

T.C.
MİLLÎ EĞİTİM BAKANLIĞI

MEGEP

(MESLEKİ EĞİTİM VE ÖĞRETİM SİSTEMİNİN
GÜÇLENDİRİLMESİ PROJESİ)

ENDÜSTRİYEL OTOMASYON
TEKNOLOJİLERİ

MİKRODENETLEYİCİ-3

ANKARA 2007

Milli Eğitim Bakanlığı tarafından geliştirilen modüller;

- Talim ve Terbiye Kurulu Başkanlığının 02.06.2006 tarih ve 269 sayılı Kararı ile onaylanan, Mesleki ve Teknik Eğitim Okul ve Kurumlarında kademeli olarak yaygınlaştırılan 42 alan ve 192 dala ait çerçeve öğretim programlarında amaçlanan mesleki yeterlikleri kazandırmaya yönelik geliştirilmiş öğretim materyalleridir (Ders Notlarıdır).
- Modüller, bireylere mesleki yeterlik kazandırmak ve bireysel öğrenmeye rehberlik etmek amacıyla öğrenme materyali olarak hazırlanmış, denenmek ve geliştirilmek üzere Mesleki ve Teknik Eğitim Okul ve Kurumlarında uygulanmaya başlanmıştır.
- Modüller teknolojik gelişmelere paralel olarak, amaçlanan yeterliği kazandırmak koşulu ile eğitim öğretim sırasında geliştirilebilir ve yapılması önerilen değişiklikler Bakanlıkta ilgili birime bildirilir.
- Örgün ve yaygın eğitim kurumları, işletmeler ve kendi kendine mesleki yeterlik kazanmak isteyen bireyler modüllere internet üzerinden ulaşabilirler.
- Basılmış modüller, eğitim kurumlarında öğrencilere ücretsiz olarak dağıtılır.
- Modüller hiçbir şekilde ticari amaçla kullanılamaz ve ücret karşılığında satılamaz.

İÇİNDEKİLER

AÇIKLAMALAR	ii
GİRİŞ	1
ÖĞRENME FAALİYETİ-1.....	3
1. RÖLE KONTROLÜ	3
1.1. Mekanik Röle.....	3
1.2. Işık Kontrollü Röle	4
1.3. Doğru Akım Motoru Kontrolü	5
1.3.1. DA Motorları Hakkında Genel Bilgi.....	5
UYGULAMA FAALİYETLERİ	10
ÖLÇME VE DEĞERLENDİRME.....	23
ÖĞRENME FAALİYETİ-2.....	24
2. ADIM Motoru kontrolü	24
2.1. Adım Motoru Hakkında Genel Bilgiler	24
2.1.1. Adım Motorlarının Temel Özellikleri	25
2.1.2. Adım Derecesi	25
2.1.3. Uçlarının Tespiti	25
2.1.4. Çalışma Prensibi	26
2.2. Adım Motoru Sürme Metotları.....	26
2.2.1. Adım Motorunun 1 Fazlı Sürülmesi	27
2.2.2. Adım Motorunun 2 Fazlı Sürülmesi	28
2.2.3. Adım Motorunun 1 ve 2 Fazlı Sürülmesi.....	28
2.2.4. Adım Motorunun Pozisyon Kontrolü	30
UYGULAMA FAALİYETLERİ	31
ÖLÇME VE DEĞERLENDİRME.....	36
MODÜL DEĞERLENDİRME.....	37
CEVAP ANAHTARLARI	38
KAYNAKÇA.....	62

AÇIKLAMALAR

KOD	523EO0367
ALAN	Endüstriyel Otomasyon Teknolojileri
DAL/MESLEK	Ortak alan
MODÜLÜN ADI	Mikrodenetleyici-3
MODÜLÜN TANIMI	Mikrodenetleyici ile sürücü elemanlarını kontrol etmek için programlama becerisinin kazandırıldığı bir öğrenme materyalidir.
SÜRE	40/32
ÖN KOŞUL	Mikrodenetleyici -2 modülünü almış olmak.
YETERLİK	Mikrodenetleyici ile sürücü elemanların kontrol işlemlerini yapmak.
MODÜLÜN AMACI	Genel Amaç Mikrodenetleyici ile sürücü elemanlarının kontrol işlemlerini hatasız olarak yapabileceksiniz. Amaçlar 1. Mikrodenetleyici ile DA motorunun ON-OFF kontrolü hatasız olarak yapabileceksiniz. 2. Mikrodenetleyici ile adım motoru kontrolünü hatasız olarak yapabileceksiniz.
EĞİTİM ÖĞRETİM ORTAMLARI VE DONANIMLARI	Ortam: Mikrobilgisayar Laboratuvarı Donanım: Bilgisayar, mikrodenetleyici programlama kartı, çeşitli doğru akım motorları, doğru akım motoru sürücü devresi, çeşitli adım motorları, adım motoru sürücü devresi
ÖLÇME VE DEĞERLENDİRME	Her faaliyetin sonunda ölçme soruları ile öğrenme düzeyinizi ölçeceksiniz. Araştırmalarla, grup çalışmaları ve bireysel çalışmalarla öğretmen rehberliğinde ölçme ve değerlendirmeyi gerçekleştirebileceksiniz.

GİRİŞ

Sevgili Öğrenci,

Mikrodenetleyici 3 modülü ile endüstriyel otomasyon teknolojileri alanında en çok kullanılan mikrodenetleyici programlamaya yönelik bilgi ve teknolojiye ait temel yeterlilikleri kazanacaksınız.

Bu modülü başarılı bir şekilde tamamladığınızda mekanik rölenin, ışık kontrollü rölenin, doğru akım ve adım motorlarının çalışma prensiplerini kavrayarak detaylı bilgiye sahip olacaksınız. Ayrıca bu röle ve motorları mikrodenetleyici ile kontrol etmek için gerekli programları yazarak kendinizi geliştireceksiniz.

ÖĞRENME FAALİYETİ-1

AMAÇ

Mikrodenetleyici ile DA motorunun ON-OFF kontrolü hatasız olarak yapabileceksiniz.

ARAŞTIRMA

- Ø Mekanik röle, ışık kontrollü röle ve doğru akım motorları hakkında bir araştırma yaparak rapor hâline getiriniz.

1. RÖLE KONTROLÜ

Bu bölümde PIC ile röle kontrolünün nasıl yapıldığını öğreneceğiz. Elektronik devrelerde küçük rölelerin çok çeşitli tipleri kullanılmaktadır. Büyük elektrik güçleri olan devrelerde ise güç röleleri kullanılmaktadır. Ayrıca bobin ile kontak arasında hiç bir bağlantı olmayan tamamen ışık ile kontrol eden röleler de vardır. Bunlara SSR (Solid State Relays) adı verilir. Normal rölelerde a, b ve c harfleri kontak noktalarıdır ve çok amaçlı kullanılmaktadırlar. Kontrol ünitelerinde ihtiyaç sayısına göre kontak bulunduran röleler tavsiye edilir. Rôlenin iç şekli ve kontak noktalarını gösteren şemalar Şekil 1.1’de gösterilmiştir.

Şekil 1.1: Rôlenin iç şekli ve kontak noktalarının şeması

1.1. Mekanik Röle

Rôlenin çalışması için bir LED’den daha fazla bir akım gerekmektedir. Bu nedenle Mikrodenetleyicinin uçlarına doğrudan röle bağlayamayız. PIC ile bir röle kontrolü yapmak istediğimizde Şekil 1.2’de görüldüğü gibi transistör kullanmalıyız.

Şekil 1.2: Rölenin kumandası

Röle elektromekanik bir anahtardır. Küçük bir plastik kutu içerisinde yerleştirilmiş olan bir **bobin** ve bobinin çekim kuvveti ile hareket eden bir anahtardan ibarettir. Bobin uçlarına +12 V gerilim uygulayınca bobin tepesinde bulunan L şeklindeki metal parçayı kendine doğru çeker. Bir eksen üzerinde hareket eden bu metal parçanın diğer kısmı ise kendisine bağlı olan plastik malzemeyi iter. Plastik malzemenin üzerinde metal bir kontak mevcuttur. Bu kontak, gerilim uygulanmadan önce temas ettiği kontakta ayrılır, diğer kontakta temas eder. Bizler, gerilimin bir ucunu plastik üstündeki kontakta, diğerini de diğer iki kontakta birine bağlayarak, anahtarlama olayını gerçekleştireceğiz.

Şekil 1.3: Mekanik röle ve bacak numaraları

1.2. Işık Kontrollü Röle

SSR (Solid State Relays-Işık kontrollü röle) bobin ile kontak arasında hiç bir bağlantı olmayan tamamen ışık ile kontrol eden rölelerdir. AA güç kontrolü için oldukça kullanışlıdır. Giriş ve çıkış birimleri tamamen birbirinden ayırılır ve sadece foto ışık ile birbirlerine etki

ederler. Sadece foto triyakin LED'ini ON off yapmak suretiyle AA gücünü kolaylıkla kontrol edebiliriz. Bu nedenle PIC portları ile bu LED'i kontrol etmek suretiyle AA gücünü de kontrol etmiş oluruz. Görüldüğü gibi bu röle tamamen elektronik malzemelerden oluşmaktadır. Mekanik bir kontak olmadığı için oksitlenme söz konusu değildir ve kısa süreli ON-OFF uygulamalarında rahatlıkla kullanılır.

Şekil 1.4: SSR (Solid State Relay)

1.3. Doğru Akım Motoru Kontrolü

1.3.1. DA Motorları Hakkında Genel Bilgi

1.3.1.1. Transistör ve FET ile DA Motor Kontrolü

Transistör ve FET ile DA motor kontrolü yapabiliriz. Aşağıda bu kontrollerin nasıl yapılabileceğini gösteren şekiller görülmektedir.

Şekil 1.5: DA Motor Kontrol Metodları

Şekil. 1.5'de DA motorlarının kontrol metodları görülmektedir. Eğer PIC 'in portundan gelen sinyal 1 (5V) ise motor dönmeye başlar. Eğer PIC' in portundan gelen sinyal 0 (0V) ise motor durur. Bu methodla motorda sadece bir yönde dönme sağlanır.

1.3.1.2. H Köprü Devresi

Motorun her iki yönde de dönmesini istediğimiz zaman Şekil 1.6'daki devreyi kullanmalıyız.

