TM

ARDUINO

TEMEL ATÖLYE UYGULAMALARI

2015

İÇİNDEKİLER

LED UYGULAMALARI.....	5
TRAFİK LAMBASI.....	9
TAKİPÇİ 10 LED.....	11
RGB LED UYGULAMALARI.....	13
POTANSİYOMETREDEN DEĞER OKUMAK.....	17
NTC UYGULAMALARI.....	19
LDR UYGULAMALARI.....	21
DC MOTOR UYGULAMALARI.....	25
STEP MOTOR UYGULAMALARI.....	29
SERVO MOTOR UYGULAMALARI.....	31
RTC UYGULAMALARI.....	33
LCD VE TFT EKRAN UYGULAMALARI.....	35
YANGIN ALARMI UYGULAMASI.....	41
SU SEVİYE ÖLÇÜMÜ UYGULAMASI.....	43
SERİAL.AVAILABLE () FONKSİYONU UYGULAMASI.....	45
LCD GÖSTERGELİ TERMOMETRE UYGULAMASI.....	49

LED UYGULAMALARI

1

1.1- BUTON İLE LED YAKMA

Açıklama: Arduino nun üzerindeki 5V ve gnd uçlarını borda bağlayınız. Led'in anot ucunu arduino'nun 12 nolu pinine, katot ucunu 470 Ω direnç ile gnd ye bağlanır.

Devrede Kullanılan Malzemeler:

- 1 x 470 Ω
- 1 x 10 KΩ
- 1 x çift çit buton
- 1 x led
- 1 x Arduino UNO

Devre Şeması:

Devrenin Yazılımı:

```
// pin numaralarını sabit olarak tanımlıyoruz
const int butonPin = 13; // butonun bağlı olduğu pin numarası
const int ledPin = 12; // LED'in bağlı olduğu pin numarası
```

```
int buttonDurumu = 0; // Buton girişinin durumu (HIGH veya LOW)
void setup() {

 // Buton pinini giriş olarak ayarlıyoruz:
 pinMode(butonPin, INPUT);
 // LED pinini çıkış olarak ayarlıyoruz

 pinMode(ledPin, OUTPUT);
}

void loop() {

 // Buton durumunu oku

 buttonDurumu = digitalRead(butonPin);

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

 if (buttonDurumu == HIGH) {
 digitalWrite(ledPin, HIGH);
 }
 else {
 digitalWrite(ledPin, LOW);
 }
}
```


1.2 - ALEV EFEKTİ

Açıklama: PWM aracılığıyla, LED'lere titreşen rastgele bir ışık etkisi vereceğiz. Örneğin evinizde ki bir dekoratif şöminede, filmlerde, sahne oyunlarında, model demiryolları vb. gibi yerlerde bu uygulamayı kullanabilirsiniz.

Devrede Kullanılan Malzemeler:

- 1 X Arduino UNO
- 1 X Kırmızı LED
- 2 X Sarı LED
- 3 X $220\ \Omega$ Direnç

Devre Şeması:

Devrenin Yazılımı:

```
// LED'ler Arduino' nun PWM çıkışını veren uçlarına bağlanır
int ledPin1 = 9;
int ledPin2 = 10;
int ledPin3 = 11;
void setup()
{
pinMode(ledPin1, OUTPUT);
pinMode(ledPin2, OUTPUT);
pinMode(ledPin3, OUTPUT);
}
void loop()
{
/* Ana program döngüsü içerisinde LED'Lere 0 ile 120 arasında rastgele bir
değer gönderilir; LED parlaklığını tam olarak almak için 135 değeri eklenir
*/
analogWrite(ledPin1, random(120)+135);
analogWrite(ledPin2, random(120)+135);
analogWrite(ledPin3, random(120)+135);
delay(random(100));
}
```


1.3- PWM İle Işık Şiddeti Kontrolü

Açıklama: Led in bağlanacağı pin 3 nolu pwm pinidir. Loop metodu içerisinde for döngüsüyle sayaç değeri 0 dan başlatılarak 255 e kadar saydırılıyor. Led en az ışık düzeyinden en yüksek düzeye çıkararak bu işlemi devam ettirir. 10 ms lik gecikme süresini değiştirerek gözlemede bulununuz.

Devrede Kullanılan Malzemeler:

- 1 X Arduino UNO
- 1 X led
- 1 x 220 Ω

Devre Şeması:

Devrenin Yazılımı:

```
const int led=3; // 3 nolu pwm çıkışına Led bağlanacak.
void setup()
{
pinMode(led,OUTPUT); //3 nolu pin çıkış olarak ayarlandı.
}
void loop()
{
for (int i=0;i<=255;i++)
{
analogWrite(led,i); //pwm değeri sayaç değişkeni ile belirleniyor.
delay(10); //10 ms lik gecikme sağlanıyor
}
}
```

Öğrencinin	DEĞERLENDİRME				
	Bilgi (%.....)	İşlem Basamakları (%.....)	İş Alışkanlığı (%.....)	Süre (%.....)	TOPLAM
Adı : Soyadı : Nu : Sınıfı :					RAKAM
					YAZI
Ders Öğretmeni:					İmza:

TRAFİK LAMBASI

2

Devrede Kullanılan Malzemeler:

- 1 X Arduino UNO
- 3 X led (Kırmızı, Sarı, Yeşil)
- 3 x 150 Ω

Devre Şeması:

Devrenin Yazılımı:

```
int ledDelay = 10000; // geçişler arasındaki gecikmeye değer atıyoruz
int kirmiziPin = 10;
int sariPin = 9;
int yesilPin = 8;

// Ledleri çıkış olarak tanımlıyoruz
void setup() {
pinMode(kirmiziPin, OUTPUT);
pinMode(sariPin, OUTPUT);
pinMode(yesilPin, OUTPUT);
}
```

```

void loop() {
  digitalWrite(kirmiziPin, HIGH); // öncelikle kırmızı led yanıyor
  delay(ledDelay); // 10 saniye bekler

  digitalWrite(sariPin, HIGH); // sarı led yanar
  delay(2000); // 2 saniye bekler

  // şimdi yeşil ledi yakarak kırmızı ve sarı ledi söndürüyoruz
  digitalWrite(yesilPin, HIGH);
  digitalWrite(kirmiziPin, LOW);
  digitalWrite(sariPin, LOW);
  delay(ledDelay);


  // sarı ledi yakıp yeşil ledi söndürüyoruz
  digitalWrite(sariPin, HIGH);
  digitalWrite(yesilPin, LOW);
  delay(2000);

  digitalWrite(sariPin, LOW); // sarı led söner ve döngü baştan başlar
}

}

```

Açıklama: Sarı ledin yanıp sönme süresi 2 saniyedir. Led sürelerini istediğiniz gibi “delay(.....)” komutu içerisinde yazarak değiştirebilirsiniz. Ledler aşağıdaki sırayda çalışır.

