

MANYETİK SENSÖR ve TRANSDUSERLER

MANYETİK SENSÖR ve TRANSDUSERLER

Tanımı

Ortamdaki manyetik deęişiklikleri algılayan ve buna baęlı olarak çıkışında gerilim üreten elemanlara manyetik transdüser denir . Manyetik transdüserlere “Alan Etkili Transdüser” adı da verilir.

Manyetik transdüserler, endüktif ve yarı iletken olmak üzere iki çeşit olarak üretilmektedirler.

Çeşitli Manyetik Sensörler

Bobin endüktif bir elemandır ve manyetik alan değişimi içinde bulunursa uçlarında gerilim üretir. Bobin uçlarındaki gerilimin sürekli olması için sürekli değişen bir manyetik alan içinde bulunması yani mıknatısın ya da bobinin sürekli hareket etmesi gerekir. Hareketin sürekli olmadığı durumlarda bobin pasif olarak kullanılır. Bir bobinin içindeki nüvenin konumuna göre bobinin endüktans değeri değişmektedir. Bu sayede uygulanan gerilime göre bobin uçlarında düşen gerilim değişir.

Manyetik alan değişimine göre bobin uçlarında meydana gelen E.M.K (Elektro Motor Kuvvet)

Kullanım Alanları

Manyetik transdüserler, aralarında elektriksel bağlantının olmadığı veya sensörle algılanacak cismin birbirini göremediği durumlar, cisim sayımı, pals üretimi, emniyet ve güvenlik sistemi v.b durumlar için kullanılır.

Faraday ve Lenz Kanununa göre, bir bobinin içinde hareket eden bir manyetik olan bulunursa veya bir bobin, manyetik alan içerisinde hareket ettirilirse, uçlarında gerilim indüklenir (oluşur). Dinamo, Dinamik Mikrofon, Manyetik Sensör v.b cihazların çalışma prensibi bu kurala dayanır.

Çeşitleri ve Yapıları

1-) Bobinli (Endüktif) Manyetik Sensörler (Proximity Inductive Sensor)

Fiziksel Görünümü

İç Görünümü ve Çalışması

Bobinli (Endüktif) Manyetik Sensörler, önlerinden geçen metal cisimlerin mıknatısın manyetik alanını sürekli değiştirmesi sonucu, mıknatısa sarılı halde bulunan bobinin uçlarında gerilim meydana getirirler. Uçlarında kare dalga veya sinüs dalga türünden AC Sinyal elde edilir.

Endüktif Sensör, algılama yapılacağı yere sabitlenir. Algılanacak metal cisimler, önünden her geçişinde bobindeki manyetik alanı değiştireceği için, çıkış uçlarında değişken bir gerilim elde edilir. Bu gerilim daha sonra kontrol edeceği devreye uygulanır. Röle, motor, buzzer v.b çıkış cihazları çalıştırılır.

Aşağıdaki şekilde, sensörün devre kısmı gösterilmemiştir.

Bobinli Manyetik Sensörün ([Proximity – Yaklaşım Sensörü olarak da adlandırılır](#)) iç yapısı yukarıdaki şekilde gibidir.

Osilatör, sabit frekansta sinyal üreten bir devredir. Osilatöre bağlanmış algılayıcı bobinin, önüne gelen metal cisim ile endüktans değeri değişmeye başlar. Bu değişiklik osilatör frekasının değişmesine yol açar.

Osilatör frekansının değişimleri Schmitt Tetikleyici devre ile seçilerek kare dalga sinyale dönüştürülür.

Çıkıştaki yükselteç devresi, Schmitt Tetikleyici devre ile kare dalga formunu almış çıkış sinyalini kuvvetlendirerek (genliğini arttırarak), TTL veya CMOS seviyesinde çıkış sinyali üretir.

2-) Kapasitif Manyetik Sensörler (Proximity Capacitive Sensor)

Kapasitif Sensörler, belli bir mesafeden, herhangi bir bağlantı olmadan sıvı, cam, kağıt, ağaç ve plastik gibi metal olmayan cisimlerin algılanmasında kullanılırlar.

