

AKADEMIKPORT

Elektronik Devre Elemanları

Kitapçık Hakkında

Bu kitapçık öğrenciler, teknik elemanlar, mühendisler ve makerlar için temel elektronik devre elemanları hakkında bilgi verererek elektroniğe güzel bir başlangıç yapmanız için **AkademikPort** eğitmenleri tarafından hazırlanmıştır. "**AkademikPort Elektronik Devre Elemanları**" elektronik kitabı ücretsiz ve açık kaynaklı olarak sizlerin beğenisine sunulmuştur.

Teknolojiyi üreten bir toplum olmamız dileğiyle...

Not: Eğitim esnasında herhangi bir devre elemanına zarar verilmemiştir.

Emre ARSLAN

AkademikPort Kurumsal İlliskiler Koordinatörü

www.akademikport.com

HAZIRLAYANLAR
Zeki Egemen Ertürk
Muhammed İcmal Kazez
Emre Arslan

GRAFİK TASARIM Hüseyin Güner

Akademikport Elektronik Devre Elemanları is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License.

(Akademikport Elektronik Devre Elemanları elektronik kitabı yazar isimleri belirtilip, lisasıns şartlarına uyularak paylaşılabilir fakat ticari bir faaliyette kullanılamaz.)

To view a copy of this license visit:

http://creativecommons.org/licenses/by-nc-sa/4.0/

www.akademikport.com

AkademikPort Elektronik Devre Elemanları	
Elektrik Devreleri	1
Devre Elemanları	2
Direnç	3
Kondansatör	5
Bobin	6
Diyot	7
Transistör	9
Entegre	10
Ve Sonuna Geldik-Kaynak ve Notlar	11

Elektrik Devreleri

Elektrik Devresi Nedir?

Elektrik Devresi basitçe başlangıç ve bitiş noktası olan ve içerisinde bir çok devre elemanı buluduran döngüdür. Devreler her ölçüde ve şekilde yüzlerce; direnç,diyot, bobin,sensör, motor ve diğer devre elemanlarını barındırabilir.

Devreler genelde analog devreler,dijital devreler ve karışık sinyal devreleri olmak üzere üç kategoriye ayrılır.Bu kitapçıkta her üç devre çeşidi de gösterilecektir.

Dünya Bu Devreler Üzerinde Dönüyor

Nereye bakarsanız bakın devreler ile karşılaşacaksınız. Cebinizdeki telefon, aracınızın emisyon sistemini kontrol eden bilgisayar,oyun konsollarınız,elektrikli mutfak aletleriniz, bunların hepsi elektrik devreleriyle dolu. Bu kitapçıkta bazı basit devreleri deneyecek ve gömülü elektronik sistemlerinin temeline adım atacaksınız.

// Basit ve Karmaşık Devreler

Bu kitapçıkta ilk olarak basit devreleri keşfedeceksiniz. Ama bu sizin basit araçlarla büyüleyici şeyler yapamayacağınız anlamına gelmiyor elbette. Bu eğitimi tamamladıktan sonra devreler hakkında öğrendiğiniz bilgiler hayal gücünüze de bağlı olarak muhteşem projeler yapmanızı sağlayacak.

ij

Devre Elemanları

1

Sembolik Gösterim

Gerçek Görünüm

Direnç Nedir?

En basit elektronik eleman olarak bilinen direncin görevi devreden geçen akımı azaltmaktır. Elektronik devrelerde akımı sınırlayan ve gerilimi bölen, iki uçlu bir elemandır. Rharfi ile sembolik olarak gösterilir ve birimi Ohm'dur. Ohm, omega(O) isareti ile gösterilir.

Direnç ve akım arasındaki bağıntı bir borudan akan su ile boru çapı arasındaki bağıntıya benzemektedir. Suyun akışını sınırlayan boru çapını direnç, akan su debiside akım olarak düşünüşebilir.

