinde bulunan

mıknatısın etkisine bağlı olarak dönmektedir. Mıknatıs döndürüldüğünde disk üzerinde

indüksiyon akımı dolaĢır. Ġndüksiyon akımının manyetik alanı, mıknatısın manyetik alanı ile

etkileĢerek diskte dönme hareketini oluĢturur. Bu dönme hareketi, elektrik motorlarının da

teorisini oluĢturur.

ġekil 2.3: Manyetik alanın etkisi ile dönme olayı

 23

2.1.1. Ġndüksiyon Motoru

Ġndüksiyon motoru, yukarıda anlatılan indüksiyon teorisinin bir uygulamasıdır. Enerji

olarak alternatif akım kullanılır ve bu motorun dönme kuvveti, ana bobin ve yardımcı

bobinlerin birbirlerine uyumlu bir Ģekilde yerleĢtirilmesi sayesinde elde edilir.

ġekil 2.4: Ġndüksiyon motorunun yapısı

Rotor, ana ve yardımcı akım arasındaki faz gecikmesi sayesinde döner. Ġndüksiyon

motoru genellikle vantilatör, buzdolabı, çamaĢır makinesi gibi elektrikli ev gereçlerinde

kullanılır. Dönme kuvveti, manyetik alanı oluĢturmak için uygulanan akım ile kontrol

edilebilir. Bu motorlar, hızlı tepkili güce sahip değildir ama kolay yapı ve uzun ömür gibi

avantajlara sahiptir. Sarsıntısız dönme hareketini elde edebilmek için bu motorlar en az 4

kutuplu olarak üretilmelidir.

2.2. Doğru Akım Motoru

Doğru akım, alternatif akımdaki gibi gerilimin zamana bağlı olarak yön ve değer

değiĢimi karakteristiğine sahip değildir. Bu nedenle motorda doğru akımı kullanmak için

alternatif akımın oluĢturulması gerekir. Doğru akım motoruna enerji, fırçalar ve kollektörler

yardımı ile verilir. Fırçalar ve kollektör doğru akımın alternatif akıma çevrilmesi rolüne

sahiptir. Fırçalar sayesinde dönme kuvvetini elde etmek için gerekli olan manyetik kutuplar

yaratılır. Bu motorlar manyetik kutup sayısına bağlı olarak 2 kutuplu motor, üç kutuplu

motor olarak adlandırılır.

Normalde 2 kutuplu bir motor ile sarsıntısız bir dönme hareketi elde edilemez. Çünkü

manyetik kutuplar birbirlerini itmesi için 180 açı ile yerleĢtirilmiĢlerdir. Sarsıntısız bir

dönme hareketi elde etmek için manyetik kutuplar birbirlerine 120 açı yapacak Ģekilde

 24

yerleĢtirilmelidir. Bu sebeple doğru akım motoru denilince en az üç kutuplu bir motor akla

gelmelidir.

AĢağıdaki Ģekil, kutuplu bir motorun prensip Ģemasını göstermektedir. Rotor

döndürüldüğü zaman kollektör de döndürülür ve manyetik güç değiĢir. Eğer manyetik kutup

sayısı artırılırsa alternatif akım motorunda olduğu gibi sarsıntısız dönme hareketi elde

edilebilir. Fakat yapısının karmaĢık olmasından dolayı bu iĢlem motor maliyetini oldukça

artıracaktır.

ġekil 2.5: 3 kutuplu motorun prensip Ģeması

2.3. Servo Motor

Servo mekanizma, geri beslemeli kotrol sistemi olarak tanımlanır. Ġsteğe bağlı olan

değiĢiklikleri elde etmek için hedeflenen değer izlenir. Servo mekanizmada pozisyon ve hız

kontrol edilir, bu mekanizmayı yönlendirmek için kullanılan motor da servo motor olarak

adlandırılır. Motorun uygulanan gerilim değerlerine göre hızlanma ve kalkınma anında aĢırı

yüke verdiği cevap göz önüne alındığında servo motor standart motorlara göre aĢağıdaki

özellikleri gösterir.

