

Android Cihazlar ile DC Motor Kontrolü

DC Motor Control via Anroid Devices

Yalçın Albayrak, Kaan Karamancı, Turan Çakıl, İbrahim Eren

Elektrik-Elektronik Mühendisliği Bölümü, Akdeniz Üniversitesi

yalbayrak@akdeniz.edu.tr, kaankaramanci@hotmail.com, turan_cakil23@hotmail.com, Eren.ibrahim13@gmail.com

Özet

Bu çalışmada, Android işletim sistemine sahip cihazların(mobil, tablet vb.) bluetooth 2.0 haberleşme teknolojisi özelliği ile DC motorların devir ve yön kontrolü gerçekleştirilmiştir. Bu kontrol kablosuz haberleşme olarak yapılmaktadır. Kablosuz haberleşme RF(Radyo Frekans) haberleşme yardımıyla da gerçekleştirilebilirdi ancak Android cihazların günümüzde çok yaygın olarak kullanılması bu çalışmamıza yön vermiştir. Bluetooth haberleşmenin dezavantajı ise RF haberleşme kadar uzak mesafeleri desteklememesidir. RF haberleşmenin dezavantajı da güvenlik yönünden sıkıntılı olmasıdır. Bunu şöyle açıklayabiliriz; Android cihaz ile sistem arasında bluetooth bağlantısı kurmak için eşleştirme şifresi adını verdiğimiz şifrenin kullanıcı tarafından bilinmesi gereklidir. Kullanıcı eğer bu şifreyi bilmez ise sistemi kontrol edemez. RF haberleşmede bu durum sıkıntı oluşturabilir ve sistemi kullanıcıdan başka kişilerde kontrol edebilir. Çalışmalarımız sonucunda Android cihazların bluetooth bağlantısı özelliği ile DC motorun devir ve yön kontrolü başarılı bir şekilde gerçekleştirilmiştir.

Abstract

In this study, the control of turns and direction of DC motors was performed with the feature of bluetooth 2.0 communication technology in the devices with the Android operating system (e.g. mobiles and tablets). This control is carried out as wireless communication. Wireless communication could have also been performed by means of RF (Radiofrequency) communication; however, the very common use of Android devices today directed this study of ours. The disadvantage of bluetooth communication is its failure to support as far distances as those of RF communication, whereas the disadvantage of RF communica-

tion is that it is troublesome in terms of security. We can elucidate this in the following way: to make a bluetooth connection between an Android device and the system, the cipher we call "the matching cipher" should be known by the user. If the user does not know this cipher, he/she cannot control the system. In RF communication, this may cause trouble and people other than the user may also control the system. As a result of our studies, the control of turns and direction of the DC motor was successfully performed with the feature of bluetooth connection in Android devices.

1. Giriş

Günümüzde mobil cihazların ve teknolojilerin gelişmesiyle her alanda kullanılabilir hale gelmiştir. Bu tür teknolojilerin üzerinde mobil işletim sistemlerin (Android, İOS, Windows Mobile, vb.) var olması programlanabilir bir yapı sunmaktadır. Bu da mobil cihazlarımızı daha fonksiyonel hale getirmektedir. Ayrıca bünyesinde çok farklı donanımları (Sensörler: İvme, Jiroskop, Yerçekimi vb., İletişim donanımları: Wlan, 3G, Bluetooth) bulunduklarından dolayı daha etkin kullanım alanları sunmaktadır. Kablosuz teknolojileri (Wlan, 3G, Bluetooth) sayesinde etrafındaki diğer cihazlarla çok kolay etkileşime girebilirler. Böylelikle etrafımızdaki cihazlar yönetilebilir duruma gelmektedir. Biz çalışmamızda IDC(International Data Corporation) World Wide Phone Tracker verilerine göre mobil işletim sistemlerin % 78,6 sına hakim olan Android üzerinde geliştirdik. Amacımız etrafımızdaki cihazı kontrol etmek olduğundan Bluetooth haberleşme teknolojisini tercih ettik. Bu çalışmada kendi belirlediğimiz bir şifre üzerinden 10 metre mesafedeki DC motoru kontrol etmeyi amaçladık.

2. Yapılış Süreci

Sistemimiz, kontrol görevini üstlenen PIC16F877A mikrodenetleyicisi, haberleşme görevini üstlenen HC-06 bluetooth modül kartı ve motorumuzun yön ve devir kontrolünü gerçekleştiren iki sürücü devresinden oluşmaktadır. Şekil 1’de sistemimizin blok diyagramı gösterilmektedir.