Direnç Renk Kodları

Direnç renk kodları, dirençin değerini anlayabilmek amacıyla; üzerlerine çizilen renkli çizgilere verilen isimdir. Bu kodlar sayesinde, dirençin ohm değeri öğrenilir.

İlk iki şerit direnç değerinin ilk iki rakamını verirken üçüncü şerit, bu rakamlara kaç tane sıfır ekleyeceğimizi gösterir. Dördüncü şerit ise direncin toleransını ifade eden renktir.

RENK	1.Renk		3.Renk	Tolerans
Siyah	0	10 ⁰	1	
K.rengi	1	10 ¹	10	
Kımızı	2	10 ²	100	
Turuncu	3	10 ³	1,000	
Sarı	4	10 ⁴	10000	
Yeşil	5	10 ⁵	100,000	
Mavi	6	10 ⁶	1,000,000	
Мог	7	10 ⁷	10,000,000	
Gri		10 ⁸	100,000,000	
Beyaz	9	10 ⁹	1,000,000,000	
Altın				±5%
Gümüş				±10%

| Sign | 2.8 and | 3.8 and | 4.8 and | 4.8 and | 2.0 eger | 3.0 eger | Tolerans | (1) | Sign | (0) | Alta (±5%) | | Direct | 1.000 Sohmul (±5%)

Direnç Çeşitleri

Dirençler **sabit direnç** ve **ayarlı direnç** olmak üzere ikiye ayrılır.

Sabit Değerli Dirençler

Akım ya da gerilimi sabitlemek için kullanılır. Bu yüzden sabit direnç türlerinde, direnç değeri değişmez. Sabit dirençler kullanılacak yere ya da amaca göre farklı kılıflar da üretilir.

Karbon dirençler

Kömür tozu ve recine tozunun eritilmesi ile üretilir. Karbon dirençler 1 Ω değerinden başlayarak bir kaç M Ω değerlerine kadar üretilmektedir. Elektronikte devrelerde en sık kullanılan direnç modelidir.

Telli direncler

Sıcaklıkla değerinin değişmemesi ve yüksek akımlara karşı dayanıklı olması için üretilen direnç türüdür. Yapı olarak, Nikel-Krom, Nikel-Gümüş yada konstantan karışımlarından oluşmaktadır. Telli dirençler, $10\Omega-100 \mathrm{K}\Omega$ aralıklarında 30W gücü dayabilecek kapasitede üretilirler.

Film direncler

Film dirençler, yapı olarak iki farklı türde sınıflandırılır. Bu tür dirençler şerit şeklide bir yalıtkan gövde etrafında sarıldıklarından dolayı film direnç olarak tanımlanmışlardır.

DİRENÇ

Ayarlı (Değişken Değerli) Dirençler

Ayarlı direnç çeşitlerinde, direnç üretilirken farklı iki aralıktaki direnç değeri boyunca ayarlanabilecek şekilde üretilirler. Böylece ayarlı direncin bağlandığı noktanın gerilimi ya da bağlandığı noktadan geçen akımı ayarlama olanağı olur.

ki farklı bağlantı ucu ve bir değişken kolu vardır. Kol yardımıyla reostanın direnç değeri arttırılıp azaltılabilir. Genellikle yüksek direnç değerleri elde etmek için kullanılırlar.

Potansiyometre

Potansiyometre genel olarak üç bacaklı olmaktadırlar. Bu bacakların ikisi iç yapısında sabit fakat üçüncü bacak ise iç yapısında hareketli bir yapıya sabittir. İşte bu hareketli yapı sayesinde sabit diğer iki bacaktan sürekli değişen bir voltaj çıkışı alabilmek mümkün hale gelmektedir.

Trimpot

Bu ayarlı direnç türü potansiyometre ile aynı yapıdadır. Potansiyometre ile trimpot arasındaki fark, potansiyometre elle trimpot ise tornavida ile ayarlanır. Ayrıca trimpot ön ayar amaçlı kullanılmaktadır. Bu yüzden bir kez direnç değeri ayarlandıktan sonra direnç değeri sabit kalır.