Notlar:

Öğrencinin	DEĞERLENDİRME				
	Bilgi (%.....)	İşlem Basamakları (%.....)	İş Alışkanlığı (%.....)	Süre (%.....)	TOPLAM
Adı : Soyadı : Nü : Sınıfı :					RAKAM YAZI
Ders Öğretmeni:					İmza:

TAKİPÇİ 10 LED

3

Devrede Kullanılan Malzemeler:

- 1 X Arduino UNO
- 10 X led
- 10 X 150 Ω

Devre Şeması:

Devrenin Yazılımı:

```
byte ledPin[] = {4, 5, 6, 7, 8, 9, 10, 11, 12, 13}; /* LED pinleri için dizi oluşturuyoruz*/  
  
int ledDelay(65); // değişiklikler arasındaki gecikmeyi belirliyoruz  
int yon = 1;  
int currentLED = 0;  
unsigned long degismeZamani;  
  
void setup() {  
for (int x=0; x<10; x++) { // bütün pinleri çıkış olarak tanımlıyoruz  
pinMode(ledPin[x], OUTPUT); }  
degismeZamani = millis();  
}
```


```

void loop() {
if ((millis() - degismeZamani) > ledDelay) {
changeLED();
degismeZamani = millis();
}
}

void changeLED() {
for (int x=0; x<10; x++) { // tüm ledler sönük
digitalWrite(ledPin[x], LOW);
}
digitalWrite(ledPin[currentLED], HIGH);
currentLED += yon; // yön değerinde arttırıyoruz
if (currentLED == 9) {yon = -1;}
if (currentLED == 0) {yon = 1;}
}

```

Açıklama: Bu uygulamada ledler birbirini sırasıyla takip etmektedir. "currentLED" 9. ve 0. Bite bağlı ledin lojik 1 durumuna göre yön değiştirmektedir. Ledlerin hızını bir potansiyometre ile kontrol etmek istiyorsanız aşağıdaki bağlantıyı yaparak verilen kodları ekleyin.


```

byte ledPin[] = {4, 5, 6, 7, 8, 9, 10, 11, 12, 13};
int ledDelay;
int potPin = 2;
.

.

void loop() {
ledDelay = analogRead(potPin);
if ((millis() - degismeZamani) > ledDelay) {

```

Notlar:

Öğrencinin	DEĞERLENDİRME				
	Bilgi (%.....)	İşlem Basamakları (%.....)	İş Alışkanlığı (%.....)	Süre (%.....)	TOPLAM
Adı : Soyadı : Numara : Sınıfı :					RAKAM YAZI
Ders Öğretmeni:					İmza:

RGB LED UYGULAMALARI

4

Devrede Kullanılan Malzemeler:

- 1 X Arduino uno
- 3 X $330\ \Omega$
- 1 X $1\ K\Omega$
- 1 X RGB led
- 1 X çift çit buton

Açıklama: Kullandığımız RGB LED anotları ortak bağlanmış 3 LED' in tek bir kılıf içerisinde yerleştirilmiş halidir. Üç rengin ışık şiddeti dijital olarak kontrol etmemiz mümkündür. Ayrıca PWM teknigi kullanılarak istenilen renkler elde edilebilir.

Devre Şeması:

Devrenin Yazılımı - 1:

*/*İlk olarak yukarıdaki devreyi kuracağız ve RGB LED' in her rengini 1 saniye aralıklarla yakıp söndüreceğiz. Eğer beyaz ışık görüntülemek istiyorsak tüm LED' leri açmamız gereklidir.*/*

```
const int MaviLed=11; //mavi ledi 11 nolu pine bağlıyoruz
```

```
const int YesilLed=10; //yeşil ledi 10 nolu pine bağlıyoruz
const int KirmiziLed=9; //kırmızı ledi 9 nolu pine bağlıyoruz

// LED'lerin bağlı olduğu pinleri çıkış olarak tanımlıyoruz ;
void setup()
{
pinMode(MaviLed,OUTPUT);
pinMode(YesilLed,OUTPUT);
pinMode(KirmiziLed,OUTPUT);

}

// Döngüyü başlatıyoruz
void loop()
{

 //Kırmızı rengi görüntüleyiyoruz
digitalWrite(MaviLed,HIGH);
digitalWrite(YesilLed,HIGH);
digitalWrite(KirmiziLed,LOW);
delay(1000);

 //Yeşil rengi görüntüleyiyoruz
digitalWrite(MaviLed,HIGH);
digitalWrite(YesilLed,LOW);
digitalWrite(KirmiziLed,HIGH);
delay(1000);

 //Mavi rengi görüntüleyiyoruz
digitalWrite(MaviLed,LOW);
digitalWrite(YesilLed,HIGH);
digitalWrite(KirmiziLed,HIGH);
delay(1000);

 //Tüm Ledleri aktif hale getirerek beyaz rengi görüntüleyiyoruz.
digitalWrite(MaviLed,LOW);
digitalWrite(YesilLed,LOW);
digitalWrite(KirmiziLed,LOW);
delay(1000);
}
```

Devrenin Yazılımı – 2:

```
/*Bu yazılımda her butona basılmasıyla pwm tekniğini kullanarak ara renkler  
elde edeceğiz.*/  
const int BlueLed=11;  
const int GreenLed=10;  
const int RedLed=9;  
const int buton=4;  
boolean oncekiBtnDurum=LOW;  
boolean simdikiBtnDurum=LOW;  
int ledModu=0;  
  
void setup()  
{  
pinMode(BlueLed,OUTPUT);  
pinMode(GreenLed,OUTPUT);  
pinMode(RedLed,OUTPUT);  
pinMode(buton,INPUT);  
}  
  
boolean butonKontrol(boolean durum)  
{  
 boolean simdikiBtn = digitalRead(buton);  
 if(durum!=simdikiBtn)  
 {  
 delay(5);  
 simdikiBtn=digitalRead(buton);  
 }  
 return simdikiBtn;  
}  
  
void rgbAyarla(int renk)  
{  
//kırmızı  
if(renk==1)  
{  
digitalWrite(BlueLed,HIGH);  
digitalWrite(GreenLed,HIGH);  
digitalWrite(RedLed,LOW);  
}  
else if(renk==2)  
{  
digitalWrite(BlueLed,LOW);  
digitalWrite(GreenLed,HIGH);  
digitalWrite(RedLed,HIGH);  
}  
else if(renk==3)  
{  
digitalWrite(BlueLed,HIGH);  
digitalWrite(GreenLed,LOW);  
digitalWrite(RedLed,HIGH);  
}  
else if(renk==4)  
{
```

```
analogWrite(BlueLed,127);
analogWrite(GreenLed,0);
analogWrite(RedLed,127);
}
else if(renk==5)
{
analogWrite(BlueLed,127);
analogWrite(GreenLed,127);
analogWrite(RedLed,0);
}
else if(renk==6)
{
analogWrite(BlueLed,0);
analogWrite(GreenLed,127);
analogWrite(RedLed,127);
}
}
void loop()
{
simdikiBtnDurum=butonKontrol(oncekiBtnDurum);
if(oncekiBtnDurum==LOW && simdikiBtnDurum==HIGH)
{
ledModu++;
}
oncekiBtnDurum=simdikiBtnDurum;
if(ledModu==7)
 ledModu=0;

rgbAyarla(ledModu);

}
```

