

JOY-IT

Bihor Magnet Sensor
KY-035

TABLE OF CONTENTS

1. Overview
2. Pin-Assignment
3. Code example Arduino
4. Code example Raspberry Pi
5. Information and take-back obligations
6. Support

1. OVERVIEW

Dear customer,

Thank you very much for choosing our product.

In the following we will show you what has to be observed during commissioning and use. Should you encounter any unexpected problems during use, please feel free to contact us.

Chipset	AH49E
Output	Analog voltage signal indicative of magnetic field strength

2. PIN-ASSIGNMENT

Pin Assignment Arduino	
Sensor Signal	Pin A5
+V	Pin 5V
GND	Pin GND

In contrast to the Arduino, the Raspberry Pi has no analog inputs and no ADC (analog digital converter) is integrated in the chip of the Raspberry Pis. This limits the Raspberry Pi if you want to use sensors that do not output digital values, but should be a continuous, variable value (example: potentiometer -> other position = different voltage value).

To avoid this problem, there is our KY-053 module, with 16 bit accurate ADC, which you can use on the Raspberry to expand it by 4 analog inputs. This is connected via I2C to the Raspberry Pi, takes over the analog measurement and passes the value digitally to the Raspberry Pi.

Therefore we recommend to connect the KY-053 module with the ADC in between for analog sensors.

Anschlussbelegung Raspberry Pi	
+V	3,3V [Pin 1]
GND	Masse [Pin 6]
Analoges Signal	Analog 0 (ADS1115 - KY053)

Anschlussbelegung ADS1115	
VDD	3,3V [Pin 1]
GND	Masse [Pin 9]
SCL	GPIO03 / SCL [Pin 5]
SDA	GPIO02 / SDA [Pin 3]
A0	Analoges Signal (Sensor)

3. CODE EXAMPLE ARDUINO

The program reads the current voltage value that can be measured at the analog output and outputs it to the serial interface.

In addition, the state of the digital pin is also indicated in the console. This indicates whether the value has fallen below the limit or not.

```
int sensorPin = A5; // Hier wird der Eingangs-Pin deklariert

// Serielle Ausgabe in 9600 Baud
void setup()
{
 Serial.begin(9600);
}

// Das Programm misst den aktuellen Spannungswert am Sensor,
// berechnet aus diesen und dem bekannten Serienwiderstand den aktuellen
// Widerstandswert des Sensors und gibt die Ergebnisse auf der serielle Ausga-
// be aus

void loop()
{
 // Aktueller Spannungswert wird gemessen...
 int rawValue = analogRead(sensorPin);
 float voltage = rawValue * (5.0/1023) * 1000;

 float resitance = 10000 * ( voltage / ( 5000.0 - voltage) );

 // ... und hier auf die serielle Schnittstelle ausgegeben
 Serial.print("Spannungswert:"); Serial.print(voltage); Serial.print("mV");
 Serial.print(", Widerstandswert:"); Serial.print(resitance); Seri-
al.println("Ohm");
 Serial.println("-----");

 delay(500);
}
```

4. CODE EXAMPLE RASPBERRY PI

The program uses the corresponding Adafruit Python ADS1x15 library from Adafruit to control the ADS1115. These were published under the following [link](#) under the [MIT OpenSource-Lizenz](#). This has to be installed first.

Open a terminal window on your Raspberry Pi and enter the following commands:

```
sudo apt-get install git build-essential python-dev
```

Use the following command to download the latest version of the Adafruit_DHT Library:

```
git clone https://github.com/adafruit/Adafruit_Python_ADS1x15.git
```

Now install the library:

```
cd Adafruit_Python_ADS1x15
```

```
sudo python setup.py install
```

You can download the code example [here](#). Alternatively you can copy the following excerpts.