Işık Etkili Dirençler (LDR)

Foto dirençler, üzerlerine düsen ısık siddetiyle ters orantılı olarak dirençleri değişen elemanlardır. Üzerine düşen ışık arttıkça direnç değeri lineer olmayan bir şekilde azalır. LDR'nin aydınlıkta direnci minimum, karanlıkta maksimumdur. Hem AC hem DC devrede aynı özellik gösterir. LDR'nin üst yüzeyi ışık etkisini algılayabilmesi için şeffaf bir malzemeyle kaplanmıştır.

Entegre Tipi Dirençler

Çok sayıda direncin tek bir paket altına alınmasıyla elde edilen direnç türüdür.entegre dirençlerdir. Bu nedenle entegre direnç olarak adlandırılırlar. Paket içindeki tüm dirençler birer ayaklarından ortak bağlıdır. Diğer ayaklar serbesttir. Dijital devrelerde sıklıkla tercih edilirler. Düşük güçlüdürler. Örneğin çok sayıda LED'in sürülmesi gereken bir durumda kullanımı oldukça uygundur.

SMD (Surface Mounted Device) Dirençler

SMD devre elemanları SMT (Surface Mounted Technology) ile üretilen küçük boyutlardaki devre elemanlarıdır. SMD dirençlerin değerleri üzerlerinde belirtilmiştir. Bu belirtmelerde en sondaki değer çarpandır. Örneğin 180 = 18 ohm

SMD dirençlerin akım ve güç değerleri çok düşük olduğundan düşük akım çeken devrelerde kullanılabilirler. SMD dirençlerin montajı için ince uçlu kaliteli bir havya ve hassas çalışma gerekir.

NTC ve PTC

Termostatın çalışmasını, evinizdeki su ısıtıcısını, ekmek kızartma makinesinin çalışmasını, klimanızın çalışmasını düşünün. Bilgisayarınızın fanının otomatik olarak çalışıp durduğunu; yada kasanın içerisindeki sıcaklığa göre farklı hızda döndüğünü düşünün.

Hepsinde ortak bir yön vardır. Belirli bir sıcaklık değerine ulaşıldığında otomatik olarak durmaktadır. Yada belirli bir sıcaklık değerinden sonra otomatik olarak çalışmaya başlamaktadırlar. Bu tarz ısıya bağlı olarak calısması gereken sistemlerde NTC ve PTC kullanılır.

Varistor

Uçlarına uygulanan gerilim miktarı ile ters orantılı olarak direnç değeri değişen elemanlara VDR ya da varistör denir. Genellikle aşırı gerilimden korunmak veya frekans kaymasını önlemek amacıyla gerilim sabitlemesi istenen rezonans devrelerine vardımcı limitör devrelerinde varistor devre elemanı kullanılır.

Kondansatör

2

Sembolik Gösterim

Gerçek Görünüm

Kondansatör nedir?

Kondansatör, elektronların kutuplanarak elektriksel yükü elektrik alanın içerisinde depolayabilme özelliklerinden faydalanılarak, bir yalıtkan malzemenin iki metal tabaka arasına yerleştirilmesiyle oluşturulan devre elemanıdır. Piyasada kapasite, kapasitör, sığa gibi isimlerle anılmaktadır. Kondansatörler, C (Capacitance, Capacitor) harfi ile sembolik olarak gösterilir. Birimi Farad'tır.

Kondansatörler DC kaynağa bağlandığında çok hızlı şarj olabilme özelliğine sahiptir. Bu özelliğinden dolayı kondansatörler bir pile benzetilmektedir. Fakat pillerin kimyasal enerjiyi, kondansatörlerin ise elektrik enerjisini depoladığını unutmamak gerekir.