Notlar:

Öğrencinin Adı : Soyadı : Numarası : Sınıfı :	DEĞERLENDİRME				
	Bilgi (%.....)	İşlem Basamakları (%.....)	İş Alışkanlığı (%.....)	Süre (%.....)	TOPLAM
					RAKAM
					YAZI
Ders Öğretmeni:					İmza:

POTANSİYOMETREDEN DEĞER OKUMAK

5

Devrede Kullanılan Malzemeler:

- 1 X Arduino UNO
- 1 X 100 KΩ POT

Açıklama: Potansiyometre değişen direnç değeri ile bu uygulamada gerilim bölücü olarak çalışır. Ayar ucundan alınan analog değerleri dijitalce çevirmek için `analogRead()` komutunu kullanacağız. Potun verdiği her değeri PC ortamına aktarıp serial monitörde gözlemlmeyeceğiz.

Okunan değer 10 bit olduğu için $2^{10} = 1024$ farklı değer alır. Giriş voltajı 5V olduğunda üretilen dijital verinin değeri 1023 olur. Her 1 saniyede okunan değer PC' ye gönderilir. Bu değerleri görüntülemek için Arduino IDE programındaki **Seri Port Ekrani** butonuna tıklamanız yeterlidir.

Devre Şeması:

Devrenin Yazılımı:

```
const int POT=0; // pot θ nolu analog girişe bağlı
int deger=0; // başlangıç değeri 0 olan değer değişkeni tanımlıyoruz
void setup()
{
 Serial.begin(9600); /* serial monitörden potun değerini görebilmek için
bu komut satırını ekleyerek 9600 baud hızına ayarlıyoruz */
}

void loop()
{
 deger=analogRead(POT); /*pottan okunan değeri değer değişkenine dijital
çevrilmiş halde aktarıyoruz*/
 Serial.println(değer); /* değer değişkeninin içerisindeki değeri PC
ortamında gözlemliyoruz */
 delay(1000);
}
```

Notlar:

Öğrencinin Adı : Soyadı : Nu : Sınıfı :	DEĞERLENDİRME				
	Bilgi (%.....)	İşlem Basamakları (%.....)	İş Alışkanlığı (%.....)	Süre (%.....)	TOPLAM
					RAKAM
					YAZI
Ders Öğretmeni:					İmza:

NTC UYGULAMALARI

6

Devrede Kullanılan Malzemeler:

- 1 X Arduino UNO
- 1 X NTC
- 3 X LED (KIRMIZI, YEŞİL, MAVİ)
- 4 X 560 Ω

Açıklama: NTC' ler (Negative Temperature Coefficient) sıcaklığı arttıkça direnci azalan devre elemanlarıdır. Ntc' den okumak istediğimiz analog gerilimi alabilmemiz için, değişen direnç değerini gerilim bölücü direnç sayesinde analog gerilime dönüştürmemiz gereklidir.

Aşağıdaki devremizde ntc ile 560 Ω' luk direncin birleştiği yerden A0 pinine bağlantı sağlanarak gerilim bölücü elde edilmiştir. Ntc' nin oda sıcaklığındaki direnci 500 Ω civarında olduğundan sıcaklık arttıkça A0 pinine giden gerilim düşecektir. Bu sayede elde ettiğimiz analog sinyalleri yazılımla yorumlayacağız.

Devre Şeması:

Devrenin Yazılımı:

```

int sensorSicaklik=0; /*sensörden okunan gerilim değeri bu değişkene kaydedilir*/
int kirmiziLed=9; //kirmizi ledin bağlı olduğu pin
int yesilLed=10; //yeşil ledin bağlı olduğu pin
int maviled=11; //mavi ledin bağlı olduğu pin
void setup()
{

```

```

Serial.begin(9600); //Seri iletişim ayarlarını yapıyoruz
//Ledlerin bağlı olduğu pinleri çıkış olarak ayarlıyoruz
pinMode(kirmiziLed,OUTPUT);
pinMode(yesilled,OUTPUT);
pinMode(maviled,OUTPUT);

}

void loop()
{
 sensorSicaklik=analogRead(0); //sensörden gelen veriyi okuyoruz
 if(sensorSicaklik > 400 && sensorSicaklik < 520) /*okunan değer 520 ile
400 arasında ise*/
 {
 digitalWrite(yesilled,LOW); /*yeşil Led yanar. Ölçülen sıcaklık oda
sıcaklığında*/
 digitalWrite(kirmiziLed,HIGH);
 digitalWrite(maviled,HIGH);
 Serial.println("ölçülen sıcaklık oda sıcaklığında"); /* serial monitörde
göreceğimiz uyarı yazısı*/
 }
 else if(sensorSicaklik > 0 && sensorSicaklik <= 400) /*okunan değer 400
den küçükse*/
 {
 digitalWrite(yesilled,HIGH);
 digitalWrite(kirmiziLed,LOW); /*kirmizi Led yansın. Ölçülen sıcaklık
oda sıcaklığından yüksek*/
 digitalWrite(maviled,HIGH);
 Serial.println("ölçülen sıcaklık oda sıcaklığından yüksek"); /* serial
monitörde göreceğimiz uyarı yazısı*/
 }
 else if(sensorSicaklik>520 ) //okunan değer 520'den büyükse
 {
 digitalWrite(yesilled,HIGH);
 digitalWrite(kirmiziLed,HIGH);
 digitalWrite(maviled,LOW); //mavi Led yansın. Ölçülen sıcaklık oda
sıcaklığından düşük
 Serial.println("ölçülen sıcaklık oda sıcaklığından düşük"); /* serial
monitörde göreceğimiz uyarı yazısı*/
 }
 delay(100); // 100ms bekle
}

