

PROJE NEDİR?

Proje; Bir amacı belirli bir süre içinde gerçekleştirmek için, bireysel veya grup olarak yapılan çalışmalar olarak tanımlanabilir. Ayrıca bu çalışmada; kimlerle, ne zaman, ne kadar zaman, nasıl, hangi çalışmalarda bulunulacağını önceden belirlenmesinin yanında, gelir ve giderlerin ne kadar olacağını da net bir şekilde tanımlanıp planlanması gerekir. Proje, disiplinler arası bir çalışmadır.

PROJE YAPMANIN AMACI NEDİR?

- *Araştırmayı alışkanlık haline getirmek
- *Yeni teknolojileri algılayabilme ve kullanabilme
- *Keşfedici, yapıcı ve eleştirel düşünme becerisini kazandırma
- *Soru sorma, gözlem yapma ve yarıllara vararak bilimsel düşünme becerisi kazandırma
- *Toplanan verileri yorumlama, karşılaştırma ve eleştirme becerisi kazandırma
- *Verileri doğru ve amaca uygun olarak değerlendirme
- *Araştırma sonuçlarını yaptıkları gözlem, karşılaştıkları çeşitli sorun ve düşünceleri açıklamada kullanma
- *Akademik dürüstlük ilkelerine uygun davranmayı ve bunu alışkanlık haline getirmeyi amaçlar.

PROJE YAPMANIN KİŞİYE KAZANDIRDIKLARI NELERDİR?

Bir proje çalışması ile, seçilen konunun detaylı bir şekilde incelenmesi ve araştırılması yapılarak, uygulanabilirliği saptanır. Böylece çalışan kişi, kendi birikimlerini ve araştırmaları sonunda elde ettiği bilgileri kullanarak bir sonuç ortaya koyar. Bu esnada;

- *Konular arasında ilişki kurabilme
 - *İletişim yeteneğinin gelişmesi
 - *Problem çözme yeteneğinin gelişmesi
 - *Yorum yapabilme özelliğini kazanması
 - *Takım çalışmasını öğrenmesi
 - *Sosyal yönünü güçlendirmesi
 - *Özgürce davranma ve karar alabilmesi
 - *Uygulama yeteneklerini geliştirmesi
 - *Öğrendiği teorik derslerin bir sonuç için birleştirilmesi duygusu
- araştırmacının önemli kazanımlarıdır.

PROJE YAPMANIN BASAMAKLARI

Her hangi bir proje çalışması, merak ve gözlem ile başlar. Mesleğinizle ilgili pek çok şey öğrendiniz veya gördünüz. Örneğin, bir diyotun veya transistörün yapısı çalışması ve kullanım alanı gibi... acaba bu bilgileri yan yana getirip neler yapabiliriz. Veya mikro denetleyici kullanılarak gerçekleştirilen bir reklam panosunda yazılımı değiştirerek başka hangi şekilleri oluşturabiliriz? Bir üretim hattındaki PLC'lerin programı nasıl olmalı ki, üretim düşündüğünüz gibi olsun. Acaba bir ses frekans amplifikatörünün çıkışına bobin bağlayarak, değişken frekanslı bir manyetik alan oluşturabilir miyiz?

Bir düşüncenin projeye dönüşebilmesi için takip edeceğimiz basamaklar olmalıdır.

1-PROJENİN KONUSUNU SEÇMEK

Projenizi ilgi alanınız içinde olan, üzerinde düşündüğünüz veya merak ettiğiniz konular içinden seçin. Aklınıza pek çok fikir gelebilir. Bunları not edin. Çalışmaya başlamak için hemen karar vermeyin. Düşündüğünüz konular arasında sizi en çok ilgilendiren, çok merak ettiğiniz veya en iyi yapabileceğinizi seçin. Bu çalışma sizin sadece bilginizi göstermeyecek, kafanızdaki sorunun cevabını da bulmanın mutluluğunu da verecektir

2-BİLGİ TOPLAMAK

Projenizin konusunu belirledikten sonra, o konu ile ilgili kitaplardan, dergilerden, internetten, hocalarınızdan kurumlardan bilgi toplayın. Bilginin yazılı olması gerekmez. Konu ile ilgili resim, fotoğraf, model, afiş gibi görsel malzemelerde size bir fikir verebilir.