Bir plastik veya cam şişeye sıvının aynı seviyede dolması, şişelerin boş geçmemesi v.b için yapılan kontrol devrelerinde Kapasitif Sensörler kullanılırlar.

Yandaki şekilde, Kapasitif Sensörün uç yapısı görülmektedir. Algılama yüzeyinde, önünden geçen maddelerle kapasitesi değişen ana elektrot bulunur. Kapasitenin değişmesi sonucu, çıkışında elektriksel sinyalleri elde edilir.

Örnek olarak ; Üstteki şekilde süt kutuları ve içindeki süt sıvısı kapasitif sensörle algılanmaktadır. İçinde süt algılanan kutular, sevk edilecek ürün bandına, süt algılanmayan kutular itici kol ile algılanmayan ürünler bandına sevk edilir.

Sensörün
Ön Görünümü

Sensörün İç Kesit Görünümü

A : Sensör Elektrotları
B : Yardımcı Elektrotlar

Yukarıda, Kapasitif Sensörün iç yapısı görülmektedir.
Sensör 4 bölümden oluşur ;

1-) Algılayıcı Elektrotlar
2-) Osilatör

3-) Dedektör Devresi
4-) Çıkış Devresi

Sensörün önünden geçen cisim, A ve B plakalarının kapasitesini değiştirir. Bu kapasite değişikliği osilatörün frekansını değiştirir. Dedektör devresi osilatörün ürettiği sinüsoidal sinyali kare dalgaya çevirir. Kare dalga sinyali, işlenmek üzere elektronik devrelere veya mikro denetleyici devrelerine gönderilir.

Kapasitif Sensörün Fiziksel Görünümü

Yukarıdaki şekilde, sensör önünden geçen ve hareketli bir cismin, sensöre yakınlığına ve uzaklığına göre elde edilen AC sinyalin şekli ve sensör ile cismin pozisyonları görülmektedir.

Cismin sensöre olan yakınlığına veya uzaklığına göre Osilatör genliği ve frekansı değişen bir sinyal üretir. Sensör çıkışında bu sinyal kare dalgaya çevrilir.

3-) Hall Sensör (Hall Sensor)

Hall Sensörleri, manyetik olarak çalışan yarıiletken sensörlerdir. Bu sensörün çalışma prensibini bilmek için **Hall Etkisi** denilen olayı bilmek gerekir.

Hall Etkisi Nedir?

Bir yarı iletkenden elektronlar akarken akım yönüne dik bir manyetik alan uygulanır ise elektronlar belli bir bölgede yoğunlaşır. Bu da yarı iletkenin diğer uçlarında gerilim oluşmasına neden olur. Bu olaya **hall etkisi** denir. Edwin Hall tarafından 1879 yılında bulunmuştur.

Hall Etkisinin Prensip Şeması

Hall etkisi ile yarı iletken uçlarında oluşan gerilimin değeri, manyetik alana ve sensöre yaklaştırılan cismin yakınlığına bağlıdır.

Hall sensöre, dik bir manyetik alan uygulandığında (sensörün türüne göre) sensör uçlarında sinyal oluşur. Manyetik alanın sürekli değişmesi, sensör çıkışında kare dalga sinyal elde edilmesini sağlar.

Hall Sensör ; Hall Etkisi sonucu uçlarında gerilim oluşan, yarı iletken manyetik bir sensördür.

Piyasada çeşitli Hall Sensörleri bulunur. Görünüşü transistöre benzeyen tipleri olduğu gibi entegre devreye benzeyen tipleri de mevcuttur.

Genellikle, üç uçlu ve dört uçlu olarak bulunurlar. Üç Uçlu ve dört uçlu Hall Sensörün sembolü yanda görülmektedir. Çalışma gerilimleri +5V civarındadır.