Kondansatörler devreye bağlandıkları anda çok hızlı bir şekilde deşarj olabilmektedirler. Buna rağmen depolama anlamında önemli yerlerde kullanılmaktadır. Örneğin fotoğraf makinesi içinde yer alan flash ışığı kondansatör sayesinde sağlanmaktadır. İlk olarak pil yardımı ile şarj edilen kondansatör çekim sırasında aniden deşarj olarak yüksek enerjiyi boşaltır ve bu sayede yüksek bir ışık yani flash patlamış olur.

Kondansatöre yüklenen enerjinin yüke boşaltılması işlemine filtreleme denmektedir. Özellikle doğrultma devrelerinde düzgün bir dc gerilim elde etmek için kullanılır.Bu doğrultma tipleri sayesinde alternatif bir gerilim doğru gerilime çevrilebilir.

Kondansatörler elektronik devrelerde en çok filtreleme amaçlı kullanılmaktadır. Kondansatörlerin en büyük özelliği olan doğru akıma karşı zorluk ve alternatif akıma karşı kolaylık göstermesi ilkesine dayanılarak parazit engelleme, frekans değerlerini ayarlama gibi frekans işlemlerinde kullanılmaktadır.

Kondansatör Çeşitleri

Kondansatörlerin özelliklerine göre birçok sınıflandırma yapılmaktadır. En çok kullanılan sınıflandırma yöntemi ise dielektrik maddeye göre sınıflandırmadır.

Kutuplarına Göre Kondansatörler

Kutupsuz kondansatörler

Kapasite aralıkları pikoFarad – mikroFaraddır. Devreye bağlanırken herhangi bir kutubu yoktur. Seramik ve mika kondansatörler bu grupta yer alır.

Kutuplu kondansatörler

Üzerinde + ve – işaret bulunmaktadır. Devreye ters bağlanırsa patlayabilir. Değerleri pikoFarad'dan başlamaktadır ve çok yüksek değerlere erişebilir.

Yalıtkan Malzeme Türüne Göre Kondansatörler

Mikalı kondansatörler

Yüksek gerilimli devrelerde kullanılır ve çalışma voltajları 100V-2500V aralığındadır.

Seramik kondansatörler

Kapasite değerleri küçük olmakla beraber sıcaklıkla hemen tepkimeye girebilir. Enerji kayıpları azdır bundan dolayı yüksek frekanslı devrelerde kullanılabilirler.

SMD kondansatörler

Küçük çapta elektronik devrelerde kullanılır.

Elektrolitik kondansatörler

Sıvı ve kuru olmak üzere iki çeşidi vardır. Bu tarz kondansatörlerde + ve – kutuplanma mevcuttur ve çalışma voltajlarının üstünde bir gerilime maruz kaldıklarında ısınıp patlayabilirler. **Bobin**

Sembolik Gösterim

Gerçek Görünüm

Bobin Nedir?

İndüktör (Bobin), elektrik enerjisini manyetik alan formunda enerji depolayan, pasif elektronik devre bileşenidir. Bir silindir çekirdeğin etrafına sarılmış iletkenden oluşur. Üzerinden akım geçtiğinde, enerji geçici olarak manyetik alan içerisinde depolanır. Geçen akım değiştiğinde zamanla değişen manyetik alan, iletken üzerinde Faraday'ın Elektromanyetik İndüksiyon Kanunu'na göre bir voltaj indükler.

İndüktör, indüktans değeri ile karakterize edilir, devre çizimlerinde L harfi ile sembolize edilir ve birimi Henry'dir.

Bobin motorun iç yapısında primer ve sekonder olmak üzere ik tane farklı sarımlı bobin bulunmaktadır. Bu yapı sayesinde motorlar ve jeneratörler çalışır. Elektronik olarakta frekans üreten devrelerde kullanılır.

AC ve DC Akım Karşısında Davranışları

Bobine DC akım uyguladığımızda indüktif bir akım oluşmamaktadır. Manyetik alan oluşur ve bu manyetik alana demir, nikel gibi maddeler yaklaştırılırsa bobin kendine bu maddeleri çeker. Eğer bobin içerisinde nüve bulunmuyorsa çekim gücü zayıftır.