Şekil 1.6: H köprü devresi

SW1	SW2	SW3	SW4	Açıklama
TR1	TR2	TR3	TR4	
OFF	OFF	OFF	OFF	Boşta
ON	OFF	OFF	ON	Saat yönünde
OFF	ON	ON	OFF	Saat yönü tersi
OFF	OFF	ON	ON	Tutma (Fren)

Şekil 1.7: Transistörle yapılmış H köprü devresi

1.3.1.3. Motor sürücü

Motor sürücüsü DA motorlarda devir yönü değiştirmek için tam köprü sürücüye sahiptir. Bu devre elemanı ile DA motoru saat yönünde, saat yönünün tersi yönde, boşta ve fren durumunda kolaylıkla kontrol edebiliriz.

Özelliđi (Motor sürücü TA7257P)

- (a) Çıkış akımı ortalama 1.5A, maksimum 4.5A'dır.
- (b) 4 fonksiyon moda sahiptir. (İleri, Geri, Boşta, Fren) Bütün bunları 2 ucunu besleyerek 2 lojik sinyalle gerçekleştirebiliriz
- (c) Aşırı akım, kısa devre ve ısıya karşı koruma vardır.
- (d) İşletim gerilimi : $V_{cc} = 6 - 18V$, $V_s = 0 - 18V$

Şekil 1.8: TA7257P Entegresi

Şekil 1.9: Blok diyagramı (TA7257P)

PIN No.	Sembol	Fonksiyon Açıklaması
1	IN1	Giriş ucu
2	IN2	Giriş ucu
3	OUT1	Çıkış ucu
4	GND	Toprak ucu
5	OUT2	Çıkış ucu
6	V_s	Motor sürücüsü için gerilim ucu
7	V_{cc}	Lojik devrenin çalışması için gerilim ucu

Şekil 1.10: TA7257P'nin pin uçları

Giriş 1	Giriş 2	Çıkış 1	Çıkış 2	Çalışma şekli
1	1	H	H	Fren
0	1	L	H	İleri
1	0	H	L	Geri
0	0	L	L	Boşta

Şekil 1.11: TA7257P'nin fonksiyonları

1.3.1.4. DA Motorlarında Hız Kontrolü

DA motorlarında hızı kontrol etmek için iki yöntem vardır. Bunlardan birisi gerilim kontrolü diğeri ise darbe genişlik kontrolüdür.

Şekil 1.12: Gerilim kontrolü

(a) Gerilim kontrolü

Gerilim kontrolü analog bir kontroldür (Şekil 1.12). Bu yöntem genel olarak kullanılan bir metottur. Bu metodu kullanmak için elektrik amplifikatörüne ihtiyaç vardır, ancak verimli ve kullanışlı bir metot değildir. Bu metodu mikrodenetleyiciler ile kullanamayız.

(b) PWM kontrol (Darbe genişlik kontrolü)

PWM metodu darbe genişliğini kontrol ederek motorun hızını kontrol etmektedir. PWM yöntemi tamamen dijital bir kontroldür. PWM ile kare dalga sinyalin 1 veya 0 olma durumlarını kontrol ederiz. Sadece motor hızını değil lambanın yanma parlaklığını da kontrol edebiliriz (Şekil 1.14).

Şekil 1.13: PWM kontrolü

Şekil 1.14: PIC ile PWM kontrolü

Şekil 1.14’de görüldüğü gibi bu şekilde DA motorunu kontrol etmek için FET’e ihtiyaç vardır. Çünkü FET’in anahtarlama özelliği iyidir ve PWM için en uygun özelliğe sahiptir.

UYGULAMA FAALİYETİ-1

1. Kullanılan Araç ve Gereçler

a) PIC Programlayıcı Devresi	1
b) Uygulama bordsu	1
c) Bağlantı bordsu	1
d) Güç kaynağı	1
e) AC kablo	1
f) Soketli lamba duyu	1

2. Röle Uygulama Devreleri

Şekil 1.15: Röle deney bordsunun görünüşü

Şekil 1.16: Bağlantı bordsu görünüşü

Şekil 1.17: Uygulama devre şeması

Şekil 1.18: Röle deney bordsu devre şeması

Şekil 1.19: Uygulamanın iletken bağlantı şeması

İşlem Basamakları	Öneriler
<ul style="list-style-type: none"> • Şekil 1.19'daki bağlantıyı kurunuz. • Devreyi Öğretmeninize kontrol ettiriniz. <p>Program Uygulaması-1</p> <ul style="list-style-type: none"> • PA0 butonuna basıldığı sürece lambanın yanmasını sağlayan, elimizi çektiğimiz an ise lambanın sönmesini sağlayan programı yazınız. • Programı mikrodenetleyiciye yükleyiniz. • Devreye enerji verip devre çalışmasını gerçekleştiriniz <p>Program Uygulaması-2</p> <ul style="list-style-type: none"> • PA0 butonuna basıldığında lambanın yanmasını sağlayan PA1 butonuna basıldığında ise lambanın sönmesini sağlayan programı yazınız. • Programı mikrodenetleyiciye yükleyiniz. • Devreye enerji verip devre çalışmasını gerçekleştiriniz. 	<ul style="list-style-type: none"> • Bağlantı kablolarına 220V gelmediğinden emin olunuz. • İletkenleri kısa devre etmemeye özen gösteriniz. • 220V kablolarının bağlanacağı klemenslerin ve duyun vidalarını iyice sıkınız.

UYGULAMA FAALİYETİ-2

1. Kullanılan Araç ve Gereçler

- a) PIC Programlayıcı Devresi 1
- b) Uygulama bordu 1
- c) SSR board 1
- d) AA için kablo 1
- e) Soketli lamba duyu 1

2. Röle Uygulama Devreleri

Şekil 1.20: Uygulama devre şeması

Şekil 1.21: Deneyin iletken bağlantı şeması

İşlem Basamakları	Öneriler
<ul style="list-style-type: none"> • Şekil 1.21'deki bağlantıyı kurunuz. • Devreyi Öğretmeninize kontrol ettiriniz. <p>Program Uygulaması-3</p> <ul style="list-style-type: none"> • PA0 butonuna basıldığı sürece lambanın yanmasını sağlayan elimizi çektiğimiz an ise lambanın sönmesini sağlayan programı yazınız. • Programı mikrodenetleyiciye yükleyiniz. • Devreye enerji verip devre çalışmasını gerçekleştiriniz <p>Program Uygulaması-4</p> <ul style="list-style-type: none"> • PA0 butonuna basıldığında lambanın yanmasını sağlayan PA1 butonuna basıldığında ise lambanın sönmesini sağlayan programı yazınız. • Programı mikrodenetleyiciye yükleyiniz. • Devreye enerji verip devre çalışmasını gerçekleştiriniz. <p>Program Uygulaması-5</p> <ul style="list-style-type: none"> • PA0 butonuna basıldığında lambanın 0.5 saniye aralıklarla yanıp sönmesini, PA1 butonuna basıldığında da lambanın sürekli sönmesini sağlayan programı yazınız. • Programı mikrodenetleyiciye yükleyiniz. • Devreye enerji verip devre çalışmasını gerçekleştiriniz. 	<ul style="list-style-type: none"> • Bağlantı kablolarına 220V gelmediğinden emin olunuz. • İletkenleri kısa devre etmemeye özen gösteriniz. • 220V kablolarının bağlanacağı klemenslerin ve duyun vidalarını iyice sıkınız.

UYGULAMA FAALİYETİ-3

1. Kullanılan Araç ve Gereçler

- a) PIC Programlayıcıyı Devresi 1
- b) DA Motor Eğitim Seti 1
- c) DA Motor 1
- d) Foto sensör 1
- e) Bağlantı Kabloları 2

2. Uygulama Devreleri

Redüktörlü DA motor (TSUKASA TG23A-SG 12V)
Foto sensörü (T oshiba TP507A)

Şekil 1.22: Sensörlü DA motor

Şekil 1.23: DA motor eğitim setinin devre şeması

Şekil 1.24: DA motor eğitim seti üst görünüş

Şekil 1.25: Doğru akım motorunun FET ile bağlantısı

Şekil 1.26: Doğru akım motorunun TA7257 ile bağlantısı

Şekil 1.27: Uygulama 8'in iletken bağlantısı

Şekil 1.28: DA motorun Pwm dalgası

Şekil 1.29: Programda PWM değeri

Şekil 1.30: Uygulama -9'un osiloskop ile bağlantısı

İşlem Basamakları	Öneriler
<ul style="list-style-type: none"> • Doğru Akım motorunun Şekil 1-25'deki gibi FET ile bağlantısını sağlayınız. • Devreyi Öğretmeninize kontrol ettiriniz. <p style="text-align: center;">Program Uygulaması-6</p> <ul style="list-style-type: none"> • PA0 butonuna basıldığında motoru döndüren, PA1 butonuna basıldığında ise motoru durduran programı yazınız. • Programı programlayıcı ile yükleyiniz. Çalışmasını gerçekleştiriniz. <p style="text-align: center;">Program Uygulaması-7</p> <ul style="list-style-type: none"> • Doğru Akım motorunun Şekil 1.26'daki gibi TA7257 ile bağlantısını sağlayınız. • Açıklama-1'e uygun olarak programı yazıp PIC'e yükleyiniz. • Çalışmasını gerçekleştiriniz. <p style="text-align: center;">Program Uygulaması-8</p> <ul style="list-style-type: none"> • Açıklama-2'ye uygun olarak Şekil 1.27 için gerekli programı yazınız. • Programı PIC'e yükleyip devrede deneyiniz. <p style="text-align: center;">Program Uygulaması-9</p> <ul style="list-style-type: none"> • Doğru Akım motorunun Şekil 1-25'deki gibi FET ile bağlantısını sağlayınız. • PIC'in PB1 çıkışından Şekil 1-28'deki gibi bir dalga ile motoru çalıştıran bir program yazınız. • Hesaplamalar için açıklama-3'ü okuyunuz. • Programı PIC'e yükleyip sonucu osilaskop ile izleyiniz. • Osilaskop görüntüsünü Şekil 1.31'e çiziniz. <p style="text-align: center;">Program Uygulaması-10</p> <ul style="list-style-type: none"> • Şekil 1-27'deki devre bağlantısını kurunuz ve açıklama-4'de istenilenlere göre bir program yazınız. • Programı PIC'e yükleyip çalışmasını deneyiniz. 	<ul style="list-style-type: none"> • İletkenleri kısa devre etmemeye özen gösteriniz. • Açıklamalara uygun olarak programı yazıp yine açıklamalarda yazılan çalışmayı sırasıyla gerçekleştiriniz.