```

Öğrencinin	DEĞERLENDİRME				
	Bilgi (%.....)	İşlem Basamakları (%.....)	İş Alışkanlığı (%.....)	Süre (%.....)	TOPLAM
Adı : Soyadı : Numara : Sınıfı :					RAKAM
					YAZI
Ders Öğretmeni:					İmza:

LDR

UYGULAMALARI

7

7.1 – Işık Etkili RGB LED

Açıklama: LDR'lerin ışık şiddetine bağlı olarak direnç değerleri değişmektedir. Üzerine düşen ışığın şiddetiyle ters orantılıdır. Maksimum ışık şiddetinde direnci minimumken, karanlıkta direnci maksimumdur. Aşağıdaki devrede Potansiyometre ile ldr gerilim bölgüsü olarak kullanılmıştır. Bu sayede ışık şiddetine göre hassasiyeti ayarlanabilen ışık etkili bir devre oluşturuyoruz. Devrede ldr üzerine düşen gerilim, ışığın şiddetine ve potansiyometrenin ayarına bağlıdır.

Devrede Kullanılan Malzemeler:

- 1 X Arduino UNO
- 1 X LDR
- 1 X 10 KΩ POT
- 3 X LED (KIRMIZI, YEŞİL, MAVİ)
- 4 X 560 Ω

Devre Şeması:

Devrenin Yazılımı:

```
int ldrDeger=0;//sensörden okunan gerilim değerini bu değişkene kaydedeceğiz
int kirmiziLed=11;
int yesilLed=10;
```

```
int maviled=9;
void setup()
{
 Serial.begin(9600); //Seri iletişim ayarları yapılıyor
 pinMode(kirmiziLed,OUTPUT);
 pinMode(yesilLed,OUTPUT);
 pinMode(maviled,OUTPUT);
}
void loop()
{
 ldrDeger=analogRead(0); //sensörden gelen veri okunuyor
 //okunan değer 500 ile 400 arasında ise ortam ışık şiddeti az seviyede
 if(ldrDeger>400 && ldrDeger<500)
 {
 //yeşil Led yansın.
 digitalWrite(yesilLed,LOW);
 digitalWrite(kirmiziLed,HIGH);
 digitalWrite(maviled,HIGH);
 Serial.println("ortam ışık şiddeti az"); /*s.m. de göreceğimiz uyarı
yazısını yazdırıyoruz*/
 }
 //okunan değer 400 den küçükse
 else if(ldrDeger>0 && ldrDeger<=400)
 {
 digitalWrite(yesilLed,HIGH);
 //ışık şiddeti yüksekse kırmızı Led yansın.
 digitalWrite(kirmiziLed,LOW);
 digitalWrite(maviled,HIGH);
 Serial.println("ortam aydınlik");
 }
 else if(ldrDeger>=500 ) //okunan değer 500'den büyükse
 {
 digitalWrite(yesilLed,HIGH);
 digitalWrite(kirmiziLed,HIGH);
 //hava karardığında mavi Led yansın.
 digitalWrite(maviled,LOW);
 Serial.println("ortam karanlık");
 }
 delay(200);
}
```


7.2 – Işık Etkisiyle Sesli Geri Bildirim

Açıklama: Bu uygulamada ışığı algılamak için LDR, algılanan ışık miktarına göre sesli geribildirim elde etmek için piezo sounder kullanacağız.

Devrede Kullanılan Malzemeler:

- 1 X Arduino UNO
- 1 X Piezo Sounder veya Buzzer
- 1 X LDR (Light Dependent Resistor)
- 1 X 10KΩ Direnç

Devre Şeması:

Devrenin Yazılımı:

```

int piezoPin = 8; // Piezonun bağıldığı pin D8
int ldrPin = 0; // LDR' nin bağıldığı pin A0
int ldrValue = 0; // LDR değerini okuyacağımız değişkeni tanımlıyoruz
void setup() {
}
void loop() {
 ldrValue = analogRead(ldrPin); // LDR' den analog değeri okuyoruz
 tone(piezoPin,1000); // piezodan 1000Hz değerinde ses elde ediyoruz
 delay(25);
 noTone(piezoPin); // 25ms bekledikten sonra sesi kapatıyoruz
 delay(ldrValue); // LDR' den okunan değerin milisaniyesi kadar bekliyoruz
}

```

Öğrencinin	DEĞERLENDİRME				
	Bilgi (%.....)	İşlem Basamakları (%.....)	İş Alışkanlığı (%.....)	Süre (%.....)	TOPLAM
Adı :					
Soyadı :					
Nu :					
Sınıfı :					
Ders Öğretmeni:					İmza:

DC MOTOR UYGULAMALARI

8

8.1- Potansiyometre ile DC Motor Hız Kontrolü

Devrede Kullanılan Malzemeler:

- 1 X Arduino UNO
- 1 X DC motor
- 1 X 1 K Ω Direnç
- 1 X 1 K Ω POT
- 1 X 1 N 4001
- 1 X 1 μ f
- 1 X BC237 Transistör
- 9 V pil

Açıklama: Bu devremizde A0 pinine bağlı potun orta ucu, potun değeri değişikçe 0 – 5V arasında gerilimler üretir. ADC sonucu çıkan sayısal değerler aralığı 0 – 1023 arasındadır. Aşağıdaki kodumuzda **map** fonksiyonu kullanarak **değer** değişkeninin 0 – 1023 arasındaki değerler 0 – 255 arasında sınırlandırılmıştır. Bunun amacı pwm değerinin 0 – 255 arasında olabilmesidir. Buna göre pottan okunan değer 0 – 255 arasında pwm çıkışı olarak transistorun beyzine aktarılır.

Devre Şeması:

Devrenin Yazılımı:

```
const int motorPin=9; // Motoru kontrol edecek pwm pinini tanımlıyoruz
const int pot=0; //potun ayar ucunun bağlılığı A0 girişi
int deger =0; //Analog giriş değerini saklayan değişken
void setup()
{
 pinMode(motorPin,OUTPUT); //pwm pini çıkış olarak ayarlanıyor
}
void loop()
{
 deger=analogRead(pot); /*A0 girişinden analog değer okunup dijitalé
 dönüştürülüyor*/
 /* map metodu ile deger değişkenin değerinin 0 ile 1023 arasındaki
 karşılığı 0 ile 255 arasında sınırlanırılıyor */
 deger=map(deger,0,1023,0,255);
 analogWrite(motorPin,deger); /* motorun hızı deger değişkeni içerisindeki
 verinin değerine göre hızlanır veya yavaşlar */
 delay(10);
}
```


8.2- L298 İle Motor Hız ve Yön Kontrolü

Devrede Kullanılan Malzemeler:

- 1 X Arduino UNO
- 1 X DC motor
- 4 X 1 N 4001
- 1 X L298 Motor Sürücü

Açıklama: Aşağıdaki devrede **L298** entegresinin sadece A köprüsü kullanılmıştır. A köprüsü için; motor uçları out1 ve out2 çıkışına bağlanır. EnA pini Arduino' nun 9 nolu pwm pinine bağlanmıştır. IN1 ve IN2 pinleri motor dönüş yönünü kontrol eder ve Arduino' nun 12. 13. Pinlerine bağlanmıştır. Bu bağlantı şekliyle motorun hem hız hem de yön kontrolünü sağlayacağız.

