

LASER INTERFERENCE PATTERN ENUMERATOR

Ankara University Faculty of Engineering
358 Linear Electronics Lab II
Final Project

Teoman Soygül

April 2009

Kendini tekrar eden desenleri saymak genel olarak oldukca zordur. Diger monoton islerde oldugu gibi dikkatin devamsizlik araliklari sık oldugu icin boyle durumlarda otomatik kontrol sistemleri kullanmak en dogru yaklasimdir. Ozellikle sayilan desenlerin kendiliginden kareketli oldugu durumlar icin (ornegin lazer interferometre girisim desenleri) yuksek hassasiyete sahip ve yeterince hizli olcum almak gerekecektir. Iste boyle bir sistemin asil parcasini olusturacak bir desen sayac devresi, bu projenin temel olarak yapilabilirligini gostermek istedigi sistem elemanidir. Sonucta boyle bir sistemin analog ve dijital elektronik alt sistemler arasindaki ne denli hassas bir baglantiyla saglandigi gosterilmekle birlikte, asil amaci lazer girisim desenlerini saymak olan bir devrenin cok daha otesine gidilmistir.

For the greater good...

TEŞEKKÜRLER

Bu proje icin verdikleri destekten oturu Dr. Avni Aksoy ve Dr. Ulas Kürüm'e tesekkur ederim.

İÇİNDEKİLER

BÖLÜM 1 GİRİŞ	1
BÖLÜM 2 SENSÖR DEVRESİ	5
BÖLÜM 3 LAZER DESEN SAYAÇ DEVRESİ	8
BÖLÜM 4 FİZİKSEL DEVRE TASARİMİ	11
BÖLÜM 5 SONUC	15
EK 1 KALİBRASYON VE KULLANIM KLAVUZU	17
KAYNAKLAR	18

ŞEKİLLER DİZİNİ

Şekil 1.1: 4026 Entegre sayac devresi, pinout diyagrami [1]	Ĺ
Şekil 1.2: 4026 LED cikisi mantik orgusu [3].	2
Şekil 1.3: 7-Segment LED gosterge [4].	3
Şekil 1.4: 7-Segment LED gosterge pinout diyagrami [5]	3
Şekil 1.5: Push button: "SPST Momentary Action" [6].	1
Şekil 2.1: LDR (light dependent resistor: photoresistor) [7]	5
Şekil 2.2: Bu projece degisken direnc islevini goren 10k Pot'lar (potentiometer) [8]7	7
Şekil 3.1: Butunu ile optik sayac devre semasi	3
Şekil 3.2: Devrenin simulasyonu. (88 miles per hour!))
Şekil 4.1: Fiziki devre ve tablasi.	l
Şekil 4.2: Sade olarak dijital sayac kisminin islevsellik testi (sensor devresi yok)11	l
Şekil 4.3: Devre tablasının arka kismindaki baglantılar ve kutusundaki ilk hali12	2
Şekil 4.4: Kutunun on yuzundeki kesimler. Eski siyah tuslari ile birlikte13	3
Şekil 4.5: Lazer desen sayacini son hali	3
Şekil E1.1: Mavi (karanlık) ve Kirmizi (parlaklık) ayarları	7

Bölüm 1 Giriş

Bu projenin amaci, analog ve dijital elektronik devre elemanlarinin birarada kullanarak islevsel bir lazer desen sayaci yapmaktir. Bu sayac, dijital sayac ogelerine sahip oldugu gibi analog sensor devresine de sahiptir. Bu projenin sonucunda, basit teknikler kullanilarak gelismis analog ve dijital devreler arasinda iyi bir baglanti kurulabileceginin gosterilmesi beklenmektedir. Bu beklentinin gerceklenmesi icin yapilmasi gereken elektronik devrenin, dijital kisminin en onemli parcasi, asagida gorulecegi uzere DIP paketinde sunulan bir 4026 entegre sayac devresidir.

Sekil 1.1: 4026 Entegre sayac devresi, pinout diyagrami [1].

Entegre devre halinde bulunan 4026 sayaclar, 4000 CMOS serisi 16 pinli 7 segment sayac devresidir. Clock pulslarini sayarak, mevcut olarak sayilan degeri 7 segment LED ekranda gosterir. Bu sayede ayrica bir 7-segment surucu kullanmaya gerek kalmaz. Her bir entegre ile 0-9 arasi sayilabilir [2]. 0-999 arasi sayabilmek icin bu

projede bunlardan 3 adet kullanilmistir. 4026'nin cikis pinleri ile LED girisleri arasindaki mantik orgusu asagidaki gibidir.