Açıklama-1:

- (a) Butonlara basılı değilse>> Motor durur(fren modu) ve giriş butonunu beklemededir.
- (b) PA0 butonuna basılırsa>> Motor saat yönünde döner CW(clockwise).
- (c) PA1 butonuna basılırsa>> Motor saat yönünün tersi yönde döner CCW(counter clockwise)
- (d) PA2 butonuna basılırsa>>Motor durur(fren modu) ve giriş butonunu beklemededir.

Not : Doğru akım motorlarında eğer motorun dönüş yönünü değiştirmek istiyorsak önce PA2 (stop) butonuna basılmalı daha sonra diğer butonları kullanmalıyız.

Açıklama-2

- (a) PA0 butonuna basılırsa DA motor 10 tur saat yönünde döner. (Motorun dönüş sayısını PA3 ucuna bağlı bulunan foto sensör ile tesbit etmekteyiz.)
- (b) 10 tur sonunda DA motor 1 saniye durur ve bu defa da DA motor saat yönünün tersi yönünde 10 tur döner ve yine 1 saniye durur.
- (c) Bu işlem sürekli tekrarlanır.

Açıklama-3

(a) DA motor Şekil 1-28'deki dalga konumuna göre dönmektedir. Bir dalga boyu 7.5 ms. dir. ON zamanı 1.5ms ve OFF zamanı 6 ms.'dir. Bu data bilgileri PB1 ucuna gönderilerek motorun dönmesi sağlanır.

(b) PWM saykılının nümerik toplam değeri (250) dir. Bunun ON zamanı için (50) nümerik değer ayırırsak OFF zamanı içinde $(250) - (50) = (200)$ nümerik değer buluruz.

Açıklama-4

- (1) DA motor dururken PA0 butonu başlatma butonudur.
(Dönüş hızını kendiniz belirleyebilirsiniz.)
- (2) PA1 butonu dönüş hızının artması için butondur.
- (3) PA2 butonu dönüş hızının azalması için butondur.
- (4) DA motoru dönerken, PA0 butonu durdurma butonudur.
- (5) PWM programının çıktısını osilaskop ile doğrulayınız.

Şekil 1.31: Program Uygulaması-9 için Osiloskop Çizimi

ÖLÇME VE DEĞERLENDİRME

A. OBJEKTİF TESTLER (ÖLÇME SORULARI)

1. Elektrik enerjisinin gelmesi ile kontakları konum değiştiren eleman aşağıdakilerden hangisidir?
A) Transistör B) SSR C) Mekanik Röle D) FET
2. Bir rölede hareketli kontak aşağıdakilerden hangisi ile isimlendirilir?
A) b B) d C) c D) a
3. PIC portu ile mekanik röleyi kontrol etmek için aşağıdaki elektronik elemanlardan hangisi röle sürücü olarak kullanılamaz?
A) Transistör B) Led C) FET D) MOSFET
4. Mekanik gürültü sorunu olmayan yarı iletken röle aşağıdakilerden hangisidir?
A) Transistör B) SSR C) SRS D) FET
5. DA motorun dönüş yönünü ayarlamak için kullanılan devre aşağıdakilerden hangisidir?
A) Weston köprüsü B) Yükseltici devresi
C) H köprüsü D) Empedans Uygunlaştırıcı
6. DA motorun hız kontrolünü gerçekleştirmek için kullanılan yöntem aşağıdakilerden hangisidir?
A) FM B) AM C) SSM D) PWM

DEĞERLENDİRME

Eğer soruları doğru olarak yanıtlatabiliyorsanız bir sonraki öğrenme faaliyetine geçebilirsiniz. Yanlış cevaplarınız varsa ilgili bilgileri tekrar ediniz.

ÖĞRENME FAALİYETİ-2

AMAÇ

Mikrodenetleyici ile adım motoru kontrolünü hatasız olarak yapabileceksiniz.

ARAŞTIRMA

Ø Adım motorları hakkında bir araştırma yaparak rapor hâline getiriniz.

2. ADIM MOTORU KONTROLÜ

2.1. Adım Motoru Hakkında Genel Bilgiler

Adım motorları fırçasız DA motorları sınıfına girmektedir ve yazıcılarda, küçük ölçekli CNC tezgâhlarında, disket sürücülerde, diğer ufak çaplı uygulamalarda ve az da olsa hız kontrolleri gereken yerlerde kullanılırlar. DA motorlarında en fazla arıza gösteren yerler fırça kısımlarıdır. Bu nedenle fırçasız motorlar fırçalı motorlara göre daha uzun ömürlüdürler. Bu yüzden endüstriyel kontrol sistemleri gibi yerlerde arıza fazla olması istenmediğinden dolayı fırçalı motorlar tercih edilmezler.

Normal DA motorları ile adım motorlarını karşılaştırdığımızda adım motorlarının donanımları daha karmaşık olduğu görülür. Uygulamada hız ve adım kontrolü istenmiyorsa DA fırçalı motorlar daha iyi sonuç verirler. Ancak hız kontrolü veya pozisyon kontrolünün gerekli olduğu uygulamalarda adım motorlarını kullanmak gerekir. Bu doğrultuda adım motorları geri besleme olmadan hız kontrolünde veya pozisyon kontrolünde asla kayma ve şaşma göstermezler. Eğer geri besleme gerektiren bir motor kullanmış olsaydık bu defa da geri besleme ünitesi motorun maliyetinden daha fazla yük getirebilirdi.

Şekil 2.1: Adım motoru

2.1.1. Adım Motorlarının Temel Özellikleri

- (a) Dönüş açısı giriş faz sayısı ile orantılıdır.
- (b) Dönüş hızı giriş faz oranı ile orantılıdır. (Faz frekansıyla)
- (c) Bazı torklar kendi kendine de oluşabilmektedir, çünkü iç yapısında kalıcı bir mıknatıs kullanılmaktadır.
- (d) Yüksek tork değerlerine sahiptirler ve hafiftirler.
- (e) Küçük açılı, yüksek verimli ve ucuzdurlar.
- (f) Bakıma ihtiyaçları yoktur, çünkü fırçasız bir DA motordur.

2.1.2. Adım Derecesi

Yapacağımız uygulamaya göre seçeceğimiz adımlı motor özellikleri çok önemlidir. Motorun her tam adımda döneceği derece miktarı kesin olarak bilinmelidir. Motorun yarım adım işletiminde adım veya dönme miktarı iki katı olacaktır. Ve her adım derecesi yarıya inecektir. Üzerinde adımın kaç derece olduğu yazılmayan motorlar için bu adım sayısı dikkatli bir şekilde elle döndürülerek sayılmalıdır. Bir tam dönüşteki adım sayısını tesbit ettikten sonra dairenin açısı olan 360'a bölersek her bir adımın kaç derece olduğunu bulmuş oluruz. Genel standart olarak: 0.72, 1.8, 3.6, 7.5, 15, ve hatta 90 derece bulabiliriz. Her adımın derecesi motorun kararlılığı ile ilgilidir. Eğer motorun üzerinde sadece adım sayısı veya tur sayısı yazıyorsa bu adım sayısını veya tur sayısını 360'a bölmeliyiz ki bir adımın kaç dereceye tekabül ettiğini bulabilelim.

2.1.3. Uçlarının Tespiti

Adım motorlarının uç bağlantıları ile ilgili elimizde bir katalog veya doküman yok ise uçlarını ohmmetre ile bir kaç ölçme ve bir kaç deneme ile (en fazla 16 deneme) bulabiliriz.

Adım motorlarının 4 adet bobini vardır. Her bobinden birer uç çıkartılmıştır. Bir adet de ortak uç olmak üzere 5 uç mevcuttur. Ohm metre ile ölçümümüzde ortak uç ile diğer 4 bobin ucu arasında sabit bir direnç değeri vardır. Böylece ortak uç bulunabilir. Bu uca motorun çalışma gerilimi uygulanır. Kalan 4 ucu ise transistör veya FET gibi anahtarlama uçlarına bağlarız. Bağlantımız doğru ise motor dönmeye başlar, yanlış ise motor dönmez ve titreme yapar. Bu durumda 4 uçtan bazılarının yerini değiştirmemiz gerekir. Doğru uçları bulup motor dönene kadar bu işleme devam edilir ki 4 ucun 16 adet kombinasyonu vardır ve en fazla 16 deneme sonucunda gerçek uçları bulmuş oluruz.

Eğer adım motorumuz 6 uçlu ise bunun anlamı mevcut olan 4 bobin ikişerli gruplara ayrılarak birer ortak uç çıkartılmış demektir. 2 bobin ucu 1 ortak uç olmak üzere 3 uçlu iki grup vardır ve bunlar arasında elektriksel bir bağ bulunmamaktadır. Avometre ile 3'lü grupları birbirinden ayırmak oldukça kolaydır. Ayrılan bu gruplarda sabit direnç gösteren uç ortak uçtur. Sonuç olarak bulunan iki ortak uç birleştirilmek suretiyle 5 uçlu adımlı motor elde edilmiş olur. Zaten 5 uçlu adımlı motorlarda bu ortak uçlar içeride yapılmıştır. Bundan sonra yapılacak işler 5 uçlu ile aynıdır.

2.1.4. Çalışma Prensibi

Şekil 2.2: Adım motorlarının iç yapısı

Çok kutuplu (Unipolar) adım motorları 4 fazlı fırçasız motorlardır ve tipik olarak 5 veya 6 uçlu olarak yapılırlar. Eğer adım motoru 5 uçlu ise ortadaki uçlar motorun içerisinde bağlanmışlar ve ortak uç olarak dışarıya çıkarılmışlardır.

2.2. Adım Motoru Sürme Metotları

Şekil 2.3: Adım motoru sürücü devresi

Şekil 2-3’de görüldüğü gibi anahtarlama transistör kullanılmış, ancak kontrol ünitesi olarak transistörlerin açılıp kapanmasını sağlayan kısım gösterilmemiştir. Anahtarların kontrolü için ihtiyaç olan çıkış sinyallerini üreten bu birim genel olarak bilgisayar programları ile hazırlanıp bir ara birimle sürülmektedir.

Şekil 2-4’de görüldüğü gibi adım motorunun çalışması için bobinleri kullanarak manyetik alanlar oluşturulmalıdır.

2.2.1. Adım Motorunun 1 Fazlı Sürülmesi

Bu metotta sürekli olarak bir fazlı düzenli bir gerilim vermeliyiz. Her bobin sıra ile enerjilendiğinde mıknatıslanarak zıt kutuplu rotoru kendine doğru çeker ve 1 adım döner.