Devre Şeması:

Devrenin Yazılımı:

```

const int ENA=9; //Pwm çıkışı L298 in ENA girişine bağlıyor
const int IN1=13; //13 nolu pin L298 in in1 girişine bağlıyor
const int IN2=12; //12nolu pin L298 in in2 girişine bağlıyor
void setup()
{
 pinMode(ENA,OUTPUT);
 pinMode(IN1,OUTPUT);
 pinMode(IN2,OUTPUT);
}
void loop()
{
 //motoru ileri yönde döndürüyoruz
 digitalWrite(IN1,HIGH);
 digitalWrite(IN2,LOW);

 //for döngüsü ile motorun dönüş hızı pwm ile ayarlanıyor

 for(int i=0;i<=255;i++)

```

```
//sayaç değişkeninin değeri pwm değeri olarak veriliyor.

analogWrite(ENA,i);
delay(100);
}

delay(1000);
//motoru geri yönde döndürüyoruz
digitalWrite(IN1,LOW);
digitalWrite(IN2,HIGH);

//for döngüsü ile motorun dönüş hızı pwm ile ayarlanıyor

for(int i=255;i>=0;i--)
{
 //sayaç değişkeninin değeri pwm değeri olarak veriliyor

 analogWrite(ENA,i);
 delay(100);
}
}
```

Notlar:

Öğrencinin Adı : Soyadı : Numarası : Sınıfı :	DEĞERLENDİRME				
	Bilgi (%.....)	İşlem Basamakları (%.....)	İş Alışkanlığı (%.....)	Süre (%.....)	TOPLAM
					RAKAM
					YAZI
Ders Öğretmeni:					İmza:

STEP MOTOR UYGULAMALARI

9

Devrede Kullanılan Malzemeler:

- 1 X Arduino UNO
- 1 X STEP Motor
- 1 X ULN2003A Motor Sürücü

Açıklama: Aşağıdaki devrede step motorun çalışması için gereken; motorun bobinlerine sırayla Arduino üzerinden pins' ler göndermek ve motor sürücü entegresi bu pins' leri lojik olarak tersleyerek step motora aktarır, motorun dönmesini sağlar. Biz bu uygulamada step motor kullanmak için hazır kütüphaneden faydalananacağız. Hazır kütüphane kullanımı bir çok uygulamada kodları hızlı bir şekilde hazırlamamızı sağlar.

Devre Şeması:

Devrenin Yazılımı:

```
#include <Stepper.h>
//motor pinleri için değişkenler tanımlanıyor
int motorPin1 = 8; // Mavi pin 1
int motorPin2 = 9; // Pembe pin 2
int motorPin3 = 10; // Sarı pin 3
int motorPin4 = 11; // Turuncu pin 4
```

```
#define ADIM 32 //Bir turda attığı adım sayısı

//Kullanılan step motor 28BYJ48 ise 4 pin ile bağlantısı sağlanır.
Stepper stepKontrol(ADIM, motorPin1, motorPin3, motorPin2, motorPin4);

int adimSayisi;

void setup()
{
 stepKontrol.setSpeed(400); //Motorun hızı tanımlanıyor
}

void loop()
{
 stepKontrol.setSpeed(200); //Motorun dönüş hızı belirtiliyor
 adimSayisi = 2048; //Saat yönünde atılacak adım sayısı
 stepKontrol.step(adimSayisi); /*motorun adimSayisi kadar adım atması
isteniyor*/
 delay(2000);

 stepKontrol.setSpeed(200);
 adimSayisi = -2048; //Motorun ters yönde atacağı adım belirleniyor
 stepKontrol.step(adimSayisi);
 delay(2000);
}
```

Notlar:

Öğrencinin		DEĞERLENDİRME			
Adı :	Bilgi (%.....)	İşlem Basamakları (%.....)	İş Alışkanlığı (%.....)	Süre (%.....)	TOPLAM
Soyadı :					RAKAM
Nu :					YAZI
Sınıfı :					
Ders Öğretmeni:					İmza:

SERVO MOTOR UYGULAMALARI

10

Devrede Kullanılan Malzemeler:

- 1 X Arduino UNO
- 1 X 7805
- 9 Volt pil
- Servo motor
- 10 KΩ pot

Açıklama: Uygulamamızda kullandığımız motor türü, verilen komuta göre açısal olarak hareket eder ve istediğimiz pozisyonda kalabilir. 3 bağlantı pinine sahiptirler. Bu pinler, GND (kahve, siyah), 5V (kırmızı) ve sinyal ucudur (beyaz ya da turuncu). Biz devremizde motorun beslemesini harici bir güç kaynağından vereceğimiz için 7805 regülatör entegresi kullanacağız. Aşağıdaki devrede potansiyometreden okunan 0 – 1023 arasındaki analog verilerin karşılığı olan değerler, map metoduyla 0 – 179 derece arasında sınırlanır. Bu sayede potansiyometrenin değeri değişikçe servo motor 0 – 180 derece arasında hareket eder.