Output	s fro	om t	he 4	026	cou	nter	and	l dis	play driver IC
Count	а	b	C	d	е	f	g	h	а
Q	•		•	•		•		•	
1		•	•					•	f
2	•			•			•	•	b
3	•	•	•	•			•	•	g
4		•	•			•	•	•	e g c
5	•		•	•			•		
6	•	<u> </u>	•	•	•	•	•		d
7	•		•						7 compani
8	•	•	•	•	•	•	•		7-segment display
9	•	•	•	•		•	•		display
= \$	egm	ent	on.	h is	use	ed to	driv	e ott	ner counters.

Şekil 1.2: 4026 LED cikisi mantik orgusu [3].

Yukarida goruldugu gibi 4026 cikisinda BCD yerine direk olarak LED ekrani suremeye yarayan mantik seviyeleri uretir. 4026 her bir cikis pinindeki yuku 5V 10mA besleyebildiginden, LED ekranin calismasi icin ayrica yukseltece gerek kalmaz. 4026 entegrenin pin numaralari evrenseldir (yani butun paketlerde ayni sirada yapilir) ve islevi asagidaki gibidir.

Tablo 1.1 4026 Pinout [2].					
Pin number	Name	Purpose			
1	CLK	Clock in			
2	CI	Clock inhibit - when low, clock pulses increment the seven-segment			
3	DE	Display enable - the chip outputs to the seven-segment when this is high (i.e. when it's low, the seven-segment is off) - useful to conserve battery life, for instance			
4	DEO	Display enable out - for chaining 4026s			
5	СО	Carry out output - Is high when changing from 9 to 0. It provides an output at 1/10 of the clock frequency, to drive the clock input of another 4026 to provide multi-digit counting.			
6	F	Output for the seven-segment's F input			
7	G	Output for the seven-segment's G input			

8	V_{DD}	The connection to the 0V rail
9	D	Output for the seven-segment's D input
10	A	Output for the seven-segment's A input
11	Е	Output for the seven-segment's E input
12	В	Output for the seven-segment's B input
13	С	Output for the seven-segment's C input
14	UCS	Ungated C-segment - an output for the seven-segment's C input which isn't affected by the DE input. This output is high unless the count is 2, when it goes low.
15	RST	Reset - resets all outputs to low when taken high
16	V_{SS}	The connection to the +9V rail

Verilen pinout tablosu kullanilarak, her bir sayac basamagi 7-segment bir LED gostergeye rahatlikla baglanabilir. Bunun icin sonraki bolumde gosterildigi uzere, dogru cikis pinleri ile giris pinleri eslestirilmelidir. Asagida gorulen 7-segment gosterge ve pinout diyagrami kullanilarak, bu eslestirme yapilabilir.

Şekil 1.3: 7-Segment LED gosterge [4].

10 9 8 7 6	PIN NO.	E MAN6960
	1	Cathode E
	2	Cathode D
1 // ///	3	Com. Anode
10-01	4	Cathode C
	5	Cathode D.P.
1/I = II = I	6	Cathode B
16-00	7	Cathode A
	8	Com. Anode
	9	Cathode F
12345	10	Cathode G

Şekil 1.4: 7-Segment LED gosterge pinout diyagrami [5].

Verilen semalara uygun olarak baglantilar yapildiktan sonra, bu projenin dijital kismini tamamlamak icin tek gereken, sayaci resetlemek ve test etmek (bir artirmak) icin iki adet push-button eklemektir. "SPST Momentary Action" benzeri islev goren push-buttonlar, baski devre uzerinde dogru yukseklige ayarlanarak yerlestirilmelidirler.

Şekil 1.5: Push button: "SPST Momentary Action" [6].

Reset tusunun bir ucu +5V'a baglanirken, diger ucu 4026 uzerinde RST pinine (pin no 15) baglanmalidir. Ayni baglanti noktasi, 4K7 uzerinden devre GND'sine baglanmalidir. Bunun nedeni, CMOS chiplerde giris pinlerinin impedansinsin cok yuksek olusu ve bu nedenle devredeki butun analog ve dijital gurultuden ve hatta cevredeki statikten bile etkilenmeleridir. 4K7'lik bir pull-down ile bu gurultuler onemsiz hale getirilmis olur. Test (+1) tusu icinde, benzeri bir yaklasim izlenir ama bu sefer kullanilan pull-down, ayni zamanda kalibrasyon isi icin kullanilacagindan bir potansiyometreye baglanir. Bu konu, ayrintili bir sekilde sonraki bolumlerde aciklanmistir.