Örneğin 1 adımı 1.8 derece olan adım motor 1 adımda 1.8 derece döner. Eğer Şekil 2.4’deki tabloda görülen 4 değer de sırayla verilirse tablo sonunda adım motor 4 adım atmış olur. Motorun tam bir tur dönmesi için (yani 360 dereceyi tamamlaması için) $360/1.8= 200$ adım dönmesi ve bu tablonun $200/4=50$ kez çağrılması gerekir.

Bu metotta tek bobin enerjilendiği için motor milini döndüren kuvvet 2 fazlı sürülen motorun torkundan daha zayıftır.

	X	Y	\bar{X}	\bar{Y}
Saat yönünde	1	0	0	0
	0	1	0	0
	0	0	1	0
	0	0	0	1

	X	Y	\bar{X}	\bar{Y}
Saat yönünün tersi yönde	0	0	0	1
	0	0	1	0
	0	1	0	0
	1	0	0	0

Şekil 2.4: Ünipolar adım motorunun 1 fazlı olarak sürülmesi

Bu metodla çalışma prensibini daha iyi anlayabiliriz. Ancak bu metod adım motorların tork ve durma karakteristikleri iyi olmadığından çok fazla kullanılmaz.

2.2.2. Adım Motorunun 2 Fazlı Sürülmesi

Şekil 2.5: Ünipolar adım motorunun 2 fazlı olarak sürülmesi

Bu metotta her iki bobin sıra ile enerjilendiğinde beraber mıknatıslanarak zıt kutuplu rotoru eşit kuvvetle kendilerine doğru (iki bobinin ortasına) çekerek rotorun 1 adım dönmesini sağlarlar. Bu metotta motorun rotoru 2 bobin tarafından çekildiği için tork daha yüksektir. Örneğin bir robot kolunun kontrolü adımli motorla yapıldığında torkun yüksek olması robot kolunun daha fazla yükü kaldırmasını sağlar. Genellikle bu metod kullanılmaktadır çünkü torkları yüksek ve durma karakteristikleri iyidir.

2.2.3. Adım Motorunun 1 ve 2 Fazlı Sürülmesi

Bu metotta bobinler önce tek sonra çift enerjilenerek rotoru yarım adım döndürürler.

	X	Y	\bar{X}	\bar{Y}
Saat yönünde	1	0	0	0
	1	1	0	0
	0	1	0	0
	0	1	1	0
	0	0	1	0
	0	0	1	1
	0	0	0	1
	1	0	0	1

	X	Y	\bar{X}	\bar{Y}
Saat yönünün tersi yönünde	1	0	0	1
	0	0	0	1
	0	0	1	1
	0	0	1	0
	0	1	1	0
	0	1	0	0
	1	1	0	0
	1	0	0	0

Şekil 2.6: Unipolar adım motorunun 1-2 fazlı olarak sürülmesi

2.2.4. Adım Motorunun Pozisyon Kontrolü

Adım motoru pozisyon kontrolü için foto sensörler kullanılabilir. Şekil 2.7’de foto sensör iç yapısı görülmektedir.

Foto sensörler

Şekil 2.7: Foto sensörler

Foto sensör LED ile foto transistörün birleşiminden meydana gelmektedir. Çıkışı schmitt-trigger not kapısına bağlanır. Not kapısı çıkışı arada her hangi bir cisim yok iken “1” (Şekil a), arada bir parça var ise “0” (Şekil b) olmaktadır.

UYGULAMA FAALİYETİ-1

1. Kullanılan Araç ve Gereçler

- a) PIC Programlayıcıyı Devresi 1
- b) Adım Motoru Eğitim Seti 1
- c) Adım Motoru 1
- d) Bağlantı Kabloları 2

2. Uygulama Devreleri

Uygulama için gerekli devreler diğer sayfada verilmiştir.

Şekil 2.8: Adım motoru uygulama devre şeması

Şekil 2.9: Eğitim uygulama seti üst görünüşü

İşlem Basamakları	Öneriler
<p>Ø Şekil 2.8'deki deney setini kullanarak Şekil 2.9'da gösterilen 1.8 derece 5V adım motorunu sete takınız.</p> <p>Ø Devreyi Öğretmeninize kontrol ettiriniz.</p> <p>Program Uygulaması-1</p> <p>Ø PA0 butonuna basılırsa adım motorunu 1 faz saat yönünde döndüren program yazınız.</p> <p>Ø Programı PIC'e yükleyip devre çalışmasının doğruluğunu kontrol ediniz.</p> <p>Program Uygulaması-2</p> <p>Ø PA0 butonuna basılırsa adım motorunu 2 faz saat yönünde döndüren programı yazınız.</p> <p>Ø Programı PIC'e yükleyip devre çalışmasının doğruluğunu kontrol ediniz.</p> <p>Program Uygulaması-3</p> <p>Ø PA0 butonuna basılırsa adım motorunu 1-2 faz saat yönünde döndüren programı yazınız.</p> <p>Ø Programı PIC'e yükleyip devre çalışmasının doğruluğunu kontrol ediniz.</p> <p>Program Uygulaması-4</p> <p>Ø Açıklama-1'deki koşullar için gereken programı yazınız.</p> <p>Ø Programı PIC'e yükleyip devre çalışmasının doğruluğunu kontrol ediniz.</p> <p>Program Uygulaması-5</p> <p>Ø Adım motorunu 360 derece döndüren programı yazınız.</p> <p>Ø Programı PIC'e yükleyip devre çalışmasının doğruluğunu kontrol ediniz.</p>	<p>Ø İletkenleri kısa devre etmemeye özen gösteriniz.</p> <p>Ø 4. program için açıklama-1'de yazılan çalışmayı sırasıyla gerçekleştiriniz.</p>

Açıklama-1

PA0 butonuna basılırsa

>> Adım motoru saat yönünde 2 faz döner.

PA1 butonuna basılırsa

>> Adım motoru saat yönünün tersinde 2 faz döner.

PA2 butonuna basılırsa

>> Adım motoru durur.

UYGULAMA FAALİYETİ-2

1. Kullanılan Araç ve Gereçler

- | | |
|------------------------------|---|
| a) PIC Programlayıcı Devresi | 1 |
| b) Adım Motoru Eğitim Seti | 1 |
| c) Adım Motoru | 1 |
| d) Foto sensör | 1 |
| e) Bağlantı Kabloları | 2 |

2. Uygulama Devreleri

Uygulama için gerekli devreler diğer sayfada verilmiştir.

Şekil 2.10: Step motor eğitim seti

İşlem Basamakları	Öneriler
<ul style="list-style-type: none">Ø Şekil 2.10'daki bağlantıyı kurunuz.Ø Bağlantıları öğretmeninize kontrol ettiriniz. <p>Program Uygulaması-6</p> <ul style="list-style-type: none">Ø Açıklama-1'de istenen çalışmaları gerçekleştiren programı yazınız.Ø Programı PIC'e yükleyip devre çalışmasının doğruluğunu kontrol ediniz.	<ul style="list-style-type: none">Ø İletkenleri kısa devre etmemeye özen gösteriniz.Ø 6. program için açıklama-1'de yazılan çalışmayı sırasıyla gerçekleştiriniz.

Açıklama-1:

- a) PA0 başlatma butonuna basıldığında adım motoru saat yönünde dönmeye başlar.
- b) Bant sola doğru hareket ederken bant üzerindeki parça PA4'deki foto sensöre gelince motor 1 saniye durur ve sonra saat yönünün tersinde dönmeye başlar.
- c) Bant sağa doğru hareket ederken bant üzerinde parça PA3'deki foto sensöre gelince motor 1 saniye durur ve tekrar saat yönünde dönmeye başlar. Bu işlem devamlı tekrar eder.

ÖLÇME VE DEĞERLENDİRME

OBJEKTİF TESTLER (ÖLÇME SORULARI)

1. Geri besleme olmaksızın pozisyon kontrolü istenen uygulamalarda aşağıdaki motorlardan hangisini kullanmak uygun olur?
A) AC motor B) Fırçalı DC Motor C) Lineer Motor D) Adım Motoru
2. Adım motorunun dönüş hızı aşağıdakilerden hangisine bağlıdır?
A) Faz sayısına B) Faz Frekansına
C) Sargı çapına D) Sargı Uzunluğuna
3. Bir adım motorunun adım açısı 7,5 derece ise motorun bir tam turu tamamlaması için kaç adım hareket etmesi gereklidir?
A) 12 B) 24 C) 48 D) 360
4. Aşağıdakilerden hangisi adım motoru sürme metodlarından değildir?
A) 1 fazlı B) 2 fazlı
C) 3 fazlı D) 1-2 fazlı
5. Adım motorunun 2 fazlı sürülmesinin 1 fazlı sürülmesine göre en önemli üstünlüğü aşağıdakilerden hangisidir?
A) Daha hızlı çalışması B) Daha yüksek tork değerinin olması
C) Daha kararlı olması D) Daha az akım çekmesi

DEĞERLENDİRME

Eğer soruları doğru olarak yanıtlatabiliyorsanız bu öğrenme faaliyetini tamamlayabilirsiniz. Yanlış cevaplarınız varsa ilgili bilgileri tekrar ediniz.

MODÜL DEĞERLENDİRME

YETERLİK ÖLÇME

Modülde yaptığınız uygulamaları aşağıdaki tabloya göre değerlendiriniz.

Açıklama: Aşağıda listelenen yeterliklere sahipseniz Evet sütununa, değilseniz Hayır sütununa X işareti yazınız.		
Değerlendirme Ölçütleri	Evet	Hayır
Ø Mikrodenetleyici ile mekanik röleyi kontrol edebiliyor musun?		
Ø Mikrodenetleyici ile ışık kontrollü röleyi kontrol edebiliyor musun?		
Ø DA motorunu ileri-geri kontrol edebiliyor musun?		
Ø DA motorunun hız kontrolünü PWM ile gerçekleştirebiliyor musun?		
Ø Mikrodenetleyici kontrolü ile adım motorunu istenilen adım kadar döndürüp durdurabiliyor musun?		
Ø Adım motoru bir yönde dönerken foto sensörden gelen bilgiye göre motoru durdurup diğer yöne doğru dönmesini sağlayabiliyor musun?		

DEĞERLENDİRME

Cevaplarınızın tümü Evet ise modül hedeflerine ulaştığınız demektir. Hayır cevaplarınız var ise ilgili öğrenme faaliyetlerini tekrar ediniz.