ü ġekil 2.6’da görüldüğü gibi hızlanma ve yavaĢlama cevap süresi kısadır.

ü Motorun sık sık çalıĢtırılması, durdurulması, frenlenmesi, devir yönünün

değiĢtirilmesi ve düĢük hızda döndürülmesi mümkündür.

ü DönüĢ yönlerinin karakteristikleri arasında bir fark yoktur.

Servo motor, baĢlama ve durma iĢlemlerini sıklıkla tekrar ettiği için hızlı ivmelenme

ve yavaĢlama gereklidir. Bu nedenle ataleti sağlayabilmek için rotor çapı küçük, yüksek

dönme momentini sağlayabilmek için ise eksen boyu uzun olarak yapılır.

Servo motorlar kullandıkları enerjiye göre; doğru akım servo motoru ve alternatif

akım servo motoru olarak sınıflandırılır.

 25

ġekil 2.6: Motorların tepki karakteristikleri

 26

2.3.1. DC Servo Motor

AĢağıdaki Ģekilde de görüldüğü gibi DC servo motorda manyetik alanı elde etmek için

sabit mıknatıs kullanılmıĢtır. Motorun ana parçası stator adı verilen ve sabit manyetik alanın

oluĢtuğu kısımdır. Dönme hareketinin meydana geldiği rotor ise çoklu bobinlerden meydana

gelir ve bu bobinler bir kollektör ile güç kaynağına bağlanır. Kollektör etrafında bakır

Ģeritler olan bir silindirdir. Karbon fırçalar da bobine elektrik vermesi için DA güç kaynağını

kollektöre bağlar.

Doğru akım servo motorları küçük ve hafif olduğu gibi tepki hızları iyidir. Bununla

birlikte çıkıĢ güç değerleri yüksek olduğu için NC tezgâhlarda, endüstriyel robotlarda, yazıcı,

tarayıcı gibi bilgisayar çevre birimlerinde ve iĢ makinelerinde kullanılır.

Bununla birlikte bu motorların fırça ve kollektörlü yapılarından dolayı sık sık

arızalanması ve onarımın zaman alması sakıncalı taraflarıdır.

Bu motorları diğer DA motorlardan ayıran özellik, üzerinde motor hızını, dönüĢ

yönünü veya dönüĢ açısını kontrol etmeye yardımcı olan sensör sistemi bulunmasıdır.

Takometre dinamosu ve frekans jeneratörü sensörü dönüĢ hızını ve dönüĢ yönünü belirlemek

için kullanılır. Buna örnek olarak dönel kodlayıcı cihazı gösterebilir.

ġekil 2.7: DC servo motor

ġekil 2.8’de sabit mıknatıslı ve elektromanyetik bobinli motorların temel yapısı

görülmektedir.

ġekil 2.8: DC Servo motorların bağlantı Ģekilleri

 27

Rotor ve statordaki bobin bağlantılarına göre DA servo motorlar seri veya paralel

uyartımlı olarak sınıflandırılır. Büyük güçlü motorlarda elektromanyetik tip stator kullanılır.

Küçük motorlarda ise sabit mıknatıs tip stator vardır. Bu tip statorların boyutlarının küçük ve

hafif olması ayrıca mıknatıslarının sabit olmasından dolayı mekatronik sistemlerde kullanımı

oldukça yaygındır.

DA servomotorun devir yönünü değiĢtirmek için servo motor devresindeki gerilim

kaynağının polaritesini değiĢtirmek gerekir.

2.3.2. AC Servo Motor

DC servo motorların kullanımlarının zorluğu nedeniyle AC servo motorlar

geliĢtirilmiĢtir. Temel olarak indüksiyon motoru ve senkron motor AC servo motor olarak

kullanılabilir.