Şekil 1: Android cihaz ile DC motor kontrol sistemi blok diyagramı

Mikrodenetleyici ile Android cihaz bluetooth modül kartı aracılığıyla haberleşmektedir. Android cihaza yazılan arayüz uygulaması sayesinde motor kontrolü için gerekli olan bilgi Android cihazdan bluetooth modül kartına gönderilmektedir. Bluetooth modül kartı ise bu veriyi mikrodenetleyiciyle uygun devre bağlantıları yapılmak suretiyle gönderir. Mikrodenetleyici, gelen bilgiyi yazılımsal olarak değerlendirerek sürücü devrelerine lojik veriler gönderir. Blok diyagramda sürücü devreleri motorun dönüş yönünü kontrol eden ve motorun devrini kontrol eden iki ayrı ünite olarak gösterilmektedir.

2.1 Mikrodenetleyici ve Bluetooth Haberleşme Devresi

Mikrodenetleyici yazılım dili olarak Assembly dili kullanılmıştır. Kullanılan Assembly dili ile mikrodenetleyici donanımı üzerinde tam hâkimiyet sağlanmakta ve kodlar daha verimli bir şekilde çalışmaktadır. Sistemimizin kontrol görevini üstlenen PIC16F877A mikrodenetleyicisi çeşitli donanım birimlerinden oluşmaktadır. Biz bu donanım birimlerinden CCP(Capture/ Compare / PWM (Pulse Width Modulation) - Yakalama/ Karşılaştırma/ Darbe Genişliği Modülasyon Tekniği) donanım birimi ve USART(Universal Synchronous/ Asynchronous Receiver/ Transmitter – Evrensel Senkron/ Asenkron Alıcı/ Verici) donanım birimini kullanarak yazılımı tamamlamış olduk. DC motorlarda mikrodenetleyiciden yollanan PWM sinyalinin Duty Cycle(İş Süresi) değerine bağlı olarak motorun devri ayarlanabilir [1, 2]. Şekil 2’de çeşitli Duty Cycle değerlerine sahip PWM sinyallerinin grafiği gösterilmiştir.

Şekil 2: Duty Cycle değerlerine göre PWM sinyalleri

Duty Cycle değerinin ayarlanması yazılımsal olarak sağlanmaktadır. Bu ayarlama için mikrodenetleyicinin CCP donanım birimi PWM modunda kullanıldı. Bu birim bize 10-bit çözünürlükte PWM sinyali üretir [3, 4]. 10-bit çözünürlük bir periyodu $2^{10}=1024$ eşit parçaya bölerek darbe süresini yazılımsal olarak daha hassas bir şekilde ayarlamamıza imkân sağlar. Bu üretilen PWM sinyali devir kontrolünü gerçekleştiren sürücü devresine gönderilir.

Bluetooth modülü ve PIC USART donanım birimi haberleşme protokolü olarak RS-232 seri haberleşme protokolünü kullanmaktadır. Bu sayede modül ve PIC arasında uyumlu bir iletişim gerçekleşmektedir. Bunun dışında seri iletişim asenkron modda yapılmaktadır. İletimin eş zamansız (asynchronous) olması nedeniyle gönderici ve alıcının koordine olması gerekmez. Gönderen birim belirli bir formatta hazırlanan veriyi hatta aktarır. Alıcı ise devamlı olarak hattı dinlemektedir, verinin gelişini bildiren işareti aldıktan sonra gelen veriyi toplar ve karakterleri oluşturur [3].

Bluetooth modülü olarak HC-06 bluetooth-serial modül kartı kullanılmıştır. Şekil 3’de kart gösterilmiştir.

Şekil 3: HC-06 bluetooth-serial modül kartı ve pin konfigürasyonu

Bluetooth 2.0'ı destekleyen bu kart, 2,4 GHz frekansında haberleşme yapılmasına imkan sağlayıp açık alanda yaklaşık 10 metrelik bir haberleşme mesafesine sahiptir. Bluetooth modülünün eşleştirme şifresi, görünür durumdaki ismi vb. ayarlar AT komutları adı verilen komutlar sayesinde değiştirilebilir. Önemli bir ayrıntı olarak besleme gerilimi 3.3V olmalıdır. Bu değerın üstü modüle zarar verebilir [5].

Şekil 4'de bluetooth modülü için gerekli olan ISIS şematik çizimi verilmiştir.

