Contacte con nosotros Iniciar sesión

Buscar

5/. 0,00

CATEGORÍAS

Todos los Posts

Tutorial Magnetómetro HMC5883L

ARTÍCULOS POPULARES

Tutorial trasmisor de celda de carga HX711, Balanza Digital ago 23, 2015

Tutorial de Uso del Módulo L298N feb 19, 2015

Tutorial básico NRF24L01 con Arduino jun 04, 2015

ARTÍCULOS RECIENTES

Lanzamiento del Arduino IDE Versión 1.6.9 may 13, 2016

Tutorial Magnetómetro HMC5883L may 10, 2016

Tutorial sensor de corriente ACS712 abr 27, 2016

PROMOCIONES ESPECIALES

Arduino Nano CH340G Un pequeño y muy potente Arduino,...

S/. 20,00 S/. 25,00

Todas los promociones especiales >

ETIQUETAS

sensor cnc Servo LCD driver cable LED robot voltimetro infrarrojo

NOVEDADES

Led RGB 5mm Agrega colores llamativos a tus proyectos con este led rgb

S/. 0,50

Módulo Buzzer Agrega alertas o efectos de sonido a tus proyectos

S/. 5,00

Smart controller LCD 12864 para Printer 3D Controlador inteligente para impresoras 3D, compatible con Ramps y...

S/. 110,00

Smart controller LCD 2004 para Printer 3D Controlador inteligente para impresoras 3D, compatible con Ramps y...

S/. 75,00

Cargador de batería Li-Po IMAX B3 Carga tus baterías Li-Po de la forma más rápida y segura

S/. 70,00

Cargador de batería iMax B6AC (compatible) Carga tus baterías Li-Po de la forma más rápida y segura

S/. 205,00

Micro Servo MG905 2.5Kg Micro servomotor con engranajes de metal, compacto y sencillo de usar.

S/. 18,00

Medidor Digital AC Permite medir voltaje, corriente y la potencia que consume los equipos o...

S/. 100,00

Todas los nuevos productos >

Tutorial Magnetómetro HMC5883L

Publicado por 🔊 Tutoriales 🗪 OComentarios

En este tutorial revisaremos las características de la brújula digital o magnetómetro HMC5883L, explicaremos la conexión y realizaremos ejemplos con Arduino.

EL HMC5883L es un magnetómetro de 3 ejes, con este podemos leer las componentes del campo magnético presente, de esta forma conociendo la dirección del campo magnético terrestre podemos calcular la orientación con respecto al norte magnético de la tierra, esto siempre y cuando nuestro sensor no este expuesto a algún campo magnético externo u algún objeto metálico que altere el campo magnético terrestre.

EL HMC5883L se encuentra comercialmente en módulos, los cuales facilitan su uso, el modelo que usaremos para este tutorial es el que pueden encontrar en nuestra tienda:

El modulo trabaja con 3.3V, pero tiene un regulador interno por lo que se puede alimentar con 5V o con 3.3V en sus pines respectivos.

Su dirección I2C es 0x1E, dirección que no podemos cambiar, por esta razón no se puede conectar otro HMC5883 en el buz I2C, pero si podemos conectar otros dispositivos que tengan dirección distinta.

Tiene dos modos de Funcionamiento, Modo **Continuous-Measurement** (continuo), en donde el magnetómetro está constantemente realizado mediciones y actualizando los registros x,y,z correspondientes a las lecturas. Y el modo **Single-Measurement**, aquí el magnetómetro solo realiza una medida cuando el Arduino le solicite.

Asimismo podemos configurar el rango de medición **desde ±0.88Ga hasta ±8.1Ga** a las que se le aplica ganancias de 1370 a 230 respectivamente y de esta forma tener un rango de salida de 12bits.

Librería para el HMC5883L

En este tutorial trabajaremos con la librería desarrollada por Jeff Rowberg, la librería se descargar en:

https://github.com/jrowberg/i2cdevlib/tree/master/Arduino/HMC5883L

Esta librería trabaja con una librería adicional para la comunicación I2C, esta también lo pueden encontrar en el mismo github de la libraría anterior:

https://github.com/jrowberg/i2cdevlib/tree/master/Arduino/I2Cdev

Estas librerías son del mismo desarrollador que las que usamos en el tutorial MPU6050, la librería I2Cdev es la misma que usamos en dicho tutorial.

Para trabajar los siguientes ejercicios es necesario instalar las librerías en el IDE Arduino.

Conexiones entre HMC5883L y Arduino

Las conexiones son como cualquier conexión I2C:

HMC5883L	Arduino Uno, Nano, Mini.	Arduino Mega , DUE	Arduino Leonardo
VCC	5V	5V	5V
GND	GND	GND	GND
SCL	A5	21	3
SDA	A4	20	2

Realizando lecturas del campo magnético:

En este ejemplo realizaremos las lecturas del HMC5883L, obtendremos los componentes en X,Y y Z del campo magnético.

El código para este ejemplo es el siguiente:

```
#include "Wire.h"
#include "I2Cdev.h"
#include "HMC5883L.h"
HMC5883L magnetometro;
int16_t mx, my, mz;
void setup() {
 Serial.begin(9600);
 Serial.println("Inicializando Magnetometro...");
 //Inicializamos la comunicación I2C y el magnetómetro
 Wire.begin();
 magnetometro.initialize();
}
void loop() {
 //Obtenemos del magnetometro las componentes del campo magnético
 magnetometro.getHeading(&mx, &my, &mz);
 Serial.print("mx:");
 Serial.print(mx);
 Serial.print("tmy:");
 Serial.print(my);
```

```
Serial.print("tmz:");
Serial.println(mz);
delay(100);
}
```

Como se puede observar el programa es fácil de entender, podemos resumir la explicación a 3 partes de código.