AC servo motor olarak genelde rotoru sabit mıknatıstan yapılan ve 2 ya da 3 fazlı,

fırçasız motorlar kullanılır. Bu motorların kontrol edilmesinde de özel yönlendirme gereçleri

kullanılır. AC servo motorun IM (indüksiyon motor) ve SM (synchronous –anuyumlu-

motor) olmak üzere iki tipi vardır. SM tipi AC servo motorlar, aĢağıdaki nedenlerden fabrika

otomasyonunu da içeren ardıĢık kontrollerde üstünlük sağlamaktadır.

IM tipi AC servo motorların elektrik enerjisinin kesilmesi durumunda sabit mıknatıs

kullanılmadığından dinamik olarak frenlenmesi mümkün değildir.

IM tipi AC servo motorlar genellikle büyük güçlü motor gerektiği durumda kullanılır

(7.5 kW ve üzeri). Çünkü bu motorlar yüksek hızı, büyük momenti karĢılayabilir ve sağlam

bir yapıya sahiptir.

ġekil 2.9: AC servo motor (SM tipi)

ü Üstünlükleri (SM tipi)

 Bakım gerektirmez.

 Kötü koĢullarda kullanılabilir.

 Momentleri yüksektir.

 28

 Elektrik enerjisi kesildiği sürece de dinamik frenleme yapmak

mümkündür.

 Küçük ve hafif yapılabilir.

ü Kusurları

 Servo amplifikatör (yükselteç) DC motordan daha karmaĢıktır.

 Motor için bire bir uygun servo amplifikatör kullanılmalıdır.

 Sabit manyetik alanın gücü zamanla azalır.

ġekil 2.10: AC servo motor (IM tipi)

ü Üstünlükleri (ĠM tipi)

 Bakım gerektirmez.

 Kötü koĢullarda kullanılabilir.

 Yüksek moment ve hıza sahiptir.

 Büyük kapasitelerde yüksek verimliliğe sahiptir.

 Yapıları sağlamdır.

ü Kusurları

 Elektrik enerjisi kesildiği zaman dinamik frenleme yapmak mümkün

değildir.

 Karakteristiği sıcaklığa göre değiĢiklik gösterir.

2.4. Adım Motoru (Step Motor)

Step motoru, giriĢine verilen puls sinyali ile dönen motordur. Eğer giriĢe bir kez puls

sinyali verilirse motor, sadece bir adım dönecektir. GiriĢ sinyali sayısı ile dönme açısını

derece olarak belirlemek mümkündür. GiriĢ sinyali, motora belirli bir frekansta uygulanırsa

sürekli bir dönme hareketi elde edilir. Dönme hızı, uygulanan sinyalin frekansı ile orantılıdır.

Step motorların diğer motorlardan en büyük farkı, geri besleme kontrolüne (feedback

control) gerek kalmaksızın istenilen açıda hareket ettirilebilmesidir. Bu nedenle pozisyon

kontrolüne yönelik çalıĢmalarda step motorun kullanılması daha uygundur. Fakat step

motorlar, AC servo motorlara göre daha az hassasiyete sahiptir.

 29

2.4.1. Yapısı ve Teorisi

ġekil 2.11: Adım motorunun yapısı

Stator, çok sayıda elektromıknatıs kullanılarak yapılmıĢtır. Rotor ise sabit mıknatıstan

yapılmıĢtır. Aynı zamanda enerjilendirilen bobin sayısı, faz (phase) sayısı olarak adlandırılır.

3 fazlı olması durumunda 3 fazlı; 5 fazlı olması durumunda da 5 fazlı step motor denilebilir.

Stator sargılarına sıra ile enerji verilmesi, rotorda dönme hareketinin oluĢumunu

sağlar. Step motorlar için sürücü (driver) devre kullanılır. Sürücü devreye uygulanan her

sinyalde bir faza karĢılık gelen adım kadar rotor döner. Sinyalin sürekli olması, rotorda da

sürekli dönme hareketini sağlar.