Bölüm 2 Sensör Devresi

Giris kisminda genel olarak aciklanan dijital devre elemanlari, bu projenin temeli olan sayac islevinin yerine getirmesi icin oldukca onemliyken, asil islev olan desen sayma isi icin optik bir sensor gereklidir. Bunun dizayninda en onemli unsur switching hizidir. Optik switching hizi 5ms olan bir phototransistor ile bu devre kullanilmaya calisilirsa, oldukca yavas tepki surelerinin olculdugu gorulecektir. Bunun nedeni, halihazirda bir devre sekansi olan sayac devresi, ayrica sensor devresine de seri olarak baglanmasi ile devrenin toplam gecikme suresi, kabul edilemez seviyelere cikmasidir. Bu durumun ustesinden gelmek icin, uzerine dusen isigin siddetindeki degisimlere en hizli tepkiyi veren sonsorlerden olan LDR (light dependent resistor veya photoresistor) kullanmak oldukca iyi bir secimdir. LDR'lerin kucuk versiyonlari (ayni zamanda bu projede kullanilan versiyonu), uzerine dusen isiga gore 100Ω ile $15k\Omega$ arasinda degisen bir resistansa sahiptir ki bu da bu projenin gereksinimleri icin oldukca uygundur.

Şekil 2.1: LDR (light dependent resistor: photoresistor) [7].

Sekilde gorulen LDR ile kullanilan pull-down resistoru, sayacin 1 yukselmesini sagalayacak isigin siddetine gore sensorun hassasiyetinin ayarlanmasinin saglar. Eger eger isik yeterince siddetli degilse LDR direnci 50Ω yerine ancak $1k\Omega$ mertebesinde bir degere kadar dusebilecektir. Bu halde dahi sayacin calismasi icin, LDR tarafından gelen akima karsi gelen akimi yaratmak icin kullanilan pull-down resistoru 2kΩ mertebesine cekilirse, az isikta dahi sayac basarili bir sekilde islevini gorecektir. Bunun yaninda benzeri bir resistor LDR'a seri olarak baglanirsa, sayacin 1 yukselmesinden sonra tekrar 0'a dusmesi icin gereken karanlik yeterince karanlik olamiyorsa (ornegin ambiyans isigi mevcutsa), LDR'in resistansi $15k\Omega$ yerine ancak $2-3k\Omega$ mertebesine kadar yukselebilecektir. Bu da bir onceki adimda kalibre ettigimiz pull-down resistoru ile cakistigindan, devre asla 0'a dusemeyecek ve boylece sayac islevinin yerine getiremeyecektir. Boyle bir durumdan kurtulmak icin LDR'a seri olarak baglanan resistor ile karanlik direncini 2-3k Ω dan 5k Ω 'a kadar yukselterek bu sorundan da kurtulmus oluruz. Bu iki kalibrasyon ayari sayesinde, istenilen aydinlik ve karanlik seviyeleri dijital sayacda 0 ve 1 degerlerini uretecek sekilde ayarlanarak cihazin cok genis bir kullanim alanina sahip olmasi saglanir. Asli olarak lazer girism desenlerinin sayilmasi icin tasarlanan bu devre ile, gercek bir resim uzerinde gorulen desenler bile sayilabilir veya bir ucak kanadi uzerinde eskime sonucu olusmus kucuk yipranma desenleri sayilabilir. Bunun icin tek gereken, ortam yeteri kadar aydınlik hale getirilerek sayilmasi istenen desenen uygun kalibrasyon ayarlarini yapmaktir.

Kullanilan pull-down resistoru ve seri resistor, kolayca degistirilebilmeleri acisindan birer 10k Pot olarak secilebilirler. Asagidaki sekilde gorulen ve bu islev icin oldukca uygun olan 10k Pot, metal bir kalip icinde ve yeterli hassasiyet olculerinde gelmektedir.

Şekil 2.2: Bu projece degisken direnc islevini goren 10k Pot'lar (potentiometer) [8].