Şekil 4: Bluetooth haberleşme devresi şematik çizimi

Şekil 5'de PIC mikrodenetleyicisi ve seri haberleşme için gerekli olan ISIS şematik çizimi verilmiştir.

Şekil 5: PIC mikrodenetleyicisi ve seri haberleşme devresi şematik çizimi

İki şematik çizimde de dikkat edilirse MAX-232 entegresi kullanılmıştır. TTL seviyede çalışan bir cihazın RS-232 portuna bağlanmasında ilk adım 0-5 Volt gerilim değerlerinin RS-232 seviyesine dönüştürülmesi olacaktır. Çok yaygın olarak kullanılan RS-232 seviye dönüştürücüsü olan MAX-232 entegresi çok kanallı sürücü entegresi olup, tek bir 5 Volt kaynak ile +10/ -10 Volt gerilim değerlerini üretebilmektedir. MAX-232 entegresi tiplerine göre harici olarak bağlanması gereken elektrolitik kondansatöre gereksinim duyar [3]. Şekil 6'da PIC tarafından

gönderilen ya da alınan işaretlerin lojik seviyeleri görülmektedir [3].

Şekil 6: PIC tarafından gönderilen/alınan işaretlerin voltaj seviyesi

Şekil 7'de ise PIC mikrodenetleyiciden gelen lojik seviyelerin MAX-232 entegresi ile RS-232 standardına dönüştürüldüğü görülmektedir [3].

Şekil 7: RS-232 seri port'undan gönderilen/alınan işaretlerin voltaj seviyesi

PIC mikrodenetleyicisi ve HC-06 bluetooth modülü arasında iletişim kurabilmek için her iki devrede de MAX-232 entegresi kullanılmalıdır. Şekil 8'de seri portlar (male-erkek, female-dişi), HC-06 bluetooth modül kartı, MAX-232 entegreleri ve ona bağlı olan elektrolitik kondansatörler gösterilmektedir.

Şekil 8: Bluetooth haberleşme devresi

Şekil 5'de üç tane led bulunmaktadır. Bu led'ler motorun açık/kapalı durumunda olduğunu ve ileri(saat yönünde) veya geri(saat yönünün tersi) yönünde döndüğü hakkında kullanıcıya bilgi verir. PIC mikrodenetleyicisi aynı zamanda motorun hangi yönde döndüğü bilgisini HC-06 bluetooth modül kartı aracılığıyla Android cihaza gönderir. Android cihazda gelen bu veriyi yazılan arayüz uygulaması sayesinde ekranda gösterir. Sonuç olarak çift yönlü iletişim yapılmaktadır; Android cihazdan PIC'e ve PIC'den Android cihaza bilgi gönderilmektedir.

2.2 Motor Devir Kontrol Devresi

Şekil 9'da sistemimizde kullanılan motor devir kontrol devresinin ISIS şematik çizimi verilmiştir.

Şekil 9: Motor devir kontrol devresi şematik çizimi

Yükümüz olan 12 Volt DC motoru sürmek için bir anahtarlama elemanı olan IRF540N mosfeti kullanıldı. Bu mosfet drain-source arası 100 Volt bir gerilime ve 33 Amper drain akımına dayanabilmektedir. Mosfet anahtarlama için minimum 10 Volt gate gerilimine ihtiyaç duyar. Bu gerilimde Rds(on) direnci en küçüktür. Mikrodenetleyiciden alınan PWM çıkışının değeri 0 Volt ile 5 Volt arasında değerler aldığından bu gerilimle mosfeti anahtarlama elemanı olarak kullanmak mümkün değildir. Bu gerilimin yükseltilip mosfet'in gate bacağına uygulanması gerekir. Bunu ise bir mosfeti sürücü entegresi olan TLP250 optocoupler-optokuplör aracılığıyla yaparız. Motor beslemesi olan 12 Volt'u aynı zamanda TLP250 beslemesi olarak kullanıldı. Şekil 10'da TLP250'nin doğruluk tablosu ve iç yapısı gösterilmektedir.

Şekil 10: TLP250 optokuplör çalışma tablosu ve pin konfigürasyonu

TLP250'nin iç yapısında bulunan led'in akımı I_f olarak isimlendirilir ve değeri en fazla 20 mA olmalıdır. Daha yüksek akım değerleri led'in yanmasına ve entegrenin çalışmamasına neden olacaktır.

2.2 Motor Yön Kontrol Devresi

Şekil 11'de sistemimizde kullanılan motor yön kontrol devresinin ISIS şematik çizimi verilmiştir.