2.4.2. Adım Motoru çeĢitleri

Adım motorları, PM tipi (sabit mıknatıslı), VR tipi (değiĢken relüktanslı) ve HB tipi

(kompund) olarak sınıflandırılır. ġekil 2.12 bu motorların yapılarını göstermektedir.

ġekil 2.12: Adım motorlarının çeĢitleri

 30

2.4.2.1. PM Tipi

Rotor, silindir biçiminde sabit mıknatıs yapısındadır ve stator bobinleri içindedir.

Stator bobinlerinin oluĢturduğu elektromanyetik alandaki itme ve çekme kuvvetleri ile döner.

Motor adımlarının açısı 7,5 - 90º arasındadır. Tork değerleri düĢük olduğu için bilgisayar

çevre birimlerinde kullanılır.

2.4.2.2. VR Tipi

Rotor ve stator yapıları yumuĢak demirden yapılmıĢ diĢli çark Ģeklindedir. Bu sebeple

rotor ve stator arasındaki hava aralıkları değiĢkenlik gösterir. GeniĢ hava aralığında manyetik

direnç (relüktans) fazla, dar hava aralığında ise manyetik direnç azdır. Rotorun manyetik

direnci az olan bölgeye kayarak dönmesi bu motorların en önemli özelliğidir. Adım açıları

0.9-15º arasındadır ve tork değerleri çok yüksek olmamakla beraber yüksek hızlarda cevap

süreleri oldukça kısadır.

2.4.2.3. HB Tipi

Kompund adım motorları PM ve VR tiplerinin özelliklerini taĢır. Adım açıları 0,9 –

7,5º ve tork değerleri yüksektir. Bu nedenle kullanım alanları geniĢtir.

2.4.3. Adım Motoru Sürme ÇeĢitleri

ġekil 2.13’te 1 fazlı, 2 fazlı, 1 ve 2 fazlı sürme metotlarına ait akıĢ diyagramları

görülmektedir.

 31

ġekil 2.13: Adım motoru sürme metotları

Adım motorunu döndürmek için her sargıyı sıra ile bir defa 1ќ2ќ3ќ4ќ yönünde

enerjilendirmek gerekir. Ters yönlü dönüĢ için bu iĢlem 4ќ3ќ2ќ1ќ Ģeklinde olacaktır.

 32

2.4.4. Adım Motoru ve Servo Motorun Genel Özellikleri

Motor çeĢidi Özellikleri Kullanım alanları

DC servo motor

Tepki hızı yüksektir.

Yapıları küçük ve hafiftir.

Yüksek çıkıĢ gücüne sahiptir.

Kollektör ve fırça sistemi

bakım gerektirir.

NC tezgâh

Endüstriyel robot

Bilgisayar çevre birimleri

Büro makineleri

Ses cihazları

Görüntü sistemleri

AC

servo

motor

SM tipi

servo motor

Kollektör üzerindeki fırça

yerine konumlandırma sistemi

kullanılır.

Kutupların manyetik

konumlarını algılayan sensör

sistemi gereklidir.

DC servo motor ile benzer çıkıĢ

değerlerine sahiptir.

NC tezgâh

Endüstriyel robot

IM tipi

servo motor

Yapıları sağlamdır.

Tamir ve bakımları

kolaydır.

NC tezgâh

(Ana hareket sisteminde)

Adım motoru

DönüĢ açısı giriĢ sinyal

değerine göre değiĢtirilir.

Sonsuz döngü kontrolü ile

sürülebilir.

Büro makineleri

Bilgisayar çevre birimleri

2.5. Pnömatik ve Hidrolik Aktüatörler

Aktüatörlerde mekanik hareket meydana getirmek için pnömatik veya hidrolik silindir

ve basınç motoru kullanılır.