Hall Sensör Sembolleri

Hall Sensörleri, yüksek hızlı elektron hareket yapısına sahiptir. Tepki süreleri, yarı iletken olmayan sensörlere göre daha hızlıdır. Bunda Hall Sensörlerin yapımında kullanılan maddelerin de etkisi vardır. Bu maddeler ;

Galyum Arsenik (GaAs)
İndium Arsenik (InAs)
İndium Fosfit (InP)

İndium Antimonit (InSb)
Grafın

Çeşitli Hall Sensörler

Özellikleri ;

- 1-) Hall Sensörleri, devrelerde manyetik alanla açılıp kapanan anahtar (switch) gibi çalışırlar.
- 2-) Mekanik anahtarlardan hızlı çalışır.
- 3-) 100 KHz ve üzeri frekanslarda çalışabilir.
- 4-) Mekanik kontak olmadığı için bozucu etki yapan kontak sıçraması da yoktur.
- 5-) Lineer (doğrusal) sensör olarak kullanılabilir.
- 6-) Bazı tipleri N Kutbu ile bazı tipleri (çoğunlukla) S Kutbu ile açılır (çalışır).

Hall Sensör

"OFF"
Sensor Kapalı

Hall Sensör

"ON"
Sensor Açık

Hall Sensörleri kullanılan yarı iletkenin tipine göre N Tipi veya P Tipinde olabilirler.

Manyetik alan sensöre yaklaştığında mıknatısın S Kutbu veya N Kutbu ile iletme geçerler.

Mıknatıs sensörden uzaklaşınca iletimden çıkar, yalıtkan duruma geçerler. Manyetik alan dik olmak koşulu ile mıknatıs yatay veya dikey hareket ettirilebilir.

Sağa Sola Hareket

İleri Geri Hareket

Hall Sensörü, çeşitli şekillerde monte edilip, metal ve manyetik malzemeleri algılayarak, devir sayma, konum belirleme, kodlama v.b işlemleri yapmak için kullanılabilir.

Hall Sensör Uygulama Devresi

4-) Reed Sensör (Reed Sensor, Reed Relay, Reed Switch)

Reed Sensörler manyetik etkileşimli, birbirinden farklı şekillerde tasarlanan yaklaşım anahtarlarıdır. Anahtarlama işlevi bir manyetiğin (mıknatıs) yaklaştırılması ile veya Reed Röle etrafına sarılmış bir bobine gerilim verilmesi ile yapılır.

Reed Sensörün Fiziksel Görünümü

Cam bir tüpün içine yerleştirilmiş iki manyetik elemandan oluşmuş basit bir sensördür. Reed Röle veya Reed Anahtar isimleri ile de anılır. Reed Sensörün manyetik uçları N ve S kutuplarına sahiptir. Bir mıknatıs veya manyetik alan yaklaştırılırsa, normalde cam tüpün içinde açık olan bu kontaklar kapalı hale gelir ve sensör iletme geçer. Mıknatıs veya manyetik alan kontaklardan uzaklaştırıldığı zaman, kontaklar açılır ve sensör yalıtıma geçer.

Reed Sensörlerin Kısımları

Reed Sensörlerin iki tipi vardır. Yandaki şekilde görüldüğü gibi, bir tanesi tek kontak Reed Sensör, diğeri çift kontak Reed Sensör'dür.

Tek kontaklı Reed Sensör, manyetik alan uygulandığı zaman basit bir anahtar gibi davranır ve kapanır.

Çift kontaklı Reed Sensör, röle gibi davranır. Manyetik alan yok iken, normalde kapalı kontak iletimdedir. Manyetik alan uygulandığı zaman, normalde açık kontak kapanır ve iletme geçer.

Reed Sensör'ün bir başka çalışma şekli, üzerine bobin sarmak ve bu bobine DC gerilim uygulamaktır. Uygulanan DC gerilim, bobinde manyetik alan meydana getirecek ve sensörün kontakları kapanacaktır. DC gerilim kesildiği zaman, manyetik alan ortadan kalkacak ve sensör kontakları açılacaktır.

