TUTORIAL PER UN CORRETTO USO DEL MODULO REAL TIME CLOCK DS 3231

L' DS3231 è un modulo orologio in tempo reale (R.T.C.) a basso costo, con interfaccia di comunicazione I2C estremamente preciso con "a bordo" un oscillatore integrato compensato in temperatura a cristallo di quarzo (TCXO). Il dispositivo incorpora anche una batteria al Litio (sostituibile), che mantiene aggiornato l'orologio anche in assenza della alimentazione principale (5V). L'oscillatore integrato migliora l'accuratezza a lungo termine del dispositivo e riduce il numero di componenti esterni. Il DS3231 è disponibile in gamme di temperature commerciali e industriali, l'RTC mantiene secondi, minuti, ore, giorno, data, mese e anno. Per i mesi con meno di 31 giorni, la data di fine viene regolata automaticamente, comprese le correzioni per l'anno bisestile. L'orologio funziona in entrambi i formati: 24 ore oppure / AM / PM per l'indicazione del formato a 12 ore; fornisce due sveglie configurabili, indirizzo e dati sono trasferiti in serie attraverso un bus bidirezionale I2C. Il dispositivo integra un sensore di temperatura digitale (on-chip), interoperabile attraverso l'interfaccia I2C, la precisione del sensore di temperatura è ± 3°C; il circuito di controllo dell'alimentazione può rilevare automaticamente e gestire l'alimentazione principale e di standby. Se si verifica una interruzione dell'alimentazione principale, il dispositivo può continuare a fornire tempi precisi e temperature, detta interruzione non influenzano le prestazioni del dispositivo.

Parametri dell'unità:

- Dimensioni: 38mm (lunghezza) * 22mm (larghezza) * 14mm (altezza)
- Peso: 8 gr
- Tensione di esercizio: 3,3-5 V ±0,5 V
- Clock chip: DS3231 circuito integrato dell'orologio di alta precisione
- Precisione Orologio: 0-40 °C gamma, il 2 ppm accuratezza, l'errore è stato di circa 1 minuto
- Sveglie programmabili n° 2
- Uscita onda quadra programmabile
- Tempo reale del generatore di clock secondi, minuti, ore, giorno, data, mese e anno valido fino al 2100 bisestile compensazione anno
- Sensore di temperatura del circuito integrato è dotato di una precisione di ± 3 °C
- Chip di memoria: AT24C32 (32Kb)
- Interfaccia bus I2C (velocità di trasmissione massima di 400KHz con tensione di lavora pari a 5V)
- Batteria al litio CR 2032 (o LIR 2032) per assicurare che il sistema dopo un'interruzione di corrente continui a tenere aggiornato tempo e data.
- Precisione: ± 1 sec/mese ± 63 secondi/anno

Pin da utilizzare

 $SCL \rightarrow A5$ (for Arduino old version)

SDA → A4 (for Arduino old version)

 $VCC \rightarrow 5V$

 $\mathsf{GND} \to \mathsf{GND}$

Una volta collegati correttamente tutti i pin possiamo scaricare la libreria DS 3231 di Eiric Ayars sul nostro IDE Arduino dal seguente link: http://m5.img.dxcdn.com/CDDriver/CD/sku.222910.rar e caricare il seguente codice di esempio direttamente dalla sezione esempi dell'IDE Arduino .

Leggeremo i dati direttamente sul serial monitor. Ovviamente dovremo impostare manualmente data e ora agendo sul codice. Purtroppo il modulo non contempla l'ora legale quindi, dovremo aggiornarla quando c'è il cambio (a marzo e a ottobre). Ecco il codice di Eric Ayars:

```
/*
DS3231_test.pde
Eric Ayars
4/11
```

Test/demo of read routines for a DS3231 RTC.

Turn on the serial monitor after loading this to check if things are working as they should.

```
*/
#include <DS3231.h>
#include <Wire.h>

DS3231 Clock;
bool Century=false;
bool h12;
bool PM;
byte ADay, AHour, AMinute, ASecond, ABits;
bool ADy, A12h, Apm;
```