2.5.1. Silindir

Silindir, pnömatik ve hidrolik enerjiyi mekanik harekete çeviren aktüatördür. Esnek

hareketler için sıkıĢtırılabilirlik özelliğine sahip olan havalı silindirler kullanılır. Büyük güç

gerektiren hareketlerde sıkıĢtırılma özelliği bulunmayan hidrolik silindirler kullanılır.

Silindir, silindir Ģeklinde bir gövde ve içinde hareket eden pistondan oluĢur. Pistonun

hareketi piston mili ile doğrusal hareket ettirilmek istenen donanıma aktarılır. AkıĢkanın

silindire girdiği ya da çıktığı yer, port olarak adlandırılır. AĢağıdaki Ģekilde basınçlı akıĢkan

port A’dan içeriye doğru akacak olursa piston sağa doğru bastırılır ve hareket eder. Aynı

akıĢkan port B’den dıĢarıya doğru akar. Aksine, basınçlı akıĢkan port B’den içeriye doğru

akarsa bu durumda piston sola doğru bastırılır ve hareket eder, aynı akıĢkan port A’dan

dıĢarıya doğru akar.

 33

Pistonun kuvveti F (N) aĢağıdaki formül ile ifade edilir.

F = P × S

P (N) : AkıĢkan basıncı

S (mm
2
) : Pistona basınçlı akıĢkanın uygulanacağı alan

Piston hareketinin hızı, pistondan çıkan akıĢkanın miktarını değiĢtirmek sureti ile

ayarlanabilir.

Aktüatörlerde mekanik hareket meydana getirmek için pnömatik silindir ve hava

basıncı motoru kullanılır.

ġekil 2.14: Pistonun yapısı

 34

ġekil 2.15: Silindirin çalıĢması

2.5.2. Yön Kontrol Valfi

Yön kontrol valfi, silindir hareketini yönetmek amacıyla akıĢkan yönünü kontrol eden

bir tür valftir. Genelde gövde ve valf kısımlarının birleĢmesinden oluĢturulmuĢtur. Valf,

elektromanyetik olarak iĢletilir ve elektrikle otomatik olarak çalıĢtırılır. Selenoit

(elektromanyetik) olarak iĢletilen valf, elektromanyetik kontrollü valf olarak adlandırılır.

Küçük tipteki ve düĢük basınçla çalıĢan selenoit valfleri kontrol etmek için doğru akım, daha

büyük güç ve basınçlar için ise alternatif akım kullanılır.

ġekil 2.16: Elektromanyetik kontrol valfi

 35

2.5.3 Pnömatikte Semboller

2/2 valf; 2 yollu, 2 pozisyonlu

3/2 valf; 3 yollu, 2

pozisyonlu

4/ valf; 4 yollu, 2 pozisyonlu

4/3 valf; 4 yollu, 3 pozisyonlu

5/2 valf; 5 yollu, 2

pozisyonlu

5/3 valf; 5 yollu, 3 pozisyonlu

Ak¿m¿latºr

Filtre

Tek yºnl¿ sabit debili hava

motoru

¢ift yºnl¿ sabit debili hava

motoru

Yay y¿klemeli tek yºnl¿

valf

Sabit debili komprosºr

Yay dºn¿ĸl¿ tek etkili silindir

¢ift taraflē piston kollu

silindir

¢ift etkili silindir

¢ift yºnde ayarlanabilir

yastēklamalē, ­ift etkili silindir

Diferansiyel basēn­

Akēĸ yºn¿

Eksoz veya control hattē

Filtre veya d¿zenleyici

Filtre (otomatik boĸaltmalē)

Filtre (elle boĸaltmalē)

Kēsma valfi

Esnek hat

Tek yºnl¿ kēsma valfi (ayarlē)

Akēĸ ºl­me

Kol kumandalē

Hat baĵlantēsē

Hat ­akēĸmasē

Yaĵlayēcē

 36

Genel kontrol

Bir baypas akēĸ yolu ve

iki kapalē yol

Bir akēĸ yolu

Ayakla kumandalē (pedal)