Devre Şeması:

Devrenin Yazılımı:

```
#include <Servo.h>
const int ServoPals = 9; //servoyu kontrol edecek pals çıkış pini
const int Pot=0; //Potun bağlanacağı adc pini
Servo servoKontrol; //Servo sınıfından bir nesne oluşturuyoruz
int deger=0; //adc nin okuduğu değeri tutacak değişken
void setup()
{
 servoKontrol.attach(ServoPals); /*servokontrol nesnesine hangi pinden
pals çıkışını alınacağı belirtiliyor */
}
void loop()
{
 deger=analogRead(Pot); //potansiyometreden değer okunuyor
 deger=map(deger,0,1023,0,179); /* 0 ile 1023 arasında okunan değeri 0
ila 179 derece arasında sınırla */
 servoKontrol.write(deger); /*write metodu ile o anki değer açısı ile
motor hareket eder*/
 delay(15);
}
```

Notlar:

Öğrencinin		DEĞERLENDİRME			
Adı :	Bilgi (%.....)	İşlem Basamakları (%.....)	İş Alışkanlığı (%.....)	Süre (%.....)	TOPLAM
Soyadı :					
Nu :					RAKAM
Sınıfı :					YAZI
	Ders Öğretmeni:				İmza:

RTC UYGULAMALARI

11

Devrede Kullanılan Malzemeler:

- 1 X Arduino UNO
- 1 X RTC Modülü

Açıklama: *Real Time Clock* (gerçek zaman bilgisi) ile uygulamalarımızda zaman bilgisini kullanabiliriz. Örneğin istenen gün/tarih/saat/dakika da çalışmasını istediğimiz bir röleyi programlayabilir ya da sensörden okunan verinin hangi zaman diliminde hangi değerleri aldığı RTC ile kolaylıkla görebiliriz.

Devre Şeması:

Devrenin Yazılımı:

```
/* RTC modülünden saat ve tarih bilgisini okuyacağız
#include "Wire.h" // I2C için gerekli wire kütüphanesi
ekleniyor.
#define DS1307_ADRES 0x68 //ds1307 nin adres bilgisi belirtiliyor.
void setup(){
 Wire.begin();
 Serial.begin(9600);
}
void loop(){
```

```

 tarihsaatYazdir(); //anlık tarih ve saat bilgisini yazdır.
 delay(1000);
}
byte bcdToDec(byte val) {
 // binary olarak kodlanmış desimal veri (BCD) desimale çevriliyor.
 return ( (val/16*10) + (val%16) );
}

void tarihsaatYazdir(){

 // Register sayacı resetlenir.
 Wire.beginTransmission(DS1307_ADRES);
 byte zero = 0x00;
 Wire.write(zero);
 Wire.endTransmission();

 Wire.requestFrom(DS1307_ADRES, 7); /*Belirtilen adresten itibaren 7 byte
veri okunması isteniyor.*/

 int saniye = bcdToDec(Wire.read()); //Okunan ilk veri, saniye
 int dakika = bcdToDec(Wire.read()); //Okunan ikinci, dakika
 int saat = bcdToDec(Wire.read() & 0b111111); //24 saat sistemine göre saat
verisi
 int haftaninGunu = bcdToDec(Wire.read()); //0-6 -> 0.gün pazar. 6. gun
cumartesi
 int gun = bcdToDec(Wire.read()); //ayın kaçinci gunu olduğu
 int ay = bcdToDec(Wire.read()); //yılın hangi ayı olduğu
 int yil = bcdToDec(Wire.read()); //hangi yılda olduğu verilerini ayarlar.

 //şu anda yükülü olan saat ve tarihi görüntüler
 Serial.print(ay);
 Serial.print("/");
 Serial.print(gun);
 Serial.print("/");
 Serial.print(yil);
 Serial.print(" ");
 Serial.print(saat);
 Serial.print(":");
 Serial.print(dakika);
 Serial.print(":");
 Serial.print(saniye);
 Serial.print("haftanın günü:");
 Serial.println(haftaninGunu);

}

```

Öğrencinin	DEĞERLENDİRME				
	Bilgi (%.....)	İşlem Basamakları (%.....)	İş Alışkanlığı (%.....)	Süre (%.....)	TOPLAM
Adı : Soyadı : Nu : Sınıfı :					RAKAM
					YAZI
Ders Öğretmeni:					İmza:

LCD VE TFT EKRAN UYGULAMALARI

12

Açıklama: LCD ekranında 16 bağlantı pini vardır. 16 sütun, 2 satırda oluşan bu ekran aynı anda 32 karakter görüntüleyebilir. Paralel LCD modüllerde 8 adet data gönderim hattı (DB0....DB7) bulunmaktadır. LCD ekran pinleri aşağıdaki gibidir.

PİN NUMARASI	PİN İSMİ	PİN ÖZELLİĞİ
1.	VSS	GND
2.	VDD	+5 Volt
3.	VO	Arka plan ışık kontrasti
4.	RS	Register seçici (Karakter/Komut)
5.	RW	Read/Write
6.	EN	Enable
7.	D0	Data hatları
8.	D1	
9.	D2	
10.	D3	
11.	D4	
12.	D5	
13.	D6	
14.	D7	
15.	A	Arka ışık anot
16.	K	Arka ışık katot

- Register seçici pini (**RS**) ile LCD ye komut ya da karakter verisi gönderilebilir. Sonraki satırda geçmesi ya da istenilen sütundan itibaren yazdırma işlemi için komut kullanılır.
- RW** pini **GND'** ye bağlanarak LCD ekranına yazma işlemi yapılır. Okuma işlemi yapılmaz.
- EN** pini LCD' ye veri hazır olduğunu söyler.
- Data** pinleri **D4-D7** veri göndermek için kullanılır (D0-D3 arasındaki pinler kullanılmaz).
- LCD ekranının arka plan ışığını açmak için **5V A** pinine ve **GND K** pinine bağlanır.

Aşağıda Arduino ve LCD pin bağlantıları verilmiştir.

LCD PİN	ARDUİNO PİN
RS	PIN2
EN	PIN3
D4	PIN4
D5	PIN5
D6	PIN6
D7	PIN7

12.1- LCD Ekrana Veri Göndermek

Devrede Kullanılan Malzemeler:

- 1 X Arduino UNO
- 1 X LCD Ekran
- 100 KΩ pot

Devre Şeması:

Devrenin Yazılımı:


```
#include <LiquidCrystal.h> //LCD kütüphanesi ekleniyor
int time=0; //Başlangıç zamanı 0 olarak ayarlandı
//LCD ekran ayarları yapılyor
LiquidCrystal LCD(2,3,4,5,6,7);
void setup()
{
//16x2 ekran kullanılıyor.
LCD.begin(16,2);
//Lcd ekrana veri yazdırılıyor
LCD.print("**Giresun MTAL**");
}
void loop()
{
// cursoru 2. Satır'a çekiyoruz
LCD.setCursor (0,1);
// anlık zaman sayacı ekrana yazdırılıyor
LCD.print(time);
//1 saniye bekleniyor
delay(1000);
//zaman sayacı 1 arttırılıyor
time++;
}
```

12.2- Grafik LCD Ekrana Sıcaklık Değeri Yazdırma

Devrede Kullanılan Malzemeler:

- 1 X Arduino UNO
- 1 X Grafik LCD Ekran
- 1 X LM35

Devrenin Şeması:

Devrenin Yazılımı:

```

// SCK - Pin 13
// MOSI - Pin 11
// DC - Pin 9
// RST  - Pin 8
// CS - Pin 10

#include <LCD5110_Basic.h> //Kütüphaneyi ekliyoruz
LCD5110 myGLCD(13,11,9,8,10);
extern uint8_t SmallFont[]; //küçük font seçiliyor
float sicaklik; //ölçülen sıcaklık değeri değişkeni
int sensor=1; //Lm35'in bağlı olduğu analog giriş
void setup()
{
 myGLCD.InitLCD(); //Lcd ekran ayarları yapılıyor
}
void loop()
{
 sicaklik = analogRead(sensor);
 sicaklik = sicaklik * 0.48828125;
 myGLCD.setFont(SmallFont); //Yazı Font Boyutu seçilir.
 myGLCD.print("SICAKLIK=",LEFT,0);/*Sıcaklık yazısı en sola yaslı, y
düzleminde 0 mesafe*/
 myGLCD.printNumF(sicaklik,2,RIGHT,0); /*Sıcaklık değeri virgülden sonra 2
digit gösterilecek,en sağa yaslı yazılır.*/
 delay(1000);
}

```

12.3- TFT Ekrana Veri Yazdırma ve Şekil Çizme

Açıklama: Bu uygulamada kullanacağımız dokunmatik ekran SSD1289 LCD ekran sürücüsüne sahiptir. Modüldeki dokunmatik panel kontrolü ve kart okuyucu SPI veri yolu kullanarak iletişim sağlarken, ssd1289 LCD ekran paralel veri iletişimini kullanmaktadır. Aşağıda TFT ekran ve Arduino Mega2560 bağlantıları verilmiştir.

TFT EKRAN PİNLERİ	ARDUINO PİNLERİ
LED-A	5V arka plan ışığı
VCC	Besleme gerilimi (3V3)
RD	3V3 ile HIGH konumda tutulur
GND	GND
DB0, DB1, DB2, DB3, DB4, DB5, DB6, DB7	D37, D36, D35, D34, D33, D32, D31, D30 VERİ PİNLERİ
DB8, DB9, DB10, DB11, DB12, DB13, DB14, DB15	D22, D23, D24, D25, D26, D27, D28, D29 VERİ PİNLERİ
RS (REGISTER SEÇİCİ)	D38
WR	D39
CS (PIN 15)	D40
REST	D41

Devrede Kullanılan Malzemeler:

- 1 X Arduino MEGA2560
- 1 X TFT Ekran

Devrenin Yazılımı:

```
#include <UTFT.h>
// kullanılacak fontlar bildiriliyor.
extern uint8_t SmallFont[];
extern uint8_t BigFont[];
extern uint8_t SevenSegNumFont[];
// bu değerler kullandığınız dokunmatik ekranın özelliğine göre değişebilir.

UTFT myGLCD(ITDB32S,38,39,40,41);

void setup()
{
 myGLCD.InitLCD();
 myGLCD.clrScr();
}
void loop()
{
 myGLCD.setColor(65, 255, 0);
 myGLCD.setBackColor(125,35, 50);
 myGLCD.fillScr(30,60,120);
 myGLCD.setFont(BigFont);
 myGLCD.print("GIRESUN", CENTER, 32);
 myGLCD.setFont(BigFont);
 myGLCD.print("ARDUINO UYGULAMALARI", CENTER, 202);
 myGLCD.drawRoundRect(5,5,315,235);
 myGLCD.drawCircle(160,120,45);
 myGLCD.fillCircle(160,120,15);
```

```
 while(1) { }  
}
```

Notlar:

Öğrencinin		DEĞERLENDİRME			
Adı :	Bilgi (%.....)	İşlem Basamakları (%.....)	İş Alışkanlığı (%.....)	Süre (%.....)	TOPLAM
Soyadı :					
Nu :					RAKAM
Sınıfı :					YAZI
Ders Öğretmeni:				İmza:	

YANGIN ALARMI UYGULAMASI

13

Devrede Kullanılan Malzemeler:

- 1 X Arduino UNO
- 1 X LM35
- 2 X Led (Kırmızı, Yeşil)
- 2 X 330 Ω Direnç
- 1 X Buzzer

Açıklama:

Devre Şeması:

Devrenin Yazılımı:

```
int lm35_pin=A1;  
int yesil_led=11;  
int kirmizi_led=5;  
int buzzer_alarm=2;  
  
void setup()  
{
```

```
pinMode(lm35_pin,INPUT);
pinMode(yesil_led,OUTPUT);
pinMode(kirmizi_led,OUTPUT);
pinMode(buzzer_alarm,OUTPUT);

digitalWrite(yesil_led,HIGH);
}

void loop()
{
 float lm35_okunan_deger=analogRead(lm35_pin);
 float analog_sicaklik=(lm35_okunan_deger/1023)*5000;
 float dijital_sicaklik=analog_sicaklik/10.0;

 if(dijital_sicaklik>50)
 {
 tone(buzzer_alarm,300);
 digitalWrite(kirmizi_led,HIGH);
 digitalWrite(yesil_led,LOW);
 }
 else
 {
 noTone(buzzer_alarm);
 digitalWrite(yesil_led,HIGH);
 digitalWrite(kirmizi_led,LOW);
 }
}
```

Notlar:

Öğrencinin Adı : Soyadı : Numarası : Sınıfı :	DEĞERLENDİRME				
	Bilgi (%.....)	İşlem Basamakları (%.....)	İş Alışkanlığı (%.....)	Süre (%.....)	TOPLAM
					RAKAM
					YAZI
Ders Öğretmeni:					İmza:

SU SEVİYE ÖLÇÜMÜ UYGULAMASI

14

Devrede Kullanılan Malzemeler:

- 1 X Arduino UNO
- 1 X Su Seviye Sensörü
- 1 X Led
- 1 X $470\ \Omega$ Direnç

Açıklama: Su seviye sensörünün çalışma mantığı; bakır plakalar arasında normal şartlarda elektriksel olarak bağlantı yokken, su içerisinde çalışmaya başladığında bakır plakalar arasında ki su seviyesine göre üzerinden geçen elektrik akımı artmakta böylece çıkış ucundan, su seviyesine göre değişen analog gerilim elde edilmektedir. Bu gerilim 0 – 3.3 Volt arasında değişim gösterir.