Eğer bobine AC akım verilirse etrafında oluşan manyetik alanların farklılığından dolayı akımın dolaşmasına engel olan bir etki oluşur. Bobinin indüktansına bağlı olarak değişen karşı koyma şiddetine indüktif reaktans denir.

Bobin Çeşitleri

Hava Nüveli Bobinler

Yüksek frekanslı devrelerde kullanılır. İndüktans değerleri el sürerek pozisyon değiştirilmesi ile değişebilir ve bunun sonucunda devrenin çalışmasında sorun çıkabilir.

Ferit Nüveli Bobinler

Demir, nikel, kobalt, alüminyum, bakır ve bazı katkı maddelerinin bir araya gelmesi ile üretilir.

Demir Nüveli Bobinler

Şok bobini olarakta bilinen demir nüveli bobinler genellikle filtreleme ve ses frekans devrelerinde kullanılır

Sac Niiveli Bobinler

Bu bobinlerin bir kısmı transformatör, balast, AC motor, kontaktör gibi kısımlarda fuko olarak adlandırılan akımların etkisinden kurtulmak için saclardan yapılmıştır.

Niivesi Hareketli Bobinler

Nüvenin hareketi sayesinde bobinin manyetik alanı ve buna bağlı olarak da indüktansı değişebilmektedir. Diyot

Sembolik Gösterim

Gerçek Görünüm

Diyot Nedir?

Diyot, yalnızca bir yönde akım geçiren devre elemanıdır. Bir yöndeki dirençleri ihmal edilebilecek kadar küçük, diğer yöndeki dirençleri ise çok büyüktür. Direncin küçük olduğu yöne "doğru yön" veya "iletim yönü", büyük olduğu yöne "ters yön" veya "tıkama yönü" denir.

Diyot sembolü akım geçiş yönünü gösteren bir ok şeklindedir. Ayrıca, diyodun uçları pozitif (+) ve negatif (-) işaretleri ile de belirlenir. "+" uca anot, "-" uca katot denir. Diyodun anoduna, gerilim kaynağının pozitif (+) kutbu, katoduna kaynağın negatif (-) kutbu gelecek şekilde gerilim uygulandığında diyot iletime geçer.

İdeal Diyot Karakteristlikleri					
Çalışma Modu	On (Doğru Yön)	Off (Ters Yön)			
Akım	I>0	I=0			
Voltaj	V=0	V<0			
Diyot Durumu	Kısa Devre	Açık Devre			

Diyot Çeşitleri

Kristal Divot

Diyot çeşitleri içerisinde en eski ve en çok kullanılan türüdür. Kristal diyotlar içerisinde en iyi bilinenler ise 1N400X serisidir. Pek çok elektronik devrede kullanılmaktadır. Özellikle doğrultma amaçlı kullanılırlar. Bir diğer kullanım yeri ise kesinlikle kısa devre olması istenilmeyen alanlar kristal diyot ile kesime uğratılır.

Köprü Diyot

Köprü diyot, yapı olarak dört ayrı kristal diyotun birbiri ile bağlanması sonucu elde edilir. 4 bacaklı olarak üretilirler. Bu bacaklardan ikisi alternatif akıma bağlanır. Diğer iki ucu ise + ve – dir. Bu iki uç ile doğru akım devrede kullanılabilir.

Zener Diyot

P ve N tipi yarı iletken malzemelerden oluşmuştur, silikon yapılıdır. Uçlarına uygulanan gerilimi sabit tutmaya yarayan diyotlardır. Zener diyotlar belli bir gerilim değerine kadar akım geçirmezler. Devreye doğru yönde bağlandığı zaman normal bir diyot gibi çalışır. Ters yönde bağlandığı zaman ise kırılma gerilimine (zener gerilimine) kadar iletime geçmez, kırılma gerilimi aşıldığında ise çığ etkisi şeklinde akım geçirir ve iletime geçer.