Haric´ pilot basēn­

D©hil´ pilot basēn­

Kapatēlmēĸ yol

Piston veya pozisyon
gºsterme pini

Pnºmatik

Basēn­ haraketli elektrikli

anahtar

Manometre

Ayarlanabilir basēn­ ayar valfi
(Tahliyesiz)

Ayarlanabilir basēn­ ayar valfi

(Tahliyeli)

Buton kumandalē

Hēzlē baĵlantē

Makara kumandalē

Mafsal makara kumandalē

Veya valfi

Susturucu

Anahtarlama konumlarē
kare olarak gºsterilir

iki yollu

Tek bobbin kumandalē

yay kumandalē

Kapalē konum

Vakum pompasē

Ayarlanabilir kēsma valfi

Ķki yollu ve biri kapalē

 37

UYGULAMA FAALĠYETĠ

Belirlenen iki nokta arası piston kontrolü yapınız.

ü Yönlendirme valfleri ve çift etkili

silindirler en kolay bulanan aktüatör

çeĢitleri olduğu için değiĢik tip ve

markada çıkıĢ elemanı temin edilerek

yandaki Ģekil elde edilebilir.

ü Kullanacağınız yönlendirme valfinin
çalıĢma gerilimi ve silindirin çalıĢma

basınçlarını öğreniniz.

ü Bütün anahtar ve butonlar deneyden

önce “off” durumda olmalıdır

(özellikle “output” butonu).

ü Bağlantılar ve ayarlar bütün grup
üyeleri tarafından kontrol edildikten

sonra öğretmeninizi çağırınız.

ü Yönlendirme valfi enerjilendirilerek
konum değĢtirmesi temin edilir.

Basınçlı hava pistonun diğer

tarafından iletilerek pistonun hareketi

sağlanır.

ü Piston sol tarafta belirlenen noktaya

gelince valfin enerjisi kesilir. Yayın

da etkisi ile valf ilk konumuna geri

döner.

UYGULAMA FAALĠYETĠ

 38

ü Basınçlı havanın silindire giriĢ

noktası ilk pozisyona döndüğü için

piston sağa doğru haraketini

gerçekleĢtirir.

ü Belirlenen iki nihai noktaya sensör
veya sınır anahtarı konularak değiĢik

iĢlemler de yaptırılabilir.

 39

ÖLÇME VE DEĞERLENDĠRME

AĢağıdaki soruları dikkatlice okuyunuz ve doğru seçeneği iĢaretleyiniz.

1. AĢağıdakilerden hangisi aktüatörü tanımlar?

A) Silindir

B) Adım motoru

C) Valf

D) Hepsi

2. Hava basıncı motoru tarafıdan sıkıĢtırılan hava, toz ve diğer yabancı maddeler nedeni

ile kirlenir. Bu durumu en aza indirgemek için pnömatik sistemlerde ne kullanılır?

A) Silindir

B) Valf

C) ġartlandırıcı

D) Komprosör

3. Pnömatik sistemlerde tüm devre için gerekli hava basıncını elde etmek için ne

kullanılır?

A) Basınç dengeleme valfi

B) Komprosör

C) Sensör

D) Valf

4. DönüĢ hızı ve yönü, çıkıĢ değerleri verilen sinyal değerlerine göre hassas bir Ģekilde

hangi tip aktüatör ile değiĢtirilebilir?

A) Adım motoru

B) Servo motor

C) DC motor

D) Bir fazlı AC motor

5. GiriĢine uygulanan sinyal değerine göre dairesel hareket elde edilen aktüatör

aĢağıdakilerden hangisidir?