3-BİLİMSEL YÖNTEM BELİRLEMEK

Bir düşünceniz, merak ettiğiniz bir konu var. Sorunuzun cevabı ne olabilir? Ne bulmaya çalışıyorsunuz? Projenizin amacı nedir? Hangi malzemeleri veya yazılımları kullanabilirsiniz? Hangi ölçümleri yapabilirsiniz? Varsayımda (ön tahminde) bulunun. Varsayımınızı doğrulayacak deneyler nasıl olabilir? Buna göre en iyi bilimsel yöntemi bulun.

4-DENEY YAPMAK VE SONUÇLARI KAYDETMEK

Deneyde kullanacağınız tüm araç ve gereçleri bir araya getiriniz. Tasarladığınız devreyi önce laboratuvar ortamında board üzerinde (baskılı devresini çıkartmadan) kurunuz. Eğer devre büyük boyutlu ise, iki, üç...parça halinde kısım kısım kurup deneyin. Her bir deneyin sonucunu gözleyin veya not alın. Aldığınız notlar, eğer bir hata yaparsanız hatanın nede olduğunu bulmanıza yardımcı olacaktır.

Hata yapmaktan korkmayın. Bugün kullandığımız bir çok yenilik, uzun uğraşlar sonunda, tekrar tekrar denemelerle elde edilmiştir. Bilim sabır ve özen ister. Eğer bilimsel yöntemi doğru seçerseniz mutlaka sonuca ulaşacaksınız. Fakat bazen en olmadık hata sizi uğraştırabilir.

5-RAPOR YAZMA

Projenizin öyküsünü anlatın.

*Ne yapmak istediniz?

*Nasıl yaptınız?

Bilimsel bir projenin raporu, belirli kurallara ve belirli sıraya göre yazılır. Bu kurallara ve sıraya uymalısınız.

6-SUNUŞ

Proje hazırlandıktan sonra, sunuşu yapılmalıdır. Sunuş; arkadaş, aile, okul veya jüri ortamlarında olabilir. Sunuş da heyecan normaldir. Bunu yenmek için birkaç deneme yapın. Unutmayın konuyu en iyi siz biliyorsunuz.

Aşağıda bir proje çalışmasının akış şeması verilmiştir.


ÖNERİLER

*Bir proje konusu seçin. Bunun ilk adımı bir problem bulmaktır.

*Problem ararken, çevrenize bakın. Mesleki olarak düşünüp, bilgilerinizi toparlayın.

*Proje konusu, bir probleme yeni bir düşünce ile çözüm getirme olabileceği gibi, bilinen bir çözüm de geliştirilebilir.

*Seçtiğiniz probleme çözüm yolları bulun.

*İyi bir projenin karmaşık olması gerekmez.

*Bazen, aklınıza ilk gelen proje en özgün proje olabilir.

*Projeye başlamak için son ana kadar beklemeyin.

*Proje üzerinde çalışırken her türlü yardım ve desteği alın. Fakat gerçekleştirirken tek başınıza çalışın.

*Eğer deneyleriniz sizin hipotezinizi (ön tahmininizi) doğrulamıyorsa üzülmeyin. Çalışmalarınızı tekrar gözden geçirip, hata bulduğunuz noktadan deneylere devam edin. Başarısızlığın da bir şeyler öğrettiğini unutmayın.

PROJE DOSYASINDA NELER BULUNUR?

Bir proje çalışması tamamlandığında, bütün yazılı ve görsel bilgiler bir dosya toplanır. Buna kısaca proje dosyası denir. Bir proje dosyası içindeki bilgiler aşağıdaki dizine göre düzenlenir.