Şekil 11: Motor yön kontrol devresi şematik çizimi

Yön kontrolünü sağlayan sürücü devresinin yükü olan 12 Volt DC çift kontak röleyi sürmek için BC337 BJT transistör kullanılmıştır. BC337'nin satürasyona girebilmesi gerekli base akımı, BC337'yi süren 4N35 optokuplör tarafından sağlanmaktadır. Şematik çizimde 4N35'in girişi YON olarak adlandırdık ve bu giriş PIC mikrodenetleyicisi tarafından lojik 1 veya lojik 0 gönderilmektedir. Gelen lojik değere göre rölenin kontakları çekmektedir. Bu sayede motorun yönü değiştirilmektedir. Burada dikkat edilmesi gereken bir husus eğer motorun dönme yönü değiştirilecekse YON girişine lojik bilgiyi göndermeden önce motorun hızı sıfıra çekilir ve tam sıfır olduğunda YON ucuna lojik bilgi gönderilir, gelen lojik bilgi sonucunda röle kontaklarını çekerek motor tekrar eski devrine kavuşturulur. Bu işlem yazılımsal olarak PIC mikrodenetleyicisi tarafından gerçekleştirilmektedir. YON girişinden lojik 1 uygulandığında led diyot aktif olur ve 4N35 içindeki BJT transistör satürasyona girer, bu durum BC337 NPN transistöründe satürasyona girmesine neden olur. BC337'nin satürasyona girmesi ile röle uçlarına 12V DC etki ederek rölenin kontaklarını çekmesine sebep olur. Tam tersi durumda ise BC337 kesime girer yani kapanır. Bu durumda röle ters yönde kontaklarını çeker. 4N35'in iç yapısında bulunan led'in akımı aynı TLP250 sürücü entegresinde olduğu gibi değeri en fazla 20 mA olmalıdır.

2.3 Besleme Şemaları

Sistemin mikrodenetleyicili kısmı ile yük kısmı birbirinden optik izolatörler(optokuplör) vasıtasıyla yalıtılmıştır. Bu sayede yük kısmında oluşabilecek herhangi bir arızadan mikrodenetleyicimiz ve çevre donanımlarımız hiçbir zarar görmez. Yük kısmı ile mikrodenetleyici kısmı arasında elektriksel bağlantı olmadığı için mikrodenetleyici

beslemesi ile motor(yük) beslemesi ayrı olarak verilmektedir [7]. Şekil 12’de sistemin besleme şeması verilmektedir.

Şekil 12: Besleme devrelerinin şematik çizimi

Bunun dışında Bluetooth haberleşme devresinin de besleme gerilimi ayrı verilmelidir. Bu devre tek bir kaynaktan beslenerek bir 3.3 Volt gerilim regülatörü ile HC-06 bluetooth modül kartı beslemesi verilebilir.

2.4 Android Bluetooth Haberleşme Uygulaması

Android uygulaması MIT üniversitesi ve Google şirketi işbirliği ile geliştirilen MIT App Inventor programı aracılığıyla yapılmıştır. Bu program da kod yazımı yapılmaktadır. İlk olarak ekran görsel olarak ayarlanmaktadır yani buton, etiket vb. nesnelerin ekrandaki yerleşimi, isimleri, renkleri vb. özellikleri ayarlanmakta ardından bu nesnelerin yapacakları görevler bloklar halinde tanımlanmaktadır. Örneğin bir butona basınca üstündeki yazının değişmesini istiyorsak Şekil 13’de görülen blok oluşturulmalıdır [9, 10].

Şekil 13: Temel bir android uygulaması bloğu

En son olarak program bize uygulamayı vermektedir. Kendi uygulamamız toplam on altı bloktan oluşmaktadır. Bu on altı blok içinde önemli olanlar; bluetooth aktifliğini kontrol etme bloğu, bluetooth bağlantısı kurma bloğu, bağlantının devamlılığını kontrol eden blok, bluetooth bağlantısını sonlandırma bloğu, arayüze eklenen motor kontrol butonlarına tıklandığında gerçekleşecek olay blokları(bu bloklarda bluetooth bağlantısı aracılığı ile

bluetooth modülüne oradan da PIC mikrodenetleyicisine veri gönderilmektedir.), android cihaza gelebilecek verilerin okunduğu blok ve sesle komut verme özelliğini sağlayan bloktur. Sesle komut verme özelliği kullanılmak istenirse arayüze eklenen “Sesle Komut Ver” isimli butona tıklanarak Android cihazın konuşma tanıma işlemi başlar. Eğer alınan konuşma “sıfır” ise motor çalışır, “bir” ise motor durur. Uygulamamızdan birkaç örnek blok:

Şekil 14: Motor kontrolünü gerçekleştiren bloklar

Şekil 15’de motor kontrolüne ait butonlar gösterilmektedir. Bu butonlardan herhangi birine basıldığında gönderilecek karakterler belirtilmektedir. MotorON isimli butona basıldığında bluetooth modülüne “A” karakteri gitmektedir. Bu karakter bluetooth modülünden seri portlar aracılığıyla PIC mikrodenetleyicisine gitmektedir. PIC kendisine gelen bu karakterin “A” olduğunu yazılımsal olarak anlayarak gerekli işlemi yerine getirir yani motoru çalıştırır.

Şekil 15’de android cep telefonuna yazdığımız bluetooth haberleşme uygulamasının giriş ekranı gösterilmektedir. Giriş ekranında bluetooth modülü ile bağlantı kurma ve sonlandırma butonları, bağlantı durumu hakkında bilgi veren etiket ve DC motor kontrol fonksiyonlarının bulunduğu ikincil ekrana geçiş için gerekli buton bulunmaktadır.

Şekil 15: Uygulamamızın giriş ekranı

Şekil 16’da uygulamanın ikincil ekranıdır. Bu ekranda DC motorun kontrolü için gerekli butonlar, motorun dönüş yönü hakkında bilgi veren etiket ve sesli komut verme özelliğini sağlayan butondan oluşmaktadır. Motorun dönüş yönü hakkında bilgi veren etiket yazısı PIC mikrodenetleyiciden gelen bilgiye göre değişmektedir.

Şekil 16: Motor kontrolünü gerçekleştiren butonların bulunduğu ikincil ekran

Şekil 14: Sistemimizin tamamlanmış hali

3. Sonuç

Bu çalışmada mobil cihazlarla etrafımızdaki cihazlara hızlı bir şekilde bağlanıp, cihazların kontrol ve ayarlamalarının yapılabileceği sunulmuştur. Etrafımızdaki cihazların üzerlerinde bir kontrol ünitesi olmadan daha hızlı ve mobil olarak kontrol etmemizi sağlamaktadır. Bu sistemin endüstriyel uygulaması olduğu gibi, akıllı ev ve seralarda kullanıma özelliğine sahiptir.

4. Kaynaklar

- [1] Özel, E., “PWM Yöntemi ile DC Motorun PC Üzerinden Kontrolü”, Yüksek Lisans Tezi, Yüzüncü Yıl Üniversitesi, Fen Bilimleri Enstitüsü, Elektrik-Elektronik Anabilim Dalı, Van, 2009
- [2] Aydoğmuş, Ö., “PIC Mikrodenetleyici Yardımı ile DC Motorun Hız Kontrolü”, Yüksek Lisans Tezi, Fırat Üniversitesi, Fen Bilimleri Enstitüsü, Elektrik Eğitimi Anabilim Dalı, Elazığ, 2006
- [3] Akar, F., Yağmlı, M., (2007), “PIC16F877A Proje Tasarımı”, Beta Yayıncılık, İstanbul, pp. 425-430, 468-503.
- [4] Şahin, H., Dayanık, A., Altınbaş, C., (2006), “PIC Programlama Teknikleri ve PIC16F877A”, Altaş Yayıncılık, İstanbul, pp. 195-199, 248-267.
- [5] <http://mcuoneclipse.com/2013/06/19/using-the-hc-06-bluetooth-module/> (30.06.2014)
- [6] Hart, D.W., (2011), “Power Electronics”, The McGraw-Hill Companies, New York, pp. 431-436.
- [7] Güngör, Y., “İnternet ve GPRS Tabanlı SCADA Sistemi ile DC Motorun Hız ve Moment Kontrolü”, Yüksek Lisans Tezi, Gazi Üniversitesi, Fen Bilimleri Enstitüsü, Elektrik Eğitimi Anabilim Dalı, Ankara, 2010
- [8] CAI, J., WU, J., WU, M., HUO., M., (2011), “A Bluetooth Toy Car Control Realization by Android Equipment”, International Conference on Transportation, Mechanical, and Electrical Engineering (TMEE), December 16-18 - Changchun, China
- [9] Wolber, D., Abelson, H., Spertus, E., Looney, L., (2011), “App Inventor: Create Your Own Android Apps”, O'REILLY Media, Sebastapol
- [10] <http://appinventor.mit.edu/explore/> (30.06.2014)