Primero es necesario incluir las librerías y declarar el objeto o variable para el magnetómetro:

```
#include "Wire.h"
#include "I2Cdev.h"
#include "HMC5883L.h"

HMC5883L magnetometro;
```

Posteriormente en setup() es necesario inicializar la comunicación I2C y el magnetómetro:

```
Wire.begin();
magnetometro.initialize();
```


Al inicializar el magnetómetro los valores por defecto para el rango es de ±1.3Ga y de ganancia 1090.

Posteriormente se realiza la lectura, esto se hace de la siguiente forma:

```
magnetometro.getHeading(&mx, &my, &mz);
```

De esta forma tendremos los valores del campo magnético en las variables mx, my y mz, estos valores están con la ganancia mencionada anteriormente.

Posteriormente enviamos los valores por el puerto serie, esta última parte variará de acuerdo a su aplicación.

Nuevamente mencionamos que estos valores están con ganancia, para tener el valor real hay que dividirlo entre 1090 (ganancia por defecto) y de esta forma obtener la medida en Gauss.

Si queremos modificar el rango y ganancia debemos agregar después de inicializar el magnetómetro la siguiente línea de código:

magnetómetro.setGain(value)

Donde value corresponde a:

Value	Rango	Ganancia (LSB/Gauss)
0	+/- 0.88 Ga	1370
1	+/- 1.3 Ga	1090 (Default)
2	+/- 1.9 Ga	820
3	+/- 2.5 Ga	660
4	+/- 4.0 Ga	440
5	+/- 4.7 Ga	390
6	+/- 5.6 Ga	330
7	+/- 8.1 Ga	230

De esta forma podemos establecer un nuevo rango de medición. El campo magnético terrestre dependiendo del lugar puede variar entre 0,25-0,65 Ga, teniendo en cuenta esto es mejor si solo vamos a medir el campo terrestre es mejor trabajar con el rango por defecto, si queremos mayor precisión podemos bajar el rango a 0.88Ga pero se podría saturar la lectura si existe un campo magnético externo.

Brújula digital con Arduino

En este ejemplo implementaremos una brújula, para esto necesitamos calcular el ángulo de nuestra orientación con respecto al Norte.

Para determinar el ángulo usamos la siguiente forma:

Este ángulo nos determina la orientación del Norte Magnético, pero existe una diferencia entre el norte geográfico y el norte magnético, a esta diferencia se le conoce como declinación magnética.

El valor de la declinación magnética depende de nuestra ubicación y lo pueden obtener en la siguiente página: http://www.magnetic-declination.com/ , en nuestro caso, para la ciudad de Trujillo-Perú es de 7°2′

El código en donde implementamos lo mencionado anteriormente es el siguiente:


```
#include "Wire.h"
#include "I2Cdev.h"
#include "HMC5883L.h"
HMC5883L magnetometro;
int16_t mx, my, mz;
float declinacion=7.33; //declinación de 7°2'(Trujillo-Perú)
void setup() {
 Serial.begin(9600);
 Serial.println("Inicializando Magnetometro...");
 //Inicializamos la comunicación I2C y el magnetómetro
 Wire.begin();
 magnetometro.initialize();
}
void loop() {
 //Obtenemos del magnetómetro las componentes del campo magnético
 magnetometro.getHeading(&mx, &my, &mz);
 //Calculamos el ángulo del eje X con respecto al norte
 float angulo = atan2(my, mx);
 angulo=angulo*(180/M_PI);//convertimos de Radianes a grados
 angulo=angulo-declinacion; //corregimos la declinación magnética
 //Mostramos el angulo entre el eje X y el Norte
 Serial.print("AnguloX-N: ");
 Serial.print(angulo,0);
 //calculamos el ángulo equivalente de [-180 180] a [0 360]
 if(angulo<0) angulo=angulo+360;</pre>
 Serial.print("tN");
```

```
Serial.println(angulo,0);
}
```

En la siguiente imagen mostramos el resultado cuando apuntamos el eje X en la dirección Norte

Y la siguiente imagen es para cuando apuntamos el eje x al Oeste.

Estos valores serán correctos siempre y cuando no existan campos magnéticos externos, o metales cerca que interfieran con el campo magnético. Por ejemplo si acercamos nuestro magnetómetro a nuestra PC o acercamos un objeto metálico al magnetómetro, el valor del ángulo variara sin haber rotado el magnetómetro.

Pueden adquirir los materiales usados en este tutorial en nuestra tienda:

- Arduino Uno R3
- Módulo Magnetómetro 3-ejes HMC5883L

	0	?	0	0	0			
Leav	ve a Reply	,						
* Nan	ne:							
* E-m (Not F	ail: Published)							
	bsite: url withhttp://)							
* Con	nment:							

Submit

Boletín

Introduzca su dirección de correo electróni

Información

Contacte con nosotros

Entrega

Condiciones de uso

Nosotros

Tutoriales y Proyectos con Arduino

Mapa del sitio

Mi cuenta

Mis compras

Mis vales descuento

Mis direcciones

Mis datos personales

Mis vales

Información sobre la tienda

Naylamp Mechatronics, Trujillo Perú

Llámanos ahora: 997646858

Email: naylamp.mechatronics@gmail.com