

DHT11 湿度传感器产品概述

DHT11 数字温湿度传感器是一款含有已校准数字信号输出的温湿度复合传感器。它应用专用的数字模块采集技术和温湿度传感技术,确保产品具有极高的可靠性与卓越的长期稳定性。传感器包括一个电阻式感湿元件和一个 NTC 测温元件,并与一个高性能 8 位单片机相连接。因此该产品具有品质卓越、超快响应、抗干扰能力强、性价比极高等优点。每个 DHT11 传感器都在极为精确的湿度校验室中进行校准。校准系数以程序的形式储存在 OTP 内存中,传感器内部在检测信号的处理过程中要调用这些校准系数。单线制串行接口,使系统集成变得简易快捷。超小的体积、极低的功耗,信号传输距离可达 20 米以上,使其成为各类应

用甚至最为苛刻的应用场合的最佳选则。产品为 4 针单排引脚封装。连接方便,特殊封装形式可根据用户需求而提供。

2、应用领域

?暖通空调 ?测试及检测设备 ?汽车 ?数据记录器

?消费品 ?自动控制

?气象站 ?家电

?湿度调节器 ?医疗

?除湿器 应用领域

3、接口说明

建议连接线长度短于 20 米时用 5K 上拉电阻, 大于 20 米时根据实际情况使用合适的上拉电阻

4、电源引脚

DHT11 的供电电压为 3 - 5.5V。传感器上电后,要等待 1s 以越过不稳定状态在此期间无需发送任何指令。电源引脚(VDD,GND)之间可增加一个 100nF的电容,用以去耦滤波。

5、串行接口(单线双向)

DATA 用于微处理器与 DHT11 之间的通讯和同步,采用单总线数据格式,一次通讯时间 4ms 左右,数据分小数部分和整数部分,具体格式在下面说明,当前小

数部分用于以后扩展,现读出为零.操作流程如下: 一次完整的数据传输为 40bit,高位先出。

数据格式:

8bit 湿度整数数据+8bit 湿度小数数据 +8bi 温度整数数据+8bit 温度小数数据 +8bit 校验和

数据传送正确时校验和数据等于"8bit 湿度整数数据+8bit 湿度小数数据+8bi 温度整数数据+8bit 温度小数数据"所得结果的末 8 位。

6、封装信息

7、DHT11 引脚说明

Pin	名称	注释	
1	VDD	供电 3-5.5VDC	
2	DATA	串行数据,单总线	
3	NC	空脚, 请悬空	
4	GND	接地, 电源负极	

8、DHT11 温湿度 1602 液晶显示程序示例

主程序:

```
#include <reg51.h>
#include <intrins.h>
#include <delay.h>
#include<lcd.h>
#include<absacc.h>
typedef unsigned char U8;
typedef unsigned int U16;
U8 U8FLAG;
U8 U8count, U8temp;
U8 U8T_data_H,U8T_data_L,U8RH_data_H,U8RH_data_L,U8checkdata;
U8
U8T_data_H_temp,U8T_data_L_temp,U8RH_data_H_temp,U8RH_data_L_temp,U8
checkdata_temp;
U8 U8comdata;
sbit P2 0 = P2^0;
sbit P2_1 = P2^1;
sbit P2_2 = P2^2;
sbit P2_3 = P2^3;
unsigned char str1[]="ShiDu:";
unsigned char str2[]="WenDu:";
void Delay(U16 j)
 {
 U8 i;
 for(;j>0;j--)
  for(i=0;i<27;i++);
  }
 }
void Delay_10us(void)
 {
 U8 i;
 i--;
 i--;
 i--;
 i--;
 i--;
 i--;
 void COM(void)
```

```
U8 i;
 for(i=0;i<8;i++)
 U8FLAG=2;
  //----
 P2_1=0; //T
 P2_1=1; //T
  //----
  while((!P2_0)&&U8FLAG++);
  Delay_10us();
  Delay_10us();
 // Delay_10us();
 U8temp=0;
 if(P2_0)U8temp=1;
 U8FLAG=2;
 while((P2_0)&&U8FLAG++);
  //-----
 P2_1=0; //T
 P2_1=1; //T
  //----
  //超时则跳出 for 循环
  if(U8FLAG==1)break;
  //判断数据位是0还是1
 // 如果高电平高过预定 0 高电平值则数据位为 1
  U8comdata<<=1;
 U8comdata|=U8temp;
 //0
 }//rof
//-----湿度读取子程序 ----------
//-----
//----以下变量均为全局变量------
//----温度高 8 位== U8T_data_H-----
//----温度低 8 位== U8T_data_L-----
//----湿度高 8 位== U8RH_data_H-----
//----湿度低 8 位== U8RH_data_L-----
//----校验 8 位 == U8checkdata-----
//----调用相关子程序如下-------
//---- Delay();, Delay_10us();,COM();
//-----
```

}

```
void RH(void)
 //主机拉低 18ms
 P2_0=0;
  Delay(180);
  P2_0=1;
//总线由上拉电阻拉高 主机延时 20us
  Delay_10us();
  Delay_10us();
  Delay_10us();
  Delay_10us();
//主机设为输入 判断从机响应信号
  P2 0=1;
//判断从机是否有低电平响应信号 如不响应则跳出,响应则向下运行
  if(!P2 0) //T !
  {
  U8FLAG=2:
//判断从机是否发出 80us 的低电平响应信号是否结束
  while((!P2 0)&&U8FLAG++);
  U8FLAG=2;
//判断从机是否发出 80us 的高电平,如发出则进入数据接收状态
  while((P2\ 0)&&U8FLAG++);
//数据接收状态
  COM();
  U8RH_data_H_temp=U8comdata;
  COM():
  U8RH_data_L_temp=U8comdata;
  COM();
  U8T_data_H_temp=U8comdata;
  COM();
  U8T data L temp=U8comdata;
  COM();
  U8checkdata temp=U8comdata;
  P2 0=1;
//数据校验
  U8temp=(U8T_data_H_temp+U8T_data_L_temp+U8RH_data_H_temp+U8RH_d
ata_L_temp);
  if(U8temp==U8checkdata_temp)
 U8RH_data_H=U8RH_data_H_temp;
 U8RH_data_L=U8RH_data_L_temp;
  U8T_data_H=U8T_data_H_temp;
 U8T_data_L=U8T_data_L_temp;
 U8checkdata=U8checkdata_temp;
```

```
}//fi
  }//fi
}
void main()
U8 shidu_shi,shidu_ge,wendu_shi,wendu_ge;
 LCD_init();
 delay_nms(2);
  LCD_write_string(0,LINE1,str1);
  LCD_write_string(0,LINE2,str2);
while(1)
{
 RH();
  shidu_shi=0x30+U8RH_data_H/10;
 shidu_ge=0x30+U8RH_data_H%10;
 // shidu_xs=0x30+U8RH_data_L/10;
 wendu_shi=0x30+U8T_data_H/10;
 wendu_ge=0x30+U8T_data_H%10;
 //wendu_xs=0x30+U8T_data_L/10;
 LCD_write_char(6,0,shidu_shi);
 LCD_write_char(7,0,shidu_ge);
  //LCD_write_char(9,0,shidu_xs);
 LCD_write_char(6,1,wendu_shi);
  LCD_write_char(7,1,wendu_ge);
 //LCD_write_char(9,1,wendu_xs);
}
}
H 文件
ifndef lcd H
#define lcd H
#include <reg51.h>
#include <delay.h>
/*************/
//common part
#define
 HIGH
 1
#define
 0
 LOW
#define
 TRUE
 1
#define