- 1-Kapak
- 2-Özet
- 3-Çalışmanın tanıtılması
- 4-Fonksiyonel blok diyagramı
- 5-Devrenin açık şeması
- 6-Devrenin test edilmesi
- 7-Baskılı devrenin hazırlanması
- 8-Montaj
- 9-Kutulama
- 10-Sonuç
- 11-Malzeme ve fiyat listesi
- 12-Ekler

Yapılan çalışmanın özelliğine göre, bu başlıklardan bazıları bulunmayabilir. Örneğin, tek katlı bir devrede ve fonksiyonel blok diyagram bulunmayabilir. Veya bazı başlıklar birleştirilebilir. Örneğin, malzeme listesi ile fiyat listesi tek listede toplanabilir. Metin yazılırken koyu yazım şekli seçilmemeli, seçilen harf boyutu, abartılı olmamalıdır. Örneği, 6 - 7 punto çok küçük, 16-18 punto çok büyüktür. 11-12 punto uygundur. Başlık ve yan başlıkların yazımında, metin için seçilen boyutlardan 1-2 punto büyük harf seçmek uygun olabilir. Ayrıca, başlıkların metinden ayırt edilebilmesi için koyu yazılması önerilir.

1-Kapak Proje dosyasının en üstünde bulunan kapağın tasarımı, projeyi hazırlayana bağlıdır. Bir tam sayfayı kapsar. Üzerinde Üniversitenin adı-sembolü, Okulun adı, Bölümün ve programın adı, öğretim elemanının adı gibi genel bilgiler, Öğrencinin adı-soyadı, sınıf ve numarası gibi özel bilgiler, projenin adı gibi teknik bilgiler kesinlikle bulunmalıdır. Kullanılan yazı tipi ve boyutu gözü yormayacak, okumayı güçleştirmeyecek özellikte olmalıdır. Eğer öğrenci isterse, projeye çekicilik kazandırmak için şekil, sembol, fotoğraf gibi görsel öğelerde kullanılabilir.

2-Özet Tüm çalışmayı özetleyen bu kısım, tek bir sayfa üzerinde, yarım sayfayı geçmeyecek şekilde tasarlanır. Üzerinde sadece düz yazı bulunur. Özet'i okuyan bir kişi, proje hakkında genel hatları ile bilgi sahibi olur.

3-Çalışmanın tanıtılması Düz yazıdan oluşan bu bölümde, eğer çalışma orijinal ise ne için tasarlandığı, eğer daha önceden yapılmış, fakat yeniden düzenlenmiş ise hangi amaca hizmet etmesi için düzenlendiği, önceki çalışma ile aralarında ne gibi farklılıkların bulunduğu belirtilmelidir. Kısaca, bu bölümü okuyan bir kişi, bu çalışmaya neden ihtiyaç duyuldu? Daha önceleri ne kullanılıyordu? Bu çalışmanın üstünlük ve sakıncaları nelerdir, başka hangi amaçlar için kullanılabileceği ... gibi bilgilere ulaşmalıdır.

4-Fonksiyonel blok diyagram Birkaç kattan oluşan ve her bir katın değişik şekillerde tasarlanması söz konusu olabilen devrelerde katlar dikdörtgen şekillerle belirtilir ve her bir katın içine işlevi yazılır. Sonra, bu dikdörtgen katlar akım veya sinyal akışına göre bir biri ile bağlanır. Bu gösterime kısaca "fonksiyonel blok diyagram" denir.

Fonksiyonel blok diyagram, çok karmaşık olan devrelerin basitçe gösterilmesinin yanında, çalışmasının özet açıklanmasına da yardımcı olur. Şekil-1'de kapalı döngülü seri tip bir regülatörün fonksiyonel blok diyagramı verilmiştir. Çalışması kısaca şöyle açıklanabilir; çıkış örnek devresinden alınan çıkış gerilim örneği, referans kaynağından alınan sabit bir gerilim ile, hata amplifikatöründe karşılaştırılır. Elde edilen hata sinyali ile seri kontrol elemanı sürülerek çıkış gerilimi önceden belirlenen bir değerde sabit tutulur.