Cam tüp içerisine konulmuş sensör kontakları, İnert Gaz adı verilen ve herhangi bir kimyasal tepkimeye girmeyen gaz ile kuşatılmıştır. Kontaklarda meydana gelen ark ve kıvılcımlar, bu gaz için bir sorun oluşturmayacaktır. Atıl bir gazdır ve zararsızdır.

Kontakların kapalı bir cam tüp içerisinde bulunması, sensörün gaz bulunan dış ortamlarda güvenli bir şekilde kullanılmasını sağlamaktadır.

Reed Sensörün Çalışması

1-) Tek Kontak Reed Sensör

Reed Sensör üzerinde herhangi bir manyetik alan yok iken sensör açık anahtar gibidir. Kontakları açıktır ve elektrik akımını iletmez. Açık devre konumundadır.

Mıknatıs (Manyetik Alan) hareket ettirilir ve tam kontakların üzerine getirilir ise manyetik alanın etkisi ile kontaklar birbiri ile birleşir ve Kapalı devre konumuna geçer. Elektrik akımı kontaklardan geçer.

2-) Çift Kontak Reed Sensör

Çift kontaklı Reed Sensör üzerinde herhangi bir manyetik alan yok iken sensör Röle gibidir. Normalde kapalı kontak iletimde, açık olan kontak yalıttımdadır.

Mıknatıs (Manyetik Alan) hareket ettirilir ve tam kontakların üzerine getirilir ise manyetik alanın etkisi ile normalde kapalı olan kontak açılır, ortak uç normalde açık olan kontağın üzerine yapışır ve bu iki kontak iletme geçer.

Şekillerde, Reed Sensörlerin kapalı halleri görülmektedir. Bu halleri ile kapı, pencere ve vitrin alarmı gibi yerlerde kullanılmaktadırlar. Sensör kapının pervazına, Mıknatıs ise kapıya birbirlerini görecek şekilde monte edilir. Kapı kapalı iken mıknatıs, Reed sensörü kapalı tutar. Kapı açıldığı zaman mıknatıs, sensör üzerinden uzaklaşır ve kontak açılır. Bağlı devre alarmı çalıştırır.

Reed Sensör Uygulama Devresi-1

Şekildeki, Reed Sensör ile yapılan kapı, pencere veya vitrinlerde kullanılan alarm devresi görülmektedir.

Kapı (pencere veya vitrin) kapalı iken mıknatıs, sensörün üstündedir. Sensör iletim halindedir. NPN transistörün beyz ucu şase potansiyelinde tutulmaktadır. Transistör kesimdedir. Alarm pasiftir.

Kapı (pencere veya vitrin) açılırsa, mıknatıs Reed Sensör üzerinden ayrılacaktır. Sensörün kontakları açılır ve yalıtıma geçer. Transistörün beyz ucu şase potansiyelinden kurtulup, 22K direnç üzerinden (+) beyz gerilimi alır. Transistör iletime geçer. Röle kontakları kapanır ve alarm çalışmaya devam eder. Kapı kapandığı zaman alarm susar. Kapı kapandığı zaman bile alarmın çalmaya devam etmesi istenirse, Tristör kullanılmalıdır.

Reed Sensör Uygulama Devresi-2

Şekildeki devre, 555 zamanlayıcı entegresi ve CD4013 D Tipi Flip Flop'tan oluşmuştur. Reed Sensöre mıknatıs yaklaşıp, uzaklaştığı zaman kontaktarı kapanır ve NE555 entegresini tetikler. NE555' in çıkışı lojik-1 seviyesine ulaşır ve D Tipi Flip Flop'u tetikler. 470K ve 2,2uF' tan oluşan zaman sabiti, kondansatör boşalınca NE555 entegresinin çıkışını lojik-0 seviyesine indirir. D Tipi flip, flop'un tetiklenmesi kesildiği için transistörü kesime sokar. Röle kontaktarı bırakır.

SUNUM SONU