Schottky Diyot

Alman fizikçi Walter H. Schottky tarafından yarı iletken teknolojisi ile birlikte bulunan Schottky diyodu, güç elektroniği elemanı olarak bilinirken aynı zamanda sıcaklık taşıyıcı diyot olarak da bilinir. Düşük seviyede ileri gerilim düşümü ve çok hızlı anahtarlama gibi kabiliyetleri bu tür diyodu diğer diyotlardan ayırıcı bir özellik haline getirir. İlk olarak doğrultucu bir devrede güç elemanı olarak kullanılmıştır.

Ayarlanabilir Kapasiteli Diyotlar (Varikap)

Kapasite değerlerini değiştirebilen diyotlardır ve ters bağlanırlar. İki yarı iletken maddenin arasına yalıtkan bir maddenin konulması ile kondansatörlere benzerler. İletkenler arasında ki uzaklığa göre kapasite değeri ayarlanır. Varikap diyotun uçlarına uygulanan ters gerilim değeri artıkça kapasite değeri düşer. TV ve radyo frekans devrelerinde kullanılır.

Diyot

Isık Yavan Diyotlar (LED)

Adındanda anlaşılacağı gibi elektriği ışığa çeviren diyotlardır. Kullanılan kimyasal maddenin türüne göre farklı renklere sahip olurlar. Kullanılan maddeye yani rengine göre voltajı değişebilir. Lambalara göre daha az enerji harcarlar. İkaz ışıklandırmasında ve efektli gösterimlerde kullanılır.

Sembolik Gösterim

light emitting diode

LED'lerin ortama yaydığı ışığın frekansı, spektrumun görünür ışık bölgesine denk düşer. Bununla birlikte gözle görülemeyen frekansta ışık yayan kızılötesi (infrared,IR) veya morötesi (ultraviole,UV) LED'ler de vardır. LED'in ışık yayma mekanizmasının iyi anlaşılması için kuantum fiziği, kimya, elektronik ve optik alanlarında bilgi sahibi olunması gereklidir. Ledler yarı iletken malzemelerdir. Ana maddeleri silikondur. Üzerinden akım geçtiğinde foton açığa çıkararak ışık verirler. Farklı açılarda ışık verecek şekilde üretilmektedirler. LED'ler tıpkı bir Zener diyot gibi üzerinde sabit bir gerilim düşürür.

RGB LED

Kırmızı, yeşil ve mavi renklerdeki LED'lerin bir araya gelerek oluşturdukları 4 bacaklı tümleşik LED'dir. Her bir rengin bacağı ayrıdır. RGB LED'in anot ya da katot olarak üretilmesine göre ortak bacak ground ya da vcc olmaktadır. İçerisindeki Kırmızı, yeşil ve mavi LED'lerin farklı parlaklıkta yanmalarıyla istenilen ışık rengi oluşturulabilmektedir. Aydınlatma sistemleri başta olmak üzere bir çok yerde RGB LED kullanılmaktadır.

7 Segment Display

7 segment LED (7-parçalı sayısal LED) gösterge en yaygın sayısal gösterge biçimlerinden biridir. Yedi çubuk parça 8 oluşturacak şekilde bitiştirilmiştir. Elemanın uç sayısını azaltmak amacıyla LED lerin ya anodları ya da katodları birleştirilir ve ortak-anod gösterge ya da ortakkatod gösterge adıyla bilinir.

