数字温度传感器 DS18B20

产品特征:

- 全数字温度转换及输出
- 先进的单总线数据通信
- 最高 12 位分辨率,精度可达土 0.5 摄氏度
- 12 位分辨率时的最大工作周期为 750 毫秒
- 可选择寄生工作方式
- 检测温度范围为 55° C ~+125° C (67° F ~+257° F)
- 无需外部器件
- 内置 EEPROM, 限温报警功能
- 64 位光刻 ROM,内置产品序列号,方便多机挂接
- 优质不锈钢管封装,防水、防潮、防生锈

实物图片:


电气连接:

管脚	信号	线颜色	说明
1	VCC	红色	外接 3.0V~5.5V
2	OUT	黄色	数字量输出接口(0和1)
3	DO	黑色	外接 GND

工作原理及应用:

DS18B20 的温度检测与数字数据输出全集成于一个芯片之上,从而抗干扰力更强。 其一个工作周期可分为两个部分,即温度检测和数据处理。在讲解其工作流程之前我们有必 要了解 18B20 的内部存储器资源。18B20 共有三种形态的存储器资源,它们分别是:

ROM 只读存储器,用于存放 DS18B20ID 编码,其前 8 位是单线系列编码 (DS18B20 的编码是 19H),后面 48 位是芯片唯一的序列号,最后 8 位是以上 56 的位的 CRC 码 (冗余校验)。数据在出产时设置不由用户更改。DS18B20 共 64 位 ROM。

RAM 数据暂存器,用于内部计算和数据存取,数据在掉电后丢失,DS18B20 共 9 个字节 RAM,每个字节为 8 位。第 1、2 个字节是温度转换后的数据值信息,第 3、4 个字节是用户 EEPROM(常用于温度报警值储存)的镜像。在上电复位时其值将被刷新。第 5 个字节则是用户第 3 个 EEPROM 的镜像。第 6、7、8 个字节为计数寄存器,是为了让用户得到更高的温度分辨率而设计的,同样也是内部温度转换、计算的暂存单元。第 9 个字节为前 8 个字节的 CRC 码。EEPROM 非易失性记忆体,用于存放长期需要保存的数据,上下限温度报警值和校验数据,DS18B20 共 3 位 EEPROM,并在 RAM 都存在镜像,以方便用户操。

RAM 及 EEPROM 结构图:


图 1

我们在每一次读温度之前都必须进行复杂的且精准时序的处理,因为 DS18B20 的硬件简单结果就会导致软件的巨大开消,也是尽力减少有形资产转化为无形资产的投入,是一种较好的节约之道。


控制器对 18B20 操作流程:

1、 复位: 首先我们必须对 DS18B20 芯片进行复位, 复位就是由控制器(单片机)给 DS18B20 单总线至少 480us 的低电平信号。当 18B20 接到此复位信号后则会在 15~60us 后回发一个芯片的存在脉冲。

- 2、 存在脉冲: 在复位电平结束之后,控制器应该将数据单总线拉高,以便于在 15~60us 后接收存在脉冲,存在脉冲为一个 60~240us 的低电平信号。至此,通信双方已经 达成了基本的协议,接下来将会是控制器与 18B20 间的数据通信。如果复位低电平的时间不 足或是单总线的电路断路都不会接到存在脉冲,在设计时要注意意外情况的处理。
- 3、 控制器发送 ROM 指令: 双方打完了招呼之后最要将进行交流了, ROM 指令共有 5条,每一个工作周期只能发一条, ROM 指令分别是读 ROM 数据、指定匹配芯片、跳跃 ROM、芯片搜索、报警芯片搜索。 ROM 指令为 8 位长度,功能是对片内的 64 位光刻 ROM 进行操作。其主要目的是为了分辨一条总线上挂接的多个器件并作处理。诚然,单总线上可以同时挂接多个器件,并通过每个器件上所独有的 ID 号来区别,一般只挂接单个 18B20 芯片时可以跳过 ROM 指令(注意:此处指的跳过 ROM 指令并非不发送 ROM 指令,而是用特有的一条"跳过指令")。ROM 指令在下文有详细的介绍。
- 4、 控制器发送存储器操作指令: 在 ROM 指令发送给 18B20 之后,紧接着(不间断)就是发送存储器操作指令了。操作指令同样为 8 位,共 6 条,存储器操作指令分别是写 RAM 数据、读 RAM 数据、将 RAM 数据复制到 EEPROM、温度转换、将 EEPROM 中的报警值复制到 RAM、工作方式切换。存储器操作指令的功能是命令 18B20 作什么样的工作,是芯片控制的关键。
- 5、 执行或数据读写:一个存储器操作指令结束后则将进行指令执行或数据的读写,这个操作要视存储器操作指令而定。如执行温度转换指令则控制器(单片机)必须等待18B20 执行其指令,一般转换时间为500us。如执行数据读写指令则需要严格遵循18B20的读写时序来操作。数据的读写方法将有下文有详细介绍。

若要读出当前的温度数据我们需要执行两次工作周期,第一个周期为复位、跳过 ROM 指令、执行温度转换存储器操作指令、等待 500us 温度转换时间。紧接着执行第二个周期为复位、跳过 ROM 指令、执行读 RAM 的存储器操作指令、读数据(最多为 9 个字节,中途可停止,只读简单温度值则读前 2 个字节即可)。其它的操作流程也大同小异,在此不多介绍。