CEVAP ANAHTARLARI

ÖĞRENME FAALİYETİ-1 CEVAP ANAHTARI

1.1. Uygulama Faaliyeti -1 Cevap Anahtarı

1.1.1. Uygulama-1

LIST P=16F84,R=DEC ;PIC 16F84 kullanılacaktır
INCLUDE "P16F84.INC" ; P16F84.INC komut kütüphanesini programa ekler

```
BSF STATUS,RP0 ;Bank 1'e geçilir
MOVLW H'1F'
MOVWF TRISA ;PORTA'nın bütün portları giriş seçilir
CLRF TRISB ; PORTB'nin bütün portları çıkış seçilir
BCF STATUS,RP0 ; Bank 0'a geçilir
CLRF PORTB ; PORTB'yi temizle

ON BTFSZ PORTA,0 ;PA0 Butonuna basıldı mı? (PA0 sıfır oldu mu?)
GOTO OFF ;Hayır PA0 sıfır olmadı, OFF etiketine git
MOVLW H'01' ;Evet PA0 sıfır oldu, W B H'01'
MOVWF PORTB ; PORTB B W
GOTO ON ; ON etiketine git
OFF MOVLW H'00' ; W B H'00'
MOVWF PORTB ;PORTB B W
GOTO ON ; ON etiketine git
STP GOTO STP
END
```

1.1.2. Uygulama -2

LIST P=16F84,R=DEC ;PIC 16F84 kullanılacaktır
INCLUDE "P16F84.INC" ; P16F84.INC komut kütüphanesini programa ekler

```
BSF STATUS,RP0 ;Bank 1'e geçilir
MOVLW H'1F'
MOVWF TRISA ;PORTA'nın bütün portları giriş seçilir
CLRF TRISB ; PORTB'nin bütün portları çıkış seçilir
BCF STATUS,RP0 ; Bank 0'a geçilir
CLRF PORTB ; PORTB'yi temizle

PA0 BTFSZ PORTA,0 ;PA0 ON?(PA0 << Low)
GOTO PA1 ;PA0 ON >> PA1 etiketine git
MOVLW H'00' ;PA0 OFF >> PB0 = 00H
MOVWF PORTB ; Lamba sönmük
GOTO PA0
```

```

PA1  BTFS PORTA,1 ;PA1 ON? (PA1 << LOW)
 GOTO PA0SW ;PA1 ON >> PA0 etiketine git
 MOVLW H'01' ;RA1 OFF >> PORTB = 01H
 MOVWF PORTB ;Lamba yanar
 GOTO PA1SW
STP  GOTO STP
 END

```

UYGULAMA FAALİYETİ -2 CEVAP ANAHTARI

1.2.1. Uygulama -3

```

LIST P=16F84,R=DEC ;PIC 16F84 kullanılacaktır
INCLUDE "P16F84.INC" ; P16F84.INC komut kütüphanesini programa ekler

BSF STATUS,RP0 ;Bank 1'e geçilir
MOVLW H'1F'
MOVWF TRISA ;PORTA'nın bütün portları giriş seçilir
CLRF TRISB ; PORTB'nin bütün portları çıkış seçilir
BCF STATUS,RP0 ; Bank 0'a geçilir
CLRF PORTB ; PORTB'yi temizle

ON  BTFS PORTA,0 ;PA0 Butonuna basıldı mı? (PA0 sıfır oldu mu?)
 GOTO OFF ;Hayır PA0 sıfır olmadı, OFF etiketine git
 MOVLW H'04' ;Evet PA0 sıfır oldu, W B H'04'
 MOVWF PORTB ; PORTB B W
 GOTO ON ; ON etiketine git

OFF MOVLW H'00' ; W B H'00'
 MOVWF PORTB ;PORTB B W
 GOTO ON ; ON etiketine git

STP  GOTO STP
 END

```

1.2.2. Uygulama -4

```

LIST P=16F84,R=DEC ;PIC 16F84 kullanılacaktır
INCLUDE "P16F84.INC" ; P16F84.INC komut kütüphanesini programa ekler

BSF STATUS,RP0 ;Bank 1'e geçilir
MOVLW H'1F'
MOVWF TRISA ;PORTA'nın bütün portları giriş seçilir

```

```

CLRF TRISB ; PORTB'nin bütün portları çıkış seçilir
BCF STATUS,RP0 ; Bank 0'a geçilir
CLRF PORTB ; PORTB'yi temizle

PA0 BTFSS PORTA,0  ;PA0 ON?(PA0 << Low)
 GOTO PA1 ;PA0 ON >> PA1 etiketine git
 MOVLW  H'00' ;PA0 OFF >> PB0 = 00H
 MOVWF  PORTB ; Lamba sönmük
 GOTO PA0

PA1 BTFSS PORTA,1  ;PA1 ON? (PA1 << LOW)
 GOTO PA0SW ;PA1 ON >> PA0 etiketine git
 MOVLW  H'01' ;RA1 OFF >> PORTB = 01H
 MOVWF  PORTB ;Lamba yanar
 GOTO PA1SW

STP GOTO STP
 END

```

1.2.3. Uygulama-5

```

LIST P=16F84,R=DEC
 INCLUDE "P16F84.INC"

COUNT1  EQU H'10'
COUNT2  EQU H'11'

 BSF STATUS,RP0
 MOVLW  H'1F'
 MOVWF  TRISA
 CLRF TRISB
 BCF STATUS,RP0
 CLRF PORTB

PA0SW BTFSS PORTA,0
 GOTO PA1SW
 MOVLW  H'00'
 MOVWF  PORTB
 GOTO PA0SW

PA1SW BTFSS PORTA,1
 GOTO PA0SW
 MOVLW  H'04'
 MOVWF  PORTB
 CALL TIMER
 MOVLW  H'00'
 MOVWF  PORTB

```

```

CALL TIMER
GOTO PA1SW

STP GOTO STP

TIMER ; 0.5S TIMER
 MOVLW D'250' ;1CLOCK
 MOVWF COUNT2 ;1CLOCK
DLY1 MOVLW D'200' ;1CLOCK
 MOVWF COUNT1 ;1CLOCK
DLY2 GOTO $+1 ;2CLOCK
 GOTO $+1 ;2CLOCK
 GOTO $+1 ;2CLOCK
 NOP ;1CLOCK
 DECFSZ COUNT1,1 ;1(2)CLOCK
 GOTO DLY2 ;2CLOCK
 DECFSZ COUNT2,1 ;1(2)CLOCK
 GOTO DLY1 ;2CLOCK
 RETURN ;2CLOCK
 END

```

UYGULAMA FAALİYETİ -3 CEVAPANAHTARI

1.3.1. Uygulama-6

```

LIST P=16F84,R=DEC
INCLUDE "P16F84.INC"

BSF STATUS,RP0
MOVLW H'1F'
MOVWF TRISA
CLRF TRISB
BCF STATUS,RP0
CLRF PORTB

PA0SW BTFSS PORTA,0
 GOTO PA1SW
 MOVLW H'00'
 MOVWF PORTB ;Motor durur
 GOTO PA0SW

PA1SW BTFSS PORTA,1
 GOTO PA0SW
 MOVLW H'02'
 MOVWF PORTB ;FET çıkışındaki motor çalışır (döner)
 GOTO PA1SW

STP GOTO STP
 END

```

1.3.2. Uygulama -7

```
LIST P=16F84,R=DEC
INCLUDE "P16F84.INC"
BSF STATUS,RP0
CLRF TRISB
MOVLW B'00011111'
MOVWF TRISA
BCF STATUS,RP0

BEKE MOV LW B'00001100' ;motor için fren bilgisi
MOVWF PORTB ;motor frende bekler
BTFSS PORTA,0 ;PA0 girildi mi?
GOTO ILERI ;PA0 on >> goto ILERI
BTFSS PORTA,1 ; PA1 girildi mi?
GOTO GERI ; PA1 on >> goto GERI
GOTO BEKLE ;PA0 VE PA1 girilmezse>>goto BEKLE
ILERI MOV LW B'00001000' ; DC motor için ileri (saat yönü) bilgisi
MOVWF PORTB ; motor saat yönünde döner
BTFSS PORTA,2 ;PA2 butonu girildi mi?
GOTO BEKLE ;PA2 on >> goto BEKLE
GOTO ILERI

GERI MOV LW B'00000100' ; DC motor için geri (saat yönü tersi) bilgisi
MOVWF PORTB ; motor saat yönünün tersinde döner
BTFSS PORTA,2 ; PA2 butonu girildi mi?
GOTO STOP ; PA2 on >> goto BEKLE
GOTO GERI

STP GOTO STP
END
```

1.3.3. Uygulama-8

```
LIST P=16F84,R=DEC
INCLUDE "P16F84.INC"
TUR EQU H'10'
COUNT1 EQU H'11'
COUNT2 EQU H'12'

BSF STATUS,RP0
CLRF TRISB
MOVLW B'00011111'
MOVWF TRISA
BCF STATUS,RP0

BEKLE MOV LW B'00001100' ;motor için fren bilgisi
```

```

 MOVWF PORTB ;motor frende beklemededir
 BTFSC PORTA,0 ;PA0 girildi mi?
 GOTO BEKLE ;PA0 girilmezse BEKLE etiketine git
BASLA CALL STOP ;PA0 girilirse 1saniye bekle
 CLRF TUR ;motor TUR = 0
SAATYON MOVLW B'00001000' ; DC motor için saat yönü bilgisi
 MOVWF PORTB ;motor saat yönünde döner
 BTFSC PORTA,3 ; Foto sensörden gelen bilgi = 0 ise 1 satır
 ;atla
 CALL ARTIR ; Foto sensörden gelen bilgi = 1 ise
 ;Iartıracak alt programı çağır
 MOVLW D'10' ; motor tur sayısı = 10
 SUBWF TUR,W ; motor tur sayısı= 10 oldu mu?
 BTFSS STATUS,Z  ; (Z=1 ?) işlem sonucu sıfır ise Zero biti 1
 ;olur
 GOTO SAATYON ;tur sayısı 10 olmamış,saat yönünde
 ;dönmeye devam et
 CALL STOP ;tur sayısı 10 olduğu için 1 saniye bekle
 CLRF TUR ; motor TUR = 0
TERSYON MOVLW B'00000100' ; DC motor için saat yönü tersi bilgisi
 MOVWF PORTB ; motor saat yönünün tersinde döner
 BTFSC PORTA,3 ; Foto sensörden gelen bilgi = 0 ise 1 satır
 ;atla
 CALL ARTIR ; Foto sensörden gelen bilgi = 1 ise
 ;Iartıracak alt programı çağır
 MOVLW D'10' ; motor tur sayısı = 10
 SUBWF TUR,W ; motor tur sayısı= 10 oldu mu?
 BTFSS STATUS,Z  ; (Z=1 ?) işlem sonucu sıfır ise Zero biti 1
 ;olur
 GOTO TERSYON ;tur sayısı 10 olmamış,saat yönünün tersinde
 ;dönmeye devam et
 GOTO BASLA ;tur sayısı 10 olduğu için tekrar başlaya git

ARTIR INCF TUR,F ;motor tur sayısını 1 artır
DISK_BEKLE BTFSC PORTA,3 ;Foto sensörden gelen bilgi =1 oldu mu?
(motor diski çevirerek foto sensörün diskteki delikten kurtulması beklenir.Aksi halde
motorun dönüş hızından daha hızlı olan mikrodenetleyici bu delik daha dönüp geçmeden
birden fazla tur sayacaktır.)
 GOTO DISK_BEKLE
 RETURN ;alt programdan çık

STOP MOVLW B'00001100' ;motor için fren bilgisi
 MOVWF PORTB ;motor frende beklemededir
 CALL TIMER ;0.5 saniyelik TIMER alt programı çağrılır
 CALL TIMER ;0.5 saniyelik TIMER alt programı çağrılır
 RETURN ;alt programdan çık