Foto Diyotlar

Foto diyotlar ışık varlığında çalışır ve karanlıkta yalıtkan özelliği gösterirler. Zenerler gibi devreye ters polarize edilir. Ters bağlandığı için de akım katottan anota doğrudur. Ters polarma gerilimi altında PN birleşimine ışık şiddeti uygulandığında, birleşim yüzeyinde bir enerji ortaya çıkar. Meydana gelen enerji artışı ters akım değerini ve azınlık taşıyıcıların sayısını artırır. Böylelikle foto diyotlar birleşim yüzeyine düşen ışık şiddetine göre iletime veya kesime giderler. Genellikle televizyon ve müzik setleri gibi cihazlarda uzaktan alıcı olarak kullanılırlar.

Transistör

5

Sembolik Gösterim

Gerçek Görünüm

Transistör Nedir?

Transistör girişine uygulanan sinyali yükselterek gerilim ve akım kazancı sağlayan, gerektiğinde anahtarlama elemanı olarak kullanılan yarı iletken bir elektronik devre elemanıdır. En çok kullanılan türleri BJT ve FET'lerdir. BJT'ler akım ile çalışırken FET'ler gerilimin oluşturduğu elektrik alanla çalışırlar. FET'ler günümüzde daha çok tümleşik sayısal devrelerde kullanılmaktadır.

Transistörler üç bağlantıya sahiptirler. Bunlar bir BJT transitörde Base, Emitter ve Collector iken FET'lerde ise Gate, Drain ve Source dur.

Transistörler Nasıl Çalışır?

Transistör yapısal bakımdan, yükselteç olarak çalışma özelliğine sahip bir devre elemanıdır. Daha yaygın kullanım amacı ise devrede anahtarlama yapmaktır. Elektroniğin her alanında kullanılmaktadır. Dolayısı ile teknolojinin en değerli elektronik devre elemanlarından biridir.

Transistörün temel çalışma prensibini anlayabilmek için onu bir musluğa benzetebiliriz. Bu durumda musluğun suyu acmaya kapatmaya ve debisini ayarlamaya yarayan kulpunu BJT'lerde ki Base, FET'lerde ki Gate ucuna benzetebiliriz. Burada musluğun kulpuna uygulanan kuvvetin büyüklüğü suyun (yani akımın) akıp akmayacağını ya da ne kadar debiyle (akım şiddeti) akacağını belirler. Musluğa her hangi bir kuvvet uygulamadığımızda iç yapısındaki mekanizma suyun (akımın) akmasına engel olur(direnç gösterir). Bu durumda musluğun su tesisatına bağlı olduğu nokta, vani suvun musluğa girdiği nokta BJT'lerde Collector FET'lerde ise Source ucuna karsılık gelir. Suyun musluktan çıktığı nokta ise BJT'lerde Emitter, FET'lerde Drain ucudur. Lavabo giderini ise toprak olarak düsünebiliriz.

Bu örnekle bir transistör arasındaki tek fark; muslukta suyun debisinin kontrolü el ile fiziksel bir kuvvetle yapılırken transistörlerde akımın kontrolü yine bir elektriksel kuvvet ile (BJT'lerde akım, FET'lerde gerilim) yapılmasıdır.

Transistörler NPN veya PNP biçiminde yerleştirilmiş üç yarı iletken maddenin bileşiminden oluşmaktadır. Beyz kutbu tetiklendiği zaman kollektör ve emiter arasında direnç değeri azalır ve akım geçirir hale gelir. Kollektör ve emiter arasından geçen akımın miktarı beyz kutbuna uygulanan akımın miktarına bağlıdır.

NPN Transistör

NPN tipi transistörlerde Base voltajı Emitter voltajından yüksekse Collector'den Emitter'e doğru akım akmaya başlar. Base ucundan Emitter ucuna doğru çok az miktarda akım akar.

PNP Transistör

PNP tipi transistörlerde Base voltajı Emitter voltajından düşükse Emitter'den Collector'e doğru akım akmaya başlar. Emitter ucundan base ucuna doğru çok az miktarda akım akar.

6

Sembolik Gösterim

Gerçek Görünüm

Not: Çok fazla entegre çeşiti olduğu için sembolik ve gerçek gösterimde temsili olarak 555 Timer entegresi kullanılmıştır.