A) AC motor

B) DC motor

C) Silindir

D) Adım motoru

ÖLÇME VE DEĞERLENDĠRME

 40

6. Pnömatik sistemlerde akıĢkan yönünü kontrol eden aktüatör hangisidir?

A) Kompresör

B) Basınç ayar valfi

C) Yön kontrol valfi

D) Basınç sıralama valfi

7. Yukarıdaki sembol neyi ifade eder?

A) Susturucu

B) VE valfi

C) Kısma valfi

D) Filtre

AĢağıdaki cümlelerin sonunda boĢ bırakılan parantezlere, cümlelerde verilen bilgiler

doğru ise D, yanlıĢ ise Y yazınız.

8. () Bütün aktüatörlerin çalıĢma gerilimi 24 volttur.

9. () Pnömatik sistemlerede akıĢkan olarak hidrolik yağı kullanılır.

10. () ktüatör; hava basıncını, yağ basıncını veya elektrik enerjisini mekanik enerjiye

dönüĢtürür ve bu enerji dairesel veya doğrusal hareket olarak alınır.

DEĞERLENDĠRME

Cevaplarınızı cevap anahtarıyla karĢılaĢtırınız. YanlıĢ cevap verdiğiniz ya da cevap

verirken tereddüt ettiğiniz sorularla ilgili konuları faaliyete geri dönerek tekrarlayınız.

Cevaplarınızın tümü doğru ise “Modül Değerlendirme”ye geçiniz.

 41

MODÜL DEĞERLENDĠRME
Bu modül kapsamında aĢağıda listelenen davranıĢlardan kazandığınız becerileri Evet

ve Hayır kutucuklarına (X) iĢareti koyarak kontrol ediniz.

Değerlendirme Ölçütleri Evet Hayır

1. Algılayıcıları tanımlayabildiniz mi?

2. Algılayıcları kulanım yerlerine göre seçebildiniz mi?

3. Algılayıcı çeĢitlerine göre arayüz devresi

tasarlayabildiniz mi?

4. Algılayıcılardan gelen sinyalleri dijitale dönüĢtürebildiniz

mi?

5. Gerektiğinde istenenlere göre algılayıcıları

bağlayabildiniz mi?

6. Direnç üzerindeki gerilim değerini ölçebildiniz mi?

7. Alternetif akım motorlarını devreye, arayüzlere

bağlayabildiniz mi?

8. Pnömatik devre elemanlarını tanıyabildiniz mi?

9. Temel pnömatik devreyi kurabildiniz mi?

10. Ġstenen Ģartlara göre seçenek oluĢturabildiniz mi?

11. Valf seçimlerinde uygunluk durumlarına uyabildiniz mi?

12. Adım motorlarını sürebildiniz mi?

13. Servo motorları (AC ve DC’ye göre) tanıyabildiniz mi?

DEĞERLENDĠRME

Değerlendirme sonunda “Hayır” Ģeklindeki cevaplarınızı bir daha gözden geçiriniz.

Kendinizi yeterli görmüyorsanız öğrenme faaliyetlerini tekrar ediniz. Bütün cevaplarınız

“Evet” ise bir sonraki modüle geçmek için öğretmeninize baĢvurunuz.

MODÜL DEĞERLENDĠRME

 42

CEVAP ANAHTARLARI

ÖĞRENME FAALĠYETĠ-1’ĠN CEVAP ANAHTARI

1. D

2. D

3. C

4. C

5. B

6. A

7. D

8. YANLIġ

9. DOĞRU

10. DOĞRU

ÖĞRENME FAALĠYETĠ-2’NĠN CEVAP ANAHTARI

1. A

2. C

3. A

4. B

5. D

6. C

7. D

8. YANLIġ

9. YANLIġ

10. DOĞRU

CEVAP ANAHTARLARI

 43

KAYNAKÇA

ü CROSER P., F. ÇEVĠK, Pnömatik Temel Seviye, TP101 Festo-Didactic,

Ġstanbul 1990.

ü OKUBO T. , K. ÖNEY, ArdıĢık Kontrol Tejnolojisi, ETOGM-JICA, Ġzmir,

Ağustos, 2005.

KAYNAKÇA