Projede kullanilan 4026 devrelerinin steady current kullanimi cok kucuk olmasina ragmen, giris uclari icin kullanilan pull-down ve LED ekranlarin harcadigi guc fazla olmasi nedeni ile, basit bir SPST switch devre icin acma kapama tusu olarak kullanilmistir. 4026 lar icin ani akim degisimleri onemsiz oldugundan, devreyi kapatmak icin dijital bir transient switch'e gerek duyulmamistir.

Bölüm 3 Lazer Desen Sayaç Devresi

Ayri ayri tasarlanan ve kalibrasyon sistemi ile birbirine baglanan analog ve dijital parcalarin birlestirilmesi ile, cok amacli lazer desen sayaci devresi son seklini alir. Asagidaki semada, devrenin butunu ile calisir son hali gorulmektedir. Gelecekte bu ve benzeri aletler tasarlanmak istendiginde, bu sema bas alinabilir. Ozellikle kalibrasyon seceneklerinin cok versatil olmasi, kucuk modifikasyonlarla aletin cok genis bir kullanim alanina sahip olmasina olanak tanir. Asagida gorulen devre, harekete duyarli guvenlik kameralari, instan hareketleriyle otomatik olarak yanip sonen lamba otomatlari, farkli desen ve isik sayaclari turundeki devrelerinde temelidir.

Şekil 3.1: Butunu ile optik sayac devre semasi..

Asagida gorulen ise devrenin tam bir simulasyonudur. Proje dosyasina ilistirilmis olan Proteus VSM [9] dosyasi kullanilarak devrenin islevselligi onceden test edilebilir.

Şekil 3.2: Devrenin simulasyonu. (88 miles per hour!)

Proteus ve benzeri SPICE (cicuit simulation) programlari ile, henuz hicbir fiziksel islem yapilmadan butun devrenin islevselligi test edilebilir. Bu projede de kullanilan bu ozellik ile, Sema 3.2 uzerinde goruldugu sekli ile dijital ve analog mixed devre butunu ile test edilerek calisirligi onaylanmistir. Gorulecegi uzere, LDR uzerine dusen isik bile degistirilerek isik kaynaginin hareketleri simule edilebilir. Butun giris ve cikis pinlerindeki logic seviyeleri incelenerek, normalde ancak ayri bir logic analyzer ile elde edilebilecek veriler canli olarak takip edilebilir. Sayac devresinin simulator ortaminda test edilmesinden sonra gercek devrenin yapilmasi ve islevselliginin test edilmesi bir sonraki bolumde ayrintili bir sekilde islenmektedir.

Bölüm 4 Fiziksel Devre Tasarimi

Devrenin ayri parcalar halinde tasarlanip bir butun olarak tek bir cizim uzerine yerlestirilerek simulatorde test edilmesinden sonra, fiziksel devre tasarimi oldukca kolay bir hal almaktadir. Sekil 4.1 uzerinde gorulecegi uzere, bu devrenin fiziki yapisinin temeli, basit bir lehimlenebilir prototip tahtasidir.

Şekil 4.1: Fiziki devre ve tablasi.

Yukarida gorulen, devrenin dijital kismidir. Tasarimdaki iki asamali modele uygun olarak, uygulama da iki asamali yapilmistir.

Şekil 4.2: Sade olarak dijital sayac kisminin islevsellik testi (sensor devresi yok).

R Bu ilk kisimda, devrenenin dijital aksaninin islevselligi test edildikten sonra analog parcalar devre ustune yerlestirilmistir. LED ekranlarin hemen altinda gorulen trimpot,

simulatorde devre semasi uzerinde gorulmeyen fakat gercekte cok islevsel olan ekran isiginin parlakligini ayarlamaya yaramaktadir. Butun devre tasarimi uzerinde, uygulanan giris gerilimine hassas tek parca bu LED ekrandir ve sadece 3.7V-4.3V araliginda calisir. Kullanilan bu trimpot, devrenin daha genis bir giris gerilimi araligi ile calismasini da saglamaktadir (3.7V-15V). Analog parcalar da yerlestirildikten sonra (sensor ve kalibrasyon POT'lari), devre tablasinin kutusuna tam olarak uydugundan emin olmak icin, ilk olcumler bu asamada yapilir.

Şekil 4.3: Devre tablasinin arka kismindaki baglantilar ve kutusundaki ilk hali.