```


```
;0.5 saniyelik zaman alt programıdır
TIMER MOVLW D'200'
 MOVWF COUNT2
DLY1 MOVLW D'250'
 MOVWF COUNT1
DLY GOTO $+1
 GOTO $+1
 GOTO $+1
 DECFSZ COUNT1,F
 GOTO DLY
 DECFSZ COUNT2,F
 GOTO DLY1
 RETURN

 END
```


1.3.4. Uygulama-9

Akış diyagramı

Uygulama-9'un Program listesi

```
*****
;
; Bu program PWM programıdır.
;*****
 LIST P=16F84,R=DEC
 INCLUDE "P16F84.INC" ;file include
SAYKIL EQU H'10'
PON EQU H'11'
POFF EQU H'12'
COUNT1 EQU H'13'
COUNT2 EQU H'14'

 BSF STATUS,RP0
 MOVLW B'00011111'
 MOVWF TRISA
 CLRF TRISB
 BCF STATUS,RP0
 CLRF PORTB

MAIN
 MOVLW D'250' ;Wreg << PWM cycle = 250
 MOVWF SAYKIL ;SAYKIL << W reg

PWM
 MOVLW D'50' ;Wreg << PWM ON time = 50
 MOVWF PON ;P_ON << W reg
 SUBWF SAYKIL,W ;Wreg << PWM saykıl - PWM ON
 MOVWF POFF ;P_OFF(PWM OFF time) << Wreg
;*****
; PWM on time 0.03ms * 50 = yaklaşık 1.5ms
;*****
 BSF PORTB,1 ;PORTB bit1 = 1
PWM0N CALL TIME1 ;0.03ms gecikme
 DECFSZ  PON,F ;P_ON-1 >> P_ON = 0? Eğer P_ON=0 ise atla
 GOTO PWM0N ; Eğer P_ON=0 değilse PWM0N' a git
;*****
; PWM off time 0.03ms * 200 = yaklaşık 6ms
;*****
 BCF PORTB,1 ;PORTB bit1 = 0
PWMOFF CALL TIME1 ;0.03ms gecikme
 DECFSZ  POFF,1 ;P_OFF-1 >> P_OFF =0?
 GOTO PWMOFF ; Eğer P_OFF=0 değilse PWMOFF'a git
 GOTO PWM ; Eğer P_OFF=0 ise PWM' e git

TIME1 ; yaklaşık 0.03ms gecikme
;*****
;* 1+1+1*(1+1+2*(2+2+2+1+1+2))+1+1+2)=32us
;*****
```

```

 MOVLW D'1' ; 1clock
 MOVWF COUNT1 ; 1clock
DLY1 MOVLW D'2' ; 1clock
 MOVWF COUNT2 ; 1clock
DLY2 GOTO $+1 ; 2clock
 GOTO $+1 ; 2clock
 GOTO $+1 ; 2clock
 NOP ; 1clock
 DECFSZ  COUNT2,1 ; 1(2)clock
 GOTO DLY2 ; 2clock
 DECFSZ  COUNT1,1 ; 1(2)clock
 GOTO DLY1 ; 2clock
 RETURN ; 2clock
 END

```

1.3.5. Uygulama-10

```

 LIST P=16F84,R=DEC
 INCLUDE "P16F84.INC"

SAYKIL EQU H'10'
YEDEK_OFF EQU H'11'
YEDEK_ON EQU H'12'
PWM_ON EQU H'13'
COUNT1 EQU H'14'
COUNT2 EQU H'15'

 BSF STATUS,RP0
 CLRF TRISB
 MOVLW B'00011111'
 MOVWF TRISA
 BCF STATUS,RP0
 CLRF PORTB

MAIN BTFSC PORTA,0 ;başlatmak için PA0 butonuna girildi mi?
 GOTO MAIN ;girilmezse MAIN etiketine git
 CALL TIME ;siviçte oluşan gerilim dalgalanmasını
mikrodenetleyicinin okumaması için zaman çağrılır
 BTFSS PORTA,0 ;PA0 butonundan el çekildi mi?
 GOTO MAIN ;PA0 butonu bırakılmazsa MAIN'e git
 MOVLW D'250' ;PWM saykıl sayısı = 250 >> W reg
 MOVWF SAYKIL ;W reg >> SAYKIL
 MOVLW D'125' ;ilk değer= 125(PWM on time) >> Wreg
 MOVWF PWM_ON ;Wreg >> PWM_ON

KONTROL BTFSS PORTA,0 ;PA0 butonuna girilmezse bir satır atla
 GOTO STOP ;PA0 butonuna girilirse STOP'a git

```

```

 BTFS PORTA,1 ; PA1 butonuna girilmezse bir satır atla
 GOTO HIZLAN ; PA0 butonuna girilirse HIZLAN'a git
 BTFS PORTA,2 ; PA2 butonuna girilmezse bir satır atla
 GOTO YAVAS ; PA0 butonuna girilirse YAVAS'a git

PWM MOVF PWM_ON,W ; PWM_ON >> Wreg(PWM on time)
 MOVWF YEDEK_ON  ; Wreg >> YEDEK_ON
 SUBWF SAYKIL,W ; SAYKIL - PWM_ON (Wreg) >> Wreg
 MOVWF YEDEK_OFF  ; Wreg >> YEDEK_OFF (PWM off time)

 MOVLW B'00000010' ; PWM için on bilgisi >> Wreg
 MOVWF PORTB ; PWM için on bilgisi için PB1=1 olur
PON CALL TIME1 ; 1 nümerik saykıl= 0.03ms için zaman
 DECFSZ  YEDEK_ON,F ; YEDEK_ON - 1 >> YEDEK_ON eğer
 YEDEK_ON=0 olursa 1 satır atla
 GOTO PON ; YEDEK_ON=0 değilse PON'a git
 MOVLW B'00000000' ; PWM için off bilgisi >> Wreg
 MOVWF PORTB ; PWM için on bilgisi için PB1=0 olur
POFF CALL TIME1 ; 1 nümerik saykıl= 0.03ms için zaman
 DECFSZ  YEDEK_OFF,1 ; YEDEK_OFF - 1 >> YEDEK_OFF eğer
 YEDEK_OFF=0 olursa 1 satır atla
 GOTO POFF ; YEDEK_OFF=0 değilse POFF'a git
 GOTO KONTROL ; butonları KONTROL'e git

HIZLAN INCF PWM_ON,F ; PWM_ON + 1 >> PWM_ON (max = 250)
 MOVLW D'250' ; Maksimum saykıl (250) >> Wreg
 SUBWF PWM_ON,W ; PWM_ON - Wreg >> Wreg
 BTFS STATUS,Z ; Wreg = 0 olduysa (Zero bit=0) 1 satır atla
 GOTO PWM ; PWM'e git
 DECF PWM_ON,F ; PWM_ON (250) - 1 = PWM_ON (249)
 GOTO PWM ; PWM'e git

YAVAS DECF PWM_ON,F ; PWM_ON - 1 >> PWM_ON (min -0)
 BTFS STATUS,Z ; PWM_ON = 0 olduysa (Zero bit=0) 1 satır
 atla
 GOTO PWM ; PWM'e git
 INCF PWM_ON,F ; PWM_ON (0) + 1 = PWM_ON (1)
 GOTO PWM ; PWM'e git
STOP GOTO STOP

```

```

TIME1 ; yaklaşık 0.03ms'lik zaman programı
;*****
; * 1+1+1*(1+1+2*(2+2+2+1+1+2))+1+1+2)+1+2=32us *
;*****

```

```

 MOVLW D'1' ; 1clock
 MOVWF COUNT1 ; 1clock
DLY1 MOVLW D'2' ; 1clock
 MOVWF COUNT2 ; 1clock
DLY2 GOTO $+1 ; 2clock
 GOTO $+1 ; 2clock
 GOTO $+1 ; 2clock
 NOP ; 1clock
 DECFSZ COUNT2,1 ; 1(2)clock
 GOTO DLY2 ; 2clock
 DECFSZ COUNT1,1 ; 1(2)clock
 GOTO DLY1 ; 2clock
 RETURN ; 2clock

```

TIME ; yaklaşık 40ms'lik zaman programı

```

;*****
;* 1+1+20*(1+1+20*(2+2+2+1+1+2))+1+1+2)+1+2=40126us *
;*****

```

```

 MOVLW D'20' ; 1clock
 MOVWF COUNT1 ; 1clock
DL1 MOVLW D'200' ; 1clock
 MOVWF COUNT2 ; 1clock
DL2 GOTO $+1 ; 2clock
 GOTO $+1 ; 2clock
 GOTO $+1 ; 2clock
 NOP ; 1clock
 DECFSZ COUNT2,1 ; 1(2)clock
 GOTO DL2 ; 2clock
 DECFSZ COUNT1,1 ; 1(2)clock
 GOTO DL1 ; 2clock
 RETURN ; 2clock
 END