Şekil-1 Seri tip gerilim regülatörünün fonksiyonel blok diyagram

5-Devrenin açık şeması standart sembolleri kullanılan devrenin açık şeması çizilir. Şema okunabilir bir büyüklükte olmalıdır. Eğer devre çok büyük ise, şema ikiye, üçe...bölünerek de çizilebilir. Devre şemasında özel veya çok sık kullanılmayan bir sembol veya bobin gibi özelliği değişiklik gösteren bir devre elemanı kullanılıyorsa, yanında veya dip not olarak alt kısımda açıklaması olmalıdır. Örneğin, gaz sensörü veya 5 mm çapında hava nüveli, 0.6 mm çapında emaye telden 8 siper gibi... Şekil-2, elektronik bir devrenin açık şemasını göstermektedir.


Şekil-2 Tasarlanan projenin açık şeması

Açık şema, katların hangi malzemelerle nasıl tasarlandığının yanında, detaylı çalışmasını da anlatır. Ayrıca, bu bölümde örneğin, şok bobini yapımı, bir diyotun ısı sensörü olarak kullanımı, değişik noktadaki dalga şekilleri gibi detaylar da verilir.

6-Devrenin test edilmesi Denenecek devre önce board üzerinde kurulur. Şekil-3 tipik bir deney board unu göstermektedir. Böylede, devrenin üretimine geçmeden önce çalışması test edilir. Eğer çalışmıyorsa, veya performansını geliştirmek için devre üzerinde değişiklik gerekiyorsa, bu aşamada yapılır. Şekil-4, üzerinde test devresi kurulmuş bir deney board'unu göstermektedir.


Şekil-3 Tipik bir deney board' u


Şekil-4 Üzerinde test edilecek devre kurulmuş bir deney board'u

7-Baskılı devrenin hazırlanması Üretimin ilk aşamasıdır. Devrenin açık şeması kullanılarak el ile veya uygun bir yazılım kullanılarak bilgisayar yardımı ile baskılı devre çıkartılır. Bu başlık altında, kullanılan PCB'nin özellikleri hakkında bilgi verilir. Örneğin, yalıtkan kısmın hangi

malzemeden yapıldığı, elektriksel özelliğinin ne olduğu, bakır kaplı yüzeyinin özelliğinin ne olduğu, iletken yolların kalınlığının ve bir birlerine olan uzaklığının neye göre seçildiği... gibi açıklamalar bu bölümde bulunur. Ayrıca hangi çıkartma tekniğinin kullanıldığı (Ütü, pozitif 20, kalem, ipek yöntemi gibi...) Eritme için kullanılan banyonun özellikleri (kullanılan asitler, miktarları, banyo sıcaklığı gibi) ve deliklerin hangi çapta olacağı bu bölümde anlatılır.


A)Kağıt üzerindeki baskılı devre

B)PCB'ye aktarılmış baskılı devre

Şekil-5 Baskılı devresi kağıttan PCB'ye aktarılmış proje

Şekil-5, ütü yöntemi ile kağıttan PCB'ye aktarılmış baskılı devreyi göstermektedir. Şekil-6 ise PCB'nin üst görünüşünü (malzemeleri yerleştirilmiş PCB'yi) göstermektedir.


Şekil-6 Malzemeleri yerleştirilmiş proje

8-Montaj Baskılı devresi hazırlanmış PCB üzerine devre elemanları yerleştirilir. Eğer malzemelerin yerleştirilmesinde bir yanlışlık veya boyut yönünden uygunsuzluk yoksa, lehimlemeye geçilir. Bu başlık altında lehim, lehim pastası ve lehim havyası hakkında bilgi verilir. İdeal bir lehimin nasıl yapıldığı ve söküldüğü anlatılır. Şekil-7’de PCB üzerindeki devre elemanlarının lehimlemesini, şekil-8 ise tamamlanmış bir devreyi gösterilmektedir.