Resim uzerinde gorulecegi uzere, butun baglantilar ayri kablolar ile lehimlenerek yapilmistir. Baski devre kullanilmamasinin nedeni, simulator asamasinda gorunmeyen hatalar ile uygulama asamasinda karsilasilirsa, gerektiginde baglantilarin kolaylikla degistirilebilmesi gerekliliginden ileri gelmektedir. Zaten bu yuzden bu tur devre tablalarina lehimlenebilir prototip tahtasi denmektedir.

Şekil 4.4: Kutunun on yuzundeki kesimler. Eski siyah tuslari ile birlikte.

Yukarida goruldugu gibi, son asamada kutu on yuzunde gerekli delikler acilir. Bu cihazin bir prototip tasarim oldugu dusunulerek, on paneldeki bu kesimler icin fazla zaman harcanmamistir. Bunun yerine devrenin islevselligi on planda tutulmustur. Seklin sag tarafinda gorulenler, devreyi guc kaynagina baglamak icin kullanilan baglanti kablolaridir. Tasarim asamasinda harici guc kaynagindan alinan guc, artik bu son asamada kullanim rahatligi acisindan kutu icine yerlestirilen sarj edilebilir piller ile saglanir.

Şekil 4.5: Lazer desen sayacini son hali.

Sekil 4.5 uzerinde gorulecegi uzere, sensor devresi kutunun sag tarafındaki ufak bosluktadır. Buraya istenilen filtre takilarak, olcum alinmak istenen isik turu disin kalanlar butunu ile suzulebilir. Ornegin basit bir infrared filtre konularak, sayacın sadece infrared isiklara tepki vermesi saglanabilir. Bu sayede belirtilen bir desenin sadece infrared ile gorus ozelligine sahip canlilar icin (ornegin bal arilari) gorunur veya sayilabilir olup olmadigi tespit edilebilir veya basitce bir kumandanın calisip calismadigi test edilebilir (kumandalar genel olarak infrared isik ile calisir).

Bölüm 5 Sonuc

Sonuc itibari ile, bir onceki bolumde gorulecegi uzere devrenin fiziksel tasarimi beklenilenden iyi sonuc vermistir. Uzun suren islevsellik testleri sirasinda fark edilen birkac hataninda giderilmesi ile (ornegin bazi ozel durumlarda asiri guc tuketimi, bazi mekanik sorunlar vs.) sayac devresi verilen zaman zarfında olabilecek en iyi halini almistir. Dizayn asamasinda algi hizinin olabildiginde yuksek tutulmasi surekli olarak ana hedef oldugundan, sonucta elde edilen devre 60 hareket / saniye gibi oldukca yuksek bir sayma kapasitesine sahip olmustur (bu tam olarak 30 sayim / saniye manasina gelmektedir ki hemen hemen butun uygulamalar icin sayi atlama endisesi olmadan calisma imkani verir). Oldukca iyi dusunulmus kalibrasyon ayarlari ile devre, basta hayal edilenin cok cok otesinde bir hassasiyette olcum alabilir hale gelmistir. Gunes isigi kadar parlak ambiyans isiginin var oldugu ortamlardan cok cok zayif isilar ile calisilan karanlik odalara kadar bircok aydinlatma secenegi altinda calisma islevi elde edilmistir. Bunun dogal bir sonucu olarak, lazer desen sayac devresi olarak tasarlanan cihazin asil amacinin disinda bircok alanda da kullanilabilir oldukca versatil bir sistem olmasi saglamistir (ornegin metal yuzeyler uzerinde zamanla olusmus yipranma desenlerinin sayilmasi, bir resimde kendinin tekrar eden sekillerin sayilmasi vs.). Sonuc itibari ile, bu projenin asil amaci olan analog ve dijital elektronik devre elemanlarinin birarada kullanarak islevsel bir lazer desen sayaci yapma gayesi fazlasi ile gerceklestirilmistir.

En basta ongordugumuz "basit teknikler kullanilarak gelismis analog ve dijital devreler arasinda iyi bir baglanti kurulabilecegi" fikri de basari ile hayata

gecirilmistir. Olabilecek en hizli tepki surelerine sahip olan analog sensor devresi ile dijital sayac devresinin temelini olusturan 4026 entegreleri arasinda, basit bir degisken direnc duzenegi ile beklenilenden daha iyi bir analog – dijital donusturucu / veri yolu devresi yapilmistir. Zaten bu degisken direncler, POT'lar seklinde secilerek sistemin kalibrasyon seceneklerinin temelini olusturmustur. Buna sonuca bakarak, dijital-analog donusturucu veya analog-dijital donusturucu gibi kompleks entegre devreler yerine basit yontemler ile de cok basarili analog – dijital devre baglantilarinin yapilabildigini rahatlikla soyleyebiliriz.