byte year, month, date, DoW, hour, minute, second;

```
void setup() {
 // Start the I2C interface
 Wire.begin();
 Clock.setSecond(50);//Set the second
 Clock.setMinute(59);//Set the minute
 Clock.setHour(11); //Set the hour
 Clock.setDoW(5); //Set the day of the week
 Clock.setDate(31); //Set the date of the month
 Clock.setMonth(5); //Set the month of the year
 Clock.setYear(16); //Set the year (Last two digits of the year)
 // Start the serial interface
 Serial.begin(115200);
}
void ReadDS3231()
 int second, minute, hour, date, month, year, temperature;
 second=Clock.getSecond();
 minute=Clock.getMinute();
 hour=Clock.getHour(h12, PM);
 date=Clock.getDate();
 month=Clock.getMonth(Century);
 year=Clock.getYear();
 temperature=Clock.getTemperature();
 Serial.print("20");
 Serial.print(year, DEC);
 Serial.print('-');
 Serial.print(month,DEC);
 Serial.print('-');
 Serial.print(date,DEC);
 Serial.print(' ');
 Serial.print(hour, DEC);
 Serial.print(':');
 Serial.print(minute,DEC);
 Serial.print(':');
 Serial.print(second,DEC);
 Serial.print('\n');
 Serial.print("Temperature=");
 Serial.print(temperature);
 Serial.print('\n');
void loop() {ReadDS3231();delay(1000);
 // send what's going on to the serial monitor.
 // Start with the year
/*
 Serial.print("2");
 // Won't need this for 89 years.
 if (Century) {
 Serial.print("1");
 } else {
 Serial.print("0");
 }
 Serial.print(Clock.getYear(), DEC);
 Serial.print('-');
```

```
// then the month
 Serial.print(Clock.getMonth(Century), DEC);
 Serial.print('-');
 // then the date
 Serial.print(Clock.getDate(), DEC);
 Serial.print(' ');*/
 // and the day of the week
 /*Serial.print(Clock.getDoW(), DEC);
 Serial.print(' ');*/
 // Finally the hour, minute, and second
 /*Serial.print(Clock.getHour(h12, PM), DEC);
 Serial.print(':');
 Serial.print(Clock.getMinute(), DEC);
 Serial.print(':');
 Serial.print(Clock.getSecond(), DEC);
 // Add AM/PM indicator
 if (h12) {
 if (PM) {
 Serial.print(" PM ");
 } else {
 Serial.print(" AM ");
 }
 } else {
 Serial.print(" 24h ");
 // Display the temperature
 Serial.print("T=");
 Serial.print(Clock.getTemperature(), 2);
 // Tell whether the time is (likely to be) valid
 if (Clock.oscillatorCheck()) {
 Serial.print(" O+");
 } else {
 Serial.print(" O-");
 }*/
 // Indicate whether an alarm went off
 /*if (Clock.checkIfAlarm(1)) {
 Serial.print(" A1!");
 if (Clock.checkIfAlarm(2)) {
 Serial.print(" A2!");
 }*/
 // New line on display
 //Serial.print('\n');
 // delay(1000);
 // Display Alarm 1 information
/*
 Serial.print("Alarm 1: ");
 Clock.getA1Time(ADay, AHour, AMinute, ASecond, ABits, ADy, A12h, Apm);
 Serial.print(ADay, DEC);
 if (ADy) {
 Serial.print(" DoW");
 } else {
 Serial.print(" Date");
 }
```

/*

```
Serial.print(' ');
Serial.print(AHour, DEC);
Serial.print('');
Serial.print(AMinute, DEC);
Serial.print('');
Serial.print(ASecond, DEC);
Serial.print('');
if (A12h) {
 if (Apm) {
 Serial.print('pm');
 } else {
 Serial.print('am ');
 }
if (Clock.checkAlarmEnabled(1)) {
 Serial.print("enabled");
Serial.print('\n');
// Display Alarm 2 information
Serial.print("Alarm 2: ");
Clock.getA2Time(ADay, AHour, AMinute, ABits, ADy, A12h, Apm);
Serial.print(ADay, DEC);
if (ADy) {
 Serial.print(" DoW");
} else {
 Serial.print(" Date");
Serial.print('');
Serial.print(AHour, DEC);
Serial.print('');
Serial.print(AMinute, DEC);
Serial.print(' ');
if (A12h) {
 if (Apm) {
 Serial.print('pm');
 } else {
 Serial.print('am');
 }
if (Clock.checkAlarmEnabled(2)) {
 Serial.print("enabled");
}*/
/* display alarm bits
Serial.print('\n');
Serial.print('Alarm bits: ');
Serial.print(ABits, DEC);
*/
Serial.print('\n');
Serial.print('\n');
delay(1000);
// Display the time once more as a test of the getTime() function
```

```
Clock.getTime(year, month, date, DoW, hour, minute, second);

Serial.print(year, DEC);

Serial.print(month, DEC);

Serial.print("/");

Serial.print(date, DEC);

Serial.print("day of the week :");

Serial.println(DoW, DEC);

Serial.print(hour, DEC);

Serial.print(":");

Serial.print(minute, DEC);

Serial.print(":");

Serial.print(":");

Serial.print("second, DEC);*/

}
```