```

1.4. Ölçme Soruları Cevap Anahtarı

1-c 2-c 3-b 4-b 5-c 6-d

ÖĞRENME FAALİYETİ -2 CEVAP ANAHTARLARI

2.1. Uygulama Faaliyeti -1 Cevap Anahtarı

2.1.1. Uygulama -1

Programın akış diyagramı


```
*****
;*
;* RETLW komutunu kullanarak 1 fazlı adımlı motor kontrolü
;*
```

```

;*****
LIST P=16F84,R=DEC
INCLUDE "P16F84.INC"
CNT1 EQU H'10' ; RAM ADRES
CNT2 EQU H'11' ;
BILGI EQU H'12' ;
SATIRNO  EQU H'13' ;

 BSF STATUS,RP0  ; Bank1'e geç
 MOVLW B'11111'
 MOVWF TRISA
 CLRF TRISB ; PORTB tamamı çıkış
 BCF STATUS,RP0  ; Bank0'a geç
 CLRF PORTB ; PORTB = 0

SW BTFSC PORTA,0 ;PORTA Butonu basıldı mı ?
 GOTO SW
LOOP MOVLW D'4' ; tablodaki bilgi sayısı= 4
 MOVWF BILGI ; BILGI = 4
 CLRF SATIRNO ; SATIRNO = 0
LOOP1 MOVF SATIRNO,W ;W << SATIRNO
 CALL TABLO ; SATIRNO bilgi 0'dan 3'e
 MOVWF  PORTB ;PORTB << W (motor bilgisi)
 CALL TIMER ; 20ms gecikme
 INCF SATIRNO,F ; SATIRNO << SATIRNO +1
 DECFSZ BILGI,F ; BILGI << BILGI -1 = 0 ?
 ;
 GOTO LOOP1
 GOTO LOOP
STP GOTO STP

```

```

;*****
; adımlı motoru 1 fazlı sürmek için gerekli bilgilerin tablosu
;*****
TABLO ADDWF PCL,F ;PCL ( program counter )+ W >>PCL
 RETLW B'00000001' ;1. adım bilgisi >> W (PCL+0)
 RETLW B'00000010' ;2. adım bilgisi >> W (PCL+1)
 RETLW B'00000100' ;3. adım bilgisi >> W (PCL+2)
 RETLW B'00001000' ;4. adım bilgisi >> W (PCL+3)

```

TIMER ;yaklaşık 5ms zamanlayıcı

```

;*****
;* 1+1+2*(1+1+250*(2+2+2+1+1+2))+1+1+2)+1+2=5017us *

```

```
DLY1 MOVLW D'2' ; 1clock
 MOVWF CNT1 ; 1clock
 MOVLW D'250' ; 1clock
 MOVWF CNT2 ; 1clock
DLY2 GOTO $+1 ; 2clock
 GOTO $+1 ; 2clock
 GOTO $+1 ; 2clock
 NOP ; 1clock
 DECFSZ  CNT2,1 ; 1(2)clock
 GOTO DLY2 ; 2clock
 DECFSZ  CNT1,1 ; 1(2)clock
 GOTO DLY1 ; 2clock
 RETURN ; 2clock
 END
```

2.1.2. Uygulama -2

```
.*
.*
.* RETLW komutunu kullanarak 2 fazlı adımli motor kontrolü
.*
.*
*****
```

```
 LIST P=16F84,R=DEC
 INCLUDE "P16F84.INC"
CNT1 EQU H'10' ; RAM ADRES
CNT2 EQU H'11' ;
BILGI EQU H'12' ;
SATIRNO EQU H'13' ;

 BSF STATUS,RP0 ; Bank1'e geç
 MOVLW B'11111'
 MOVWF TRISA
 CLRF TRISB ; PORTB tamamı çıkış
 BCF STATUS,RP0 ; Bank0'a geç
 CLRF PORTB ; PORTB = 0

SW BTFSZ PORTA,0 ;PORTA Butonu basıldı mı ?
 GOTO SW
LOOP MOVLW D'4' ; tablodaki bilgi sayısı= 4
 MOVWF BILGI ; BILGI = 4
 CLRF SATIRNO ; SATIRNO = 0
LOOP1 MOVF SATIRNO,W ;W << SATIRNO
 CALL TABLO ; SATIRNO bilgi 0'dan 3'e
 MOVWF PORTB ;PORTB << W (motor bilgisi)
 CALL TIMER ; 20ms gecikme
```


```

 INCF SATIRNO,F ; SATIRNO << SATIRNO +1
 DECFSZ BILGI,F ; BILGI << BILGI -1 = 0 ?
 ;
 GOTO LOOP1
 GOTO LOOP
STP GOTO STP

```

```

;*****
; adımlı motoru 2 fazlı sürmek için gerekli bilgilerin tablosu
;*****

```

```

TABLO ADDWF PCL,F ;PCL ( program counter )+ W >>PCL
 RETLW B'0000011' ;1. adım bilgisi >> W (PCL+0)
 RETLW B'00000110' ;2. adım bilgisi >> W (PCL+1)
 RETLW B'00001100' ;3. adım bilgisi >> W (PCL+2)
 RETLW B'00001001' ;4. adım bilgisi >> W (PCL+3)

```

```

TIMER ;yaklaşık 5ms zamanlayıcı

```

```

;*****
;* 1+1+2*(1+1+250*(2+2+2+1+1+2))+1+1+2)+1+2=5017us *
;*****

```

```

 MOVLW D'2' ; 1clock
 MOVWF CNT1 ; 1clock
DLY1 MOVLW D'250' ; 1clock
 MOVWF CNT2 ; 1clock
DLY2 GOTO $+1 ; 2clock
 GOTO $+1 ; 2clock
 GOTO $+1 ; 2clock
 NOP ; 1clock
 DECFSZ  CNT2,1 ; 1(2)clock
 GOTO DLY2 ; 2clock
 DECFSZ  CNT1,1 ; 1(2)clock
 GOTO DLY1 ; 2clock
 RETURN ; 2clock
 END

```

2.1.3. Uygulama -3

```
*****
;
;*
; * RETLW komutunu kullanarak 1-2 fazlı adımlı motor kontrolü
;*
*****
 LIST P=16F84,R=DEC
 INCLUDE "P16F84.INC"
CNT1 EQU H'10' ; RAM ADRES
CNT2 EQU H'11' ;
BILGI EQU H'12' ;
SATIRNO EQU H'13' ;

 BSF STATUS,RP0  ; Bank1'e geç
 MOVLW B'11111'
 MOVWF TRISA
 CLRF TRISB ; PORTB tamamı çıkış
 BCF STATUS,RP0 ; Bank0'a geç
 CLRF PORTB ; PORTB = 0

SW BTFSB PORTA,0 ;PORTA Butonu basıldı mı ?
 GOTO SW
LOOP MOVLW D'8' ; tablodaki bilgi sayısı= 8
 MOVWF  BILGI ; BILGI = 8
 CLRF SATIRNO ; SATIRNO = 0
LOOP1 MOVF SATIRNO,W ; W << SATIRNO
 CALL TABLO ; SATIRNO bilgi 0'dan 3'e
 MOVWF  PORTB ; PORTB << W (motor bilgisi)
 CALL TIMER ; 20ms gecikme
 INCF SATIRNO,F ; SATIRNO << SATIRNO +1
 DECFSZ BILGI,F ; BILGI << BILGI -1 = 0 ?
 GOTO LOOP1
 GOTO LOOP
STP GOTO STP

*****
; adımlı motoru 1-2 fazlı sürmek için gerekli bilgilerin tablosu
*****
TABLO ADDWF PCL,F ;PCL ( program counter )+ W >>PCL
 RETLW  B'00000001' ;1. adım bilgisi >> W (PCL+0)
 RETLW  B'00000011' ;2. adım bilgisi >> W (PCL+1)
 RETLW  B'00000010' ;3. adım bilgisi >> W (PCL+2)
 RETLW  B'00000110' ;4. adım bilgisi >> W (PCL+3)
 RETLW  B'00000100' ;5. adım bilgisi >> W (PCL+4)
 RETLW  B'00001100' ;6. adım bilgisi >> W (PCL+5)
 RETLW  B'00001000' ;7. adım bilgisi >> W (PCL+6)
```

```
RETLW B'00001001' ;8. adım bilgisi >> W (PCL+7)
```

```
TIMER ;yaklaşık 5ms zamanlayıcı
```

```
*****  
; * 1+1+2*(1+1+250*(2+2+2+1+1+2))+1+1+2=5017us *  
*****
```

```
 MOVLW D'2' ; 1clock  
 MOVWF CNT1 ; 1clock  
DLY1 MOVLW D'250' ; 1clock  
 MOVWF CNT2 ; 1clock  
DLY2 GOTO $+1 ; 2clock  
 GOTO $+1 ; 2clock  
 GOTO $+1 ; 2clock  
 NOP ; 1clock  
 DECFSZ  CNT2,1 ; 1(2)clock  
 GOTO DLY2 ; 2clock  
 DECFSZ  CNT1,1 ; 1(2)clock  
 GOTO DLY1 ; 2clock  
 RETURN ; 2clock  
 END
```