Ek 1 Kalibrasyon ve Kullanım Klavuzu

Cihazin en verimli sekilde kullanilabilmesi icin, sayac islevinin kullanmadan once kalibre etmek en iyi sonucu verecektir. Bu amac icin cihaz uzerinde asagidaki sekilde gorulecegi uzere iki adet kalibrasyon tusu bulunmaktadir.

Şekil E1.1: Mavi (karanlik) ve Kirmizi (parlaklik) ayarlari.

Sayma islemine baslamadan once, sekilde gorulen bu iki tusu da saat sonunun tersine en sola kadar cevirerek maximum uzerinden ters taraftan tekrar minimum'a kadar getirilir (sekilde goruldugu uzere tuslar dogru tarafta minimumdadir. bu halde iken saat vonunun tersine gidebildigi kadar tuslar cevrilmelidir). Iki tusta saat vonunun tersine son noktalarina kadar cevrildikten sonra, olcum alinicak sistem 1 konumuna getirilir. Ornegin bir lazer interferometre duzeneginin orta halkalari sayilacak ise, ortadaki halka en parlak oldugu konuma getirilir. Sistem avarlandiktan sonra cihazin sensor kismi, sayim yapilacak cisme veya perdeye olabilgince yaklastirilir. Tabi bunu yaparken, cisim uzerine dusen isik bloke edilmemelidir. Bundan sonraki ilk adim, altta kirmizi kalibrasyon tusunu (parlaklik) yavasca saat yonunde cevirmektir. Sayac ekraninda gorulen sayi bir arttigi anda cevirme islemi durdurulmalidir. Bu hali ile parlaklik ayarligi, en kucuk degisimlere bile tepki verecek hale getirilmistir. Bundan sonraki adimda, ayni islem mavi tus icin tekrarlanir. Burda dikkat edilmesi gereken nokta, her iki tusun da sayilacak halka 1 (yani maximum parlaklik) konumunda iken ayni sekilde kalibre edilmesinin gerekliligidir. Bu nedenle kirmizi (parlaklik) ayarini maximum isikta kalibre ederken mavi (karanlik) ayari da maximum isikta kalibre edilir. Bu nedenle kalibrasyon islemininin butunu esnasinda isik kaynagi, sayilacak desen ve sayacin konumu hic degistirilmemelidir. Kalibrasyon isleminden sonra sayac "Reset" tusu ile resetlenerek olcum alinmaya baslanabilir. Tabi olcum alma islemi sirasinda da kalibrasyon sirasinda kullanilan duzenek ayenen korunmalidir.

Kaynaklar

[1]	4026 Entegre pinout diyagrami. Anonim, 2008. < http://en.wikipedia.org/wiki/File:4026-chip.png >
[2]	Anonim. 4026 Counter and Display Decoder. Wikipedia the Free Encyclopedi, 2009. < http://en.wikipedia.org/wiki/4000_series#4026_counter_and_display_decoder >
[3]	John Hewes. 4026 Decade Counter and 7-segment Display Driver. The Electronics Club, 2009. < http://www.kpsec.freeuk.com/components/74series.htm#4026 >
[4]	Seven-segment Display. Wikipedia the Free Encyclopedi, 2009. < http://en.wikipedia.org/wiki/File:Seven_segment_02_Pengo.jpg >
[5]	Ken Bigelow. <i>Seven-segment Display</i> . Electronics-Lab.com, 2009. < http://www.electronics-lab.com/projects/test/014/7seg.gif >
[6]	Sensor Force 1.5KGF Push Button – IESP-12. Digi-Key Electronic Part, 2009. < http://parts.digikey.co.uk/1/1/329284-sensor-force-1-5kgf-push-button-iesp-12.html >
[7]	Light Dependent Resistors (LDR). MUTR.co.uk, 2009. < http://www.mutr.co.uk/product_info.php?products_id=265 >
[8]	Pot 10K Ohm 0.5W Conduct – 308NPC10K, Honeywell Sensing and Control/Clarostat. Digi-Key Electronic Part, 2009. < http://parts.digikey.com/1/parts/indexb6964.html >
[9]	<i>Proteus VSM Suite v7.4 SP3</i> . Labcenter Electronics, 2009. < http://www.labcenter.co.uk/ >