Entegre Nedir?

Devrenin beyni olarak bilinen entegre genel olarak aynı veya farklı çeşit elektronik devre elemanlarının (direnç, diyot, transistör vb.) bir düzen içerisinde ve bir fonksiyon amacında bir araya getirilmeleriyle oluşan yeni eleman olarak açıklanabilir. Entegreleri analog ve dijital sınıfa ayırarak inceleyeceğiz.

Analog Entegre Devreler Dijital Entegre Devreler

Op-amp TTL, CMOS Voltaj Regülatörü Mikrodenetleyici Ses Yükselticiler Mikroişlemci

Radyo Alıcıları, Sensörler Bellek, Arabirim, Sensör

Entegre Çeşitleri

O_I İşle en

Op-Amp

İşlemsel yükselteçler (OP-AMP) 741 ve 747 gibi entegre şeklinde üretilirler. Bu entegrelere dışarıdan bağlanan devre elemanları ile devrenin geri beslemesi ve dolayısıyla yükselteç devresinin gerilim kazancı kontrol edilebilir. Genel olarak OP-AMP, çok yüksek kazançlı bir DC yükselteçtir.

Voltaj Regülatörü

Devrenin düzenli çalışabilmesi için düzenli voltaj ve yeterli akım gerekmektedir. Voltaj regülatörü beslemeye bağlanarak devreye düzenli voltaj ve akım gelmesini sağlar. Örneğin 5V sabit bir çıkış için girişe 5v ve ya üstü bir gerilim verilmelidir. Akımın değişmesi gerilimde de dalgalanmaya yol açar, voltaj regülatörü dalgalanmaları engelleyerek çıkışı 5V sabit kalacak şekilde regüle eder.

Ses Yükselticiler

Bir çok transistör kullanarak oluşturılabilecek ses yükseltici devresinin entegre paketi halinde verilmiş halidir. Ses yükseltici entegreler birleştirilerek anfi yapılabilir.

Mikrodenetlevici ve Mikroislemci

Mikroişlemci ve mikrodenetleyici kavramları genellikle birbirine karıştırılmaktadır. Bir mikroişlemci sadece işlem ve hafiza birimlerinden oluşurken mikrodenetleyici hafiza, analog dijital çevirici, zamanlayıcı gibi çevre birimlerini de bünyesinde barındırır. Mikroişlemciler günümüzde genellikle kişisel bilgisayarlarda kullanılmaktadır. Mikrodenetleyicileri genellikle endüstriye yönelik olarak kontrol ve otomasyon işlermlerini gerçekleştirmek için tasarlanmıştır. Ardunino bir mikrodenetleyici kartıdır.

Radyo Alıcıları

Tuner entegresi kullanılarak çok az devre elemanı ile kolay bir şekilde fm veya am radyo alıcısı yapılabilmektedir.

CMOS

Kapı devreleri, flip-flop, bellek, sayıcı gibi bir çok işi yapabilecek düşük güç harcayan entegrelerdir.

TTL

CMOS ile aynı işleve sahip sadece daha fazla güç harcayan entegrelerdir.

Ve Sonuna Geldik.

Sitemizi ziyaret edebilirsiniz!

Mühendisler, Teknik Elemanlar, Maker'lar, Hacker'lar, hobi elektronik seven herkes için açık kaynaklı bir çok yerli ve yabancı kaynaktan yararlanarak sizler "*AkademikPort ELektronik Devre Elemanları*" eğitimini hazırladık. Daha çok eğitim ve projelere ulaşmak için *www.akademikport.com* adresini ziyaret edebilirsiniz. Bir sonraki eğitimde görüşmek üzere.

Emre ARSLAN AkademikPort Kurumsal İllişkiler Koordinatörü

Kaynak
www.sparkfun.com
www.elektrikport.com
www.sparkfun.com
ElencoTM Electronics, Inc.Basic Electronic Components
NOTLAR