Then start the example with the following command:

```
sudo python Adafruit_ADS1x15.py
```

```
#
#!/usr/bin/python
# coding=utf-8

#####
#####
### Copyright by Joy-IT
### Published under Creative Commons Attribution-NonCommercial-ShareAlike 3.0
Unported License
### Commercial use only after permission is requested and granted
###
### Analog Sensor + ADS1115 ADC - Raspberry Pi Python Code Example
###
#####
#####

# Dieser Code nutzt die ADS1115 und die I2C Python Library fuer den Raspberry
Pi
# Diese ist unter folgendem Link unter der BSD Lizenz veroeffentlicht
# [https://github.com/adafruit/Adafruit-Raspberry-Pi-Python-Code]
from Adafruit_ADS1x15 import ADS1x15
from time import sleep

# Weitere benoetigte Module werden importiert und eingerichtet
import time, signal, sys, os
import RPi.GPIO as GPIO
GPIO.setmode(GPIO.BCM)
GPIO.setwarnings(False)

# Benutzte Variablen werden initialisiert
delayTime = 0.2

# Adresszuweisung ADS1x15 ADC

ADS1015 = 0x00 # 12-bit ADC
ADS1115 = 0x01 # 16-bit

# Verstaerkung (Gain) wird ausgewaehlt
gain = 4096 # +/- 4.096V
# gain = 2048 # +/- 2.048V
# gain = 1024 # +/- 1.024V
# gain = 512 # +/- 0.512V
# gain = 256 # +/- 0.256V
```

```

# Abtasterate des ADC (SampleRate) wird ausgewaehlt
# sps = 8 # 8 Samples pro Sekunde
# sps = 16 # 16 Samples pro Sekunde
# sps = 32 # 32 Samples pro Sekunde
sps = 64 # 64 Samples pro Sekunde
# sps = 128 # 128 Samples pro Sekunde
# sps = 250 # 250 Samples pro Sekunde
# sps = 475 # 475 Samples pro Sekunde
# sps = 860 # 860 Samples pro Sekunde

# ADC-Channel (1-4) wird ausgewaehlt
adc_channel = 0 # Channel 0
# adc_channel = 1 # Channel 1
# adc_channel = 2 # Channel 2
# adc_channel = 3 # Channel 3

# Hier wird der ADC initialisiert - beim KY-053 verwendeten ADC handelt es
sich um einen ADS1115 Chipsatz
adc = ADS1x15(ic=ADS1115)

# Hier waehlt man den Eingangs-Pin des digitalen Signals aus
Digital_PIN = 24
GPIO.setup(Digital_PIN, GPIO.IN, pull_up_down = GPIO.PUD_OFF)

#####
#####

# #####
# Hauptprogrammschleife
# #####
# Das Programm liest die aktuellen Werte der Eingang-Pins
# und gibt diese in der Konsole aus

try:
 while True:
 #Aktuelle Werte werden aufgenommen
 analog = adc.readADCSingleEnded(adc_channel, gain, sps)
 # Ausgabe auf die Konsole
 if GPIO.input(Digital_PIN) == False:
 print "Analoger Spannungswert:", analog,"mV, ",
 "Grenzwert: noch nicht erreicht"
 else:
 print "Analoger Spannungswert:", analog, "mV, ",
 "Grenzwert: erreicht"
 print "-----"

```


```
# Reset + Delay
button_pressed = False
time.sleep(delayTime)

except KeyboardInterrupt:
 GPIO.cleanup()
```

5. INFORMATION AND TAKE-BACK OBLIGATIONS

Symbol on electrical and electronic equipment

This crossed-out dustbin means that electrical and electronic appliances do not belong in the household waste. You must return the old appliances to a collection point. Before handing over waste batteries and accumulators that are not enclosed by waste equipment must be separated from it.

Return options

As an end user, when you purchase a new device, you can return your old device (which essentially fulfils the same function as the new one purchased from us) free of charge for disposal. Small appliances with no external dimensions greater than 25 cm can be disposed of in normal household quantities independently of the purchase of a new appliance.

Possibility of return at our company location during opening hours

Simac GmbH, Pascalstr. 8, D-47506 Neukirchen-Vluyn

Possibility of return near you

We will send you a parcel stamp with which you can return the device to us free of charge. Please contact us by e-mail at Service@joy-it.net or by telephone.

Information on packaging

If you do not have suitable packaging material or do not wish to use your own, please contact us and we will send you suitable packaging.

6. SUPPORT

We are also there for you after the purchase. If you still have questions or problems, we are also available by e-mail, telephone and ticket support system.

E-Mail: service@joy-it.net

Ticket-System: <http://support.joy-it.net>

Phone: +49 (0)2845 98469 – 66 (9:30 - 17:00 o'clock)

For further information please visit our website:

www.joy-it.net