2.1.4. Uygulama-4

```
LIST P=16F84,R=DEC  
 INCLUDE "P16F84.INC"  
COUNT1 EQU H'10' ; MEMORY ADDRESS  
COUNT2 EQU H'11'  
BILGI EQU H'12'  
SATIRNO EQU H'13'  
  
INIT BSF STATUS,RP0  
 CLRF TRISB  
 MOVLW  B'11111'  
 MOVWF  TRISA  
 BCF STATUS,RP0  
  
KONTROL CLRF PORTB  
 BTFSS  PORTA,0 ;PA0 butonu girilmezse 1 satır atla  
 GOTO ILERI ; PA0 on >> goto ILERI  
  
 BTFSS  PORTA,1 ; PA1 butonu girilmezse 1 satır atla  
 GOTO GERI ;PA1 on >> goto GERI  
 GOTO STOP ;hiçbir buton yok >> goto KONTROL  
  
ILERI MOVLW  D'4' ; adımlı motor bilgi sayısı= 4
```

```

MOVWF BILGI ; BILGI = 4
CLRF  SATIRNO ; SATIRNO = 0
LOOP1 MOVF  SATIRNO,W  ; SATIRNO >> W
CALL  TABLO1 ; motor ileri bilgileri sırayla alınır
MOVWF PORTB ; W(bilgi) >> PORTB
CALL  TIMER ; 20ms zaman gecikme mknatıslanma için
BTFSS PORTA,1 ; PA1 butonu girilmezse 1 satır atla
GOTO  GERI ; PA1 on >> goto GERI
BTFSS PORTA,2 ; PA2 butonu girilmezse 1 satır atla
GOTO  KONTROL ; PA2 on >> goto KONTROL
INCF  SATIRNO,F ; SATIRNO +1 >> SATIRNO
DECFSZ BILGI,F ; BILGI -1 >> BILGI = 0 olursa 1 satır atla
GOTO  LOOP1
GOTO  ILERI

GERI  MOVLW D'4' ; adımlı motor bilgi sayısı= 4
MOVWF BILGI ; BILGI = 4
LOOP2 CLRF  SATIRNO ; BILGI = 0
MVF  SATIRNO,W ; BILGI >> W
CALL  TABLO2 ; motor geri bilgileri sırayla alınır
MOVWF PORTB ; W(bilgi) >> PORTB
CALL  TIMER ; 20ms zaman gecikme mknatıslanma için
BTFSS PORTA,0 ; PA0 butonu girilmezse 1 satır atla
GOTO  ILERI ; PA0 on >> goto ILERI
BTFSS PORTA,2 ; PA2 butonu girilmezse 1 satır atla
GOTO  KONTROL ; PA2 on >> goto KONTROL
INCF  SATIRNO,F ; SATIRNO +1 >> SATIRNO
DECFSZ BILGI,F ; BILGI -1 >> BILGI = 0 olursa 1 satır atla
GOTO  LOOP2
GOTO  GERI

STP GOTO  STP

TABLO1 ADDWF PCL,F ;PCL(program counter) + W >>PCL
RETLW B'00000011' ; 1. adım bilgisi >> W (PCL+0)
RETLW B'00000110' ; 2. adım bilgisi >> W (PCL+1)
RETLW B'00001100' ; 3. adım bilgisi >> W (PCL+2)
RETLW B'00001001' ; 4. adım bilgisi >> W (PCL+3)

TABLO2 ADDWF PCL,F ;PCL(program counter) + W >>PCL
RETLW B'00001001' ; 1. adım bilgisi >> W (PCL+0)
RETLW B'00001100' ; 2. adım bilgisi >> W (PCL+1)
RETLW B'00000110' ; 3. adım bilgisi >> W (PCL+2)
RETLW B'00000011' ; 4. adım bilgisi >> W (PCL+3)

TIMER ; about 5ms Timer

```

```

;*****
;* 1+1+2*(1+1+250*(2+2+2+1+1+2))+1+1+2)+1+2=5017us *
;*****
DLY1 MOVLW D'2' ; 1clock
 MOVWF COUNT1 ; 1clock
 MOVLW D'250' ; 1clock
DLY2 MOVWF COUNT2 ; 1clock
 GOTO $+1 ; 2clock
 GOTO $+1 ; 2clock
 GOTO $+1 ; 2clock
 NOP ; 1clock
 DECFSZ COUNT2,1 ; 1(2)clock
 GOTO DLY2 ; 2clock
 DECFSZ COUNT1,1 ; 1(2)clock
 GOTO DLY1 ; 2clock
 RETURN ; 2clock

 END

```

2.1.5. Uygulama-5

```

LIST P=16F84,R=DEC
 INCLUDE "P16F84.INC"
COUNT1 EQU H'10'
COUNT2 EQU H'11'
BILGI EQU H'12'
SATIRNO EQU H'13'
ADIM EQU H'14'

 BSF STATUS,RP0
 MOVLW  B'11111'
 MOVWF  TRISA
 CLRF TRISB
 BCF STATUS,RP0
 CLRF PORTB

SW BTFSC  PORTA,0
 GOTO SW
 MOVLW  D'200'
 MOVWF  ADIM
LOOP MOVLW  D'4' ; W = 4
 MOVWF  BILGI ; BILGI = 4
 CLRF SATIRNO ; SATIRNO = 0
LOOP1 MOVF SATIRNO,W ; SATIRNO >> W
 CALL TABLO ; SATIRNO 0'dan 3'e
 MOVWF  PORTB ; W(motor bilgisi) >> PORTB

```

```

CALL TIMER ; 20ms zaman
DECFSZ  ADIM,F
GOTO DEVAM
GOTO STOP

DEVAM INCF SATIRNO,F ; SATIRNO +1 >> SATIRNO
DECFSZ  BILGI,F ; BILGI -1 >> BILGI = 0 değilse 1 satır atla
GOTO LOOP1
GOTO LOOP

STOP CLRF PORTB
GOTO STOP

TABLO ADDWF PCL,F ;PCL(program counter) + W >>PCL
RETLW B'0000011' ;1. motor bilgisi >> W (PCL+0)
RETLW B'0000110' ; 2. motor bilgisi >> W (PCL+1)
RETLW B'00001100' ; 3. motor bilgisi >> W (PCL+2)
RETLW B'00001001' ; 4. motor bilgisi >> W (PCL+3)


TIMER ; about 5ms Timer
;*****
;* 1+1+2*(1+1+250*(2+2+2+1+1+2)+1+1+2)+1+2=5017us *
;*****
DLY1 MOVLW  D'2' ; 1clock
 MOVWF  COUNT1 ; 1clock
 MOVLW  D'250' ; 1clock
 MOVWF  COUNT2 ; 1clock
DLY2 GOTO $+1 ; 2clock
 GOTO $+1 ; 2clock
 GOTO $+1 ; 2clock
 NOP ; 1clock
 DECFSZ COUNT2,1 ; 1(2)clock
 GOTO DLY2 ; 2clock
 DECFSZ COUNT1,1 ; 1(2)clock
 GOTO DLY1 ; 2clock
 RETURN ; 2clock

 END

```

2.2. Uygulama Faaliyeti -2 Cevap Anahtarı

2.2.1. Uygulama -6


```

LIST P=16F84,R=DEC
INCLUDE "P16F84.INC"
COUNT1 EQU H'10'
COUNT2 EQU H'11'
BILGI EQU H'12'
SATIRNO EQU H'13'
TCOUNT EQU H'14'
BSF STATUS,RP0
CLRF TRISB
MOVLW B'11111111'
MOVWF TRISA
BCF STATUS,RP0
BEKLE CLRF PORTB ;PORTB=0
 BTFSS PORTA,0 ;Eğer PA0 girilmezse 1 satır atla
 GOTO FORWARD ;PA0 on >> goto ILERI
 GOTO BEKLE ;no SW >> goto BEKLE
ILERI CALL ZAMAN ; 1s bekleme süresi
FLOOP MOVLW D'4' ; adımlı motor bilgi sayısı= 4
 MOVWF BILGI ; BILGI= 4
 CLRF SATIRNO ; SATIRNO = 0
LOOP1 MOVF SATIRNO,W ; SATIRNO >> W
 CALL TABLO1 ; SATIRNO 0'dan 3'e
 MOVWF PORTB ; W(bilgi) >> PORTB
 CALL TIMER ; 20ms zaman
 BTFSS PORTA,4 ; PA4, 1 ise 1 satır atla
 GOTO GERI ; PA4 on(0) >> goto GERI
 BTFSS PORTA,1 ; PA1 girilmezse 1 satır atla
 GOTO BEKLE ; PA1 on >> goto BEKLE
 INCF SATIRNO ,F ; SATIRNO +1 >> SATIRNO
 DECFSZ  BILGI ,F ; BILGI-1 >> BILGI = 0 ise 1 satır atla
 GOTO LOOP1
 GOTO FLOOP
GERI CALL ZAMAN ; 1s bekleme süresi
RLOOP MOVLW D'4' ; adımlı motor bilgi sayısı= 4
 MOVWF BILGI ; BILGI = 4
 CLRF SATIRNO ; SATIRNO = 0
LOOP2 MOVF SATIRNO,W ; SATIRNO >> W
 CALL TABLO2 ; SATIRNO 0'dan 3'e
 MOVWF PORTB ; W(bilgi) >> PORTB
 CALL TIMER ; 20ms zaman
 BTFSS PORTA,3 ; PA3, 1 ise 1 satır atla
 GOTO ILERI ; PA3 on(0) >> goto ILERI
 BTFSS PORTA,1 ; PA1, 1 ise 1 satır atla
 GOTO BEKLE ; PA1 on >> goto BEKLE
 INCF SATIRNO ,F ; SATIRNO +1 >> SATIRNO
 DECFSZ  BILGI ,F ; BILGI -1 >> BILGI = 0 then skip

```


```

 GOTO LOOP2
 GOTO RLOOP
STP GOTO STP
ZAMAN MOVLW B'00000000'
 MOVF PORTB
 MOVLW D'25'
 MOVWF TCOUNT
TLOOP CALL TIMER
 DECFSZ TCOUNT,F
 GOTO TLOOP
 RETURN
TABLO1 ADDWF PCL,F ;PCL(program counter) + W >>PCL
 RETLW B'00000011' ;1. motor bilgisi >> W (PCL+0)
 RETLW B'00000110' ;2. motor bilgisi >> W (PCL+1)
 RETLW B'00001100' ;3. motor bilgisi >> W (PCL+2)
 RETLW B'00001001' ;4. motor bilgisi >> W (PCL+3)
TABLO2 ADDWF PCL,F ;PCL(program counter) + W >>PCL
 RETLW B'00001001' ;1. motor bilgisi >> W (PCL+0)
 RETLW B'00001100' ;2. motor bilgisi >> W (PCL+1)
 RETLW B'00000110' ;3. motor bilgisi >> W (PCL+2)
 RETLW B'00000011' ;4. motor bilgisi >> W (PCL+3)
TIMER
;*****
;* 1+1+20*(1+1+200*(2+2+2+1+1+2))+1+1+2)+1+2=40125us *
;*****
 MOVLW D'20' ; 1clock
 MOVWF COUNT1 ; 1clock
DLY1 MOVLW D'40' ; 1clock
 MOVWF COUNT2 ; 1clock
DLY2 GOTO $+1 ; 2clock
 GOTO $+1 ; 2clock
 GOTO $+1 ; 2clock
 NOP ; 1clock
 DECFSZ COUNT2,1 ; 1(2)clock
 GOTO DLY2 ; 2clock
 DECFSZ COUNT1,1 ; 1(2)clock
 GOTO DLY1 ; 2clock
 RETURN ; 2clock

 END

```

2.4. Ölçme Soruları Cevap Anahtarı

1-d 2-b 3-c 4-c 5-b

KAYNAKÇA

- Ø İŞBİLEN Turgay, Mustafa GÜNEŞ, Selim GÜLÇEN, “**Mikrodenetleyici Uygulamaları**”, EOT-JICA, İzmir, Ekim 2003.
- Ø http://www.darkhardware.com/st.php?u=articles/at_atx_tetikleme-01