Devre Şeması:

Devrenin Yazılımı:

```
const int giris=0;
int deger=0;
const int led=2;
void setup()
{
 Serial.begin(9600);
 pinMode(led,OUTPUT);
}

void loop()
{
 deger=analogRead(giris);
 if(deger>512)
 {
 digitalWrite(led,HIGH);
 Serial.println("sivi seviyesi degeri:");
 Serial.println(deger);
 }
 else
 {
 digitalWrite(led,LOW);
 Serial.println("sivi seviyesi degeri:");
 Serial.println(deger);
 }
 delay(50);
}
```

Notlar:

Öğrencinin		DEĞERLENDİRME			
Adı :	Bilgi (%.....)	İşlem Basamakları (%.....)	İş Alışkanlığı (%.....)	Süre (%.....)	TOPLAM
Soyadı :					RAKAM
Nu :					YAZI
Sınıfı :					
Ders Öğretmeni:					İmza:

SERİAL.AVAILABLE () FONKSİYONU UYGULAMASI

15

Devrede Kullanılan Malzemeler:

- 1 X Arduino UNO
 - 4 X Led
 - 4 X $470\ \Omega$ Direnç

Açıklama: Bu uygulamada seri haberleşme üzerinden gönderilen karakterlere göre istenilen LED'i yanak bir program üzerinde bu fonksiyonun nasıl çalıştığını göreceğiz. Arduino ya bağlı 4 ledi seri haberleşme üzerinden ASCII karakterlerine göre yakıp söndüreceğiz. Gönderilen karakterlerden her biri (A,B,C,D) bir ledi kontrol edecek. Karakterleri göndermek için serial monitörü kullanacağız. SM penceresindeki üst bölüme göndereceğimiz karakteri yapıp Send butonuna bastığımızda yazdığımız karakter Arduino ya gönderelecektir.

Devre Şeması:

Devrenin Yazılımı:

```
*****
```

Serial Monitor üzerinden gönderilen karakterlere göre 4 LED'den birisinin durumu değiştirilir.

Bağlantılar:

Arduino Digital 9 - LED1
Arduino Digital 10 - LED2
Arduino Digital 11 - LED3
Arduino Digital 12 - LED4

Gönderilecek Karakterler:

A => 1.LED

B => 2.LED

C => 3.LED

D => 4.LED

```
// Gelen verinin aktarılacağı karakter değişkeni
char karakter = 0;
//LED Pinlerinin numaraları
const byte LEDpinleri[4] ={ 9,10,11,12};

// LED'lerin durumlarını tutan değişkenler
// true = LED Yanık, false = LED Sönüklük
boolean LEDDurum[4] ={ false,false,false,false};

void setup() {
 Serial.begin(9600); // Seri haberleşmeyi başlatıyoruz(9600 bps)
 pinMode(LEDpinleri[0],OUTPUT);
 pinMode(LEDpinleri[1],OUTPUT);
 pinMode(LEDpinleri[2],OUTPUT);
 pinMode(LEDpinleri[3],OUTPUT);
}
void loop() {
 // Veri gelmiş mi?
 if (Serial.available() > 0) {
 // gelen veriyi oku
 karakter = Serial.read();
 // Gelen karakteri yazdır
 Serial.print("Gelen karakter: ");
 Serial.println(karakter);

 //Gelen Karakterler göre ilgili LED'i yakıyoruz
 switch(karakter)
 {
 case 'A':
 LEDDurumDegistir(0);
 break;

 case 'B':
 LEDDurumDegistir(1);
 break;

 case 'C':
 LEDDurumDegistir(2);
 break;

 case 'D':
 LEDDurumDegistir(3);
 break;

 default:
 Serial.println("Geçersiz bir karakter gönderildi!");
 }
 }
}
```

```
 break;
 }
}
}

/* Fonksiyona girilen LEDno değerine göre
 ilgili LED'in durumunu değiştirir.
 (LED Yanıyorsa söndürür, sönükse yakar).
*/
void LEDDurumDegistir(int LEDno)
{
 if(LEDDurum[LEDno] == false)
 {
 digitalWrite(LEDpinleri[LEDno],HIGH);
 LEDDurum[LEDno] = true;
 Serial.print(LEDno);
 Serial.println("nolu LED yakıldı!");
 }
 else
 {
 digitalWrite(LEDpinleri[LEDno],LOW);
 LEDDurum[LEDno] = false;
 Serial.print(LEDno);
 Serial.println("nolu LED söndürüldü!");
 }
}
```

Notlar:

Öğrencinin		DEĞERLENDİRME			
Adı :	Bilgi (%.....)	İşlem Basamakları (%.....)	İş Alışkanlığı (%.....)	Süre (%.....)	TOPLAM
Soyadı :					RAKAM
Nu :					YAZI
Sınıfı :					
Ders Öğretmeni:					İmza:

LCD GÖSTERGELİ TERMOMETRE UYGULAMASI

16

Devrede Kullanılan Malzemeler:

- 1 X Arduino UNO
- 1 X 10 KΩ pot
- 1 X LM35
- 1 X LCD EKRAN

Devre Şeması:

- * LCD RS ==> digital-12
- * LCD Enable ==> digital-11
- * LCD D4 ==> digital-5
- * LCD D5 ==> digital-4
- * LCD D6 ==> digital-3
- * LCD D7 ==> digital-2
- * LCD R/W ==> toprak (GND)
- * 10K potansiyometre 0-5V bağlantı:
- * orta ucu LCD'nin V0 pinine(pin 3)

```
#include <LiquidCrystal.h>
//Değişkenleri tanımlıyoruz
float sicaklik;
float gerilim;
int sicaklikPin = 0;

// LCD bağlantılarını ile LCD'yi başlatıyoruz
LiquidCrystal lcd(12, 11, 5, 4, 3, 2);
void setup()
{
 Serial.begin(9600); //Seri haberleşmeyi başlat (9600 bps)
 // LCD'mizin başlangıç ayarı 16 karakter x 2 satır
 lcd.begin(16, 2);
}
void loop()
{
 gerilim = analogRead(sicaklikPin); // Sensörden gelen değeri oku
 gerilim = (gerilim / 1023) * 5000; // mV cinsinden gerilimi buluyoruz
 sicaklik = gerilim / 10.0; // Gerilim değerini sıcaklığa çeviriyoruz

 lcd.setCursor(0,0);
 lcd.print("Sicaklik:");
 lcd.setCursor(0,1);
 lcd.print(sicaklik);
 delay(1000);
} //Saniyede bir ölçüm gönderiyoruz
```

Notlar:

Öğrencinin		DEĞERLENDİRME					
Adı :	Soyadı :	Bilgi (%.....)	İşlem Basamakları (%.....)	İş Alışkanlığı (%.....)	Süre (%.....)	TOPLAM	
Nu :						RAKAM	YAZI
Sınıfı :							
Ders Öğretmeni:						İmza:	