DS18B20 芯片与单片机的接口:


图 3

如上图 3 所示,DS18B20 只需要接到控制器(单片机)的一个 I/0 口上,由于单总线为开漏所以需要外接一个 4.7K 的上拉电阻。如要采用寄生工作方式,只要将 VDD 电源引脚与单总线并联即可。但在程序设计中,寄生工作方式将会对总线的状态有一些特殊的要求。


图 4

DS28B20 芯片 ROM 指令表:

Read ROM (读 ROM) [33H] (方括号中的为 16 进制的命令字)

这个命令允许总线控制器读到 DS18B20 的 64 位 ROM。只有当总线上只存在一个 DS18B20 的时候才可以使用此指令,如果挂接不只一个,当通信时将会发生数据冲突。

Match ROM(指定匹配芯片)[55H]

这个指令后面紧跟着由控制器发出了64位序列号,当总线上有多只 DS18B20时,只有与控制发出的序列号相同的芯片才可以做出反应,其 它芯片将等待下一次复位。这条指令适应单芯片和多芯片挂接。

Skip ROM (跳跃 ROM 指令) [CCH]

这条指令使芯片不对 ROM 编码做出反应,在单总线的情况之下,为了节省时间则可以选用此指令。如果在多芯片挂接时使用此指令将会出现数据冲突,导致错误出现。

Search ROM (搜索芯片) [F0H]

在芯片初始化后,搜索指令允许总线上挂接多芯片时用排除法识别所有器件的64位ROM。

Alarm Search (报警芯片搜索) [ECH]

在多芯片挂接的情况下,报警芯片搜索指令只对附合温度高于 TH 或小于 TL 报警条件的芯片做出反应。只要芯片不掉电,报警状态将被保持,直到再一次测得温度什达不到报警条件为止。

DS28B20 芯片存储器操作指令表:

Write Scratchpad (向 RAM 中写数据) [4EH]

这是向 RAM 中写入数据的指令,随后写入的两个字节的数据将会被存到地址 2 (报警 RAM 之 TH) 和地址 3 (报警 RAM 之 TL)。写入过程中可以用复位信号中止写入。

Read Scratchpad (从 RAM 中读数据) [BEH]

此指令将从 RAM 中读数据,读地址从地址 0 开始,一直可以读到地址 9,完成整个 RAM 数据的读出。芯片允许在读过程中用复位信号中止读取,即可以不读后面不需要的字节以减少读取时间。

Copy Scratchpad (将 RAM 数据复制到 EEPROM 中)[48H]

此指令将 RAM 中的数据存入 EEPROM 中,以使数据掉电不丢失。此后由于芯片忙于 EEPROM 储存处理,当控制器发一个读时间隙时,总线上输出"0",当储存工作完成时,总线将输出"1"。在寄生工作方式时必须在发出此指令后立刻超用强上拉并至少保持 10MS,来维持芯片工作。

Convert T (温度转换) [44H]

收到此指令后芯片将进行一次温度转换,将转换的温度值放入 RAM 的第 1、2 地址。此后由于芯片忙于温度转换处理,当控制器发一个读时间隙时,总线上输出"0",当储存工作完成时,总线将输出"1"。在寄生工作方式时必须在发出此指令后立刻超用强上拉并至少保持500ms,来维持芯片工作。


Recall EEPROM(将 EEPROM 中的报警值复制到 RAM)[B8H]

此指令将 EEPROM 中的报警值复制到 RAM 中的第 3、4 个字节里。由于芯片忙于复制处理,当控制器发一个读时间隙时,总线上输出"0",当储存工作完成时,总线将输出"1"。另外,此指令将在芯片上电复位时将被自动执行。这样 RAM 中的两个报警字节位将始终为 EEPROM 中数据的镜像。

Read Power Supply (工作方式切换) [B4H]

此指令发出后发出读时间隙,芯片会返回它的电源状态字,"0"为寄生电源状态,"1"为外部电源状态。

DS18B20 复位及应答关系示意图:


如上图所示,每一次通信之前必须进行复位,复位的时间、等待时间、回应时间应严格按时序编程。

DS18B20 读写时间隙:


DS18B20 的数据读写是通过时间隙处理位和命令字来确认信息交换的。

写时间隙:


写时间隙分为写"0"和写"1",时序如上图 6。在写数据时间隙的前 15us 总线需要是被控制器拉置低电平,而后则将是芯片对总线数据的采样时间,采样时间在 15~60us,采样时间内如果控制器将总线拉高则表示写"1",如果控制器将总线拉低则表示写"0"。每一位的发送都应该有一个至少 15uS 的低电平起始位,随后的数据"0"或"1"应该在 45us 内完成。整个位的发送时间应该保持在 60~120us,否则不能保证通信的正常。

读时间隙:


读时间隙时控制时的采样时间应该更加的精确才行,读时间隙时也是必须先由主机产生至少 1uS 的低电平,表示读时间的起始。随后在总线被释放后的 15uS 中 DS18B20 会发送内部数据位,这时控制如果发现总线为高电平表示读出"1",如果总线为低电平则表示读出数据"0"。每一位的读取之前都由控制器加一个起始信号。注意:如上图 7 所示,必须在读间隙开始的 15uS 内读取数据位才可以保证通信的正确。

在通信时是以 8 位 "0"或 "1"为一个字节,字节的读或写是从高位开始的,即 A7 到 A0. 字节的读写顺序也是如图 1 自上而下的。