Şekil-7 Devre elemanlarının lehimlemesi


Şekil-8 Lehimlemesi bitirilmiş bir devrenin görüntüsü

9-Kutulama Tasarladığınız devre bir kutu içine yerleştirilmelidir. Fakat bu kutunun şekli ve boyutları ne olmalıdır? Bu sorunun kesin bir cevabı yoktur. Boyut; devrenin büyüklüğü, şekli, kullanılacağı yer ve estetik ile ilgilidir. Estetik ölçüler arasındaki oradır. Bu, kişinin zevkine ve kullanıcının duygularına hitap eder. Örneğin, evinizdeki TV veya müzik setinin, buzdolabı veya çamaşır makinesinin boyutlarını düşünün.

Kutuyu tasarlarken, bir de kontrol elemanları, besleme kablosu, hoparlör, LED veya ekran gibi devre bileşenlerinin nerelerde bulunacağını belirleyin. Bunlar gelişi güzel konamaz. Bunun için şöyle bir ipucu verilebilir. En etkin ve en çok kullanılan devre bileşenleri göz önünde, en az kullanılanları ise da az gözüken yan veya arka kısımda bulunur. Örneğin, Televizyonunuzun açma-kapama düğmesi önde, besleme kablosu arkada bulunur. Şekil-9 tipik bir kutulama örneğini göstermektedir.


Şekil-9 Kutulanmış bir proje çalışması

10-Sonuç Proje test edildikten sonra elde edilen sonuçların yorumlandığı bölümdür. Yarım sayfa ile bir sayfa aralığında bir yer tutar. Burada devrenin performansı, yani umulan sonuçlara hangi oranda ulaşılabildiği ile ne gibi değişikliklerin cihaza hangi özellikleri kazandırabileceği gibi önerilerde de bulunulabilir.

11-Malzeme listesi ve fiyat listesi Oluşturulan bir çizelge ile hangi malzemeden ne kadar kullanıldığı, birim fiyatı ve toplam fiyatının ne olduğu belirtilir. Örneğin, 5 adet direnç, tanesi 5 krş, toplam 50 krş, 3 adet elektrolitik kondansatör, tanesi 1 TL, toplam 2 TL, 2 adet transistör, tanesi 1.5 TL, toplam 3 TL gibi...adet ile belirtilemeyen lehim, lehim pastası, iletken tel gibi malzemeler miktar

belirtilmeden “muhtelif malzemeler” adı altında gösterilebilir. Aşağıdaki tablo böyle bir listeyi göstermektedir.

Malzemenin adı	Adet	Özelliği	Birim fiyatı	Toplam fiyatı
Transistör	2	BC 548 NPN Genel amaçlı	2 TL	4 TL
Direnç	10	¼ W	0.05 TL	0.5 TL
“	“	“	“	“
“	“	“	“	“
“	“	“	“	“
“	“	“	“	“
Kutu	1	Sac (veya plastik)	15.00 TL	15.00 TL
Muhtelif	-	Lehim, pasta, 0.75 mm kablo	-	3 TL
Toplam Maliyet				55.00 TL

12-Ekler Eğer istenirse, bu bölümde kullanılan malzemelere ait katalog bilgileri, detay resimleri veya projenin performans bilgileri gibi ikinci öneme sahip ek bilgiler bulunur.


Yukarıdaki resimde, solda DipTrace programındaki görüntü, sağda ise plaketin arkasındaki görüntüsü görülmektedir.


Yukarıdaki resimde, solda DipTrace programındaki görüntü, sağda ise plaketin önden görüntüsü görülmektedir.


Circuit diagram


PCB Layout


Parts Layout


Parts

- R1, R2: 100R 0.5W Carbon Film Resistors
- C1: 100nF 630V Polyester Capacitor
- D1 to D6: 1N5408 1000V 3A Diodes (See Notes)
- D7: TIC225M 600V 8A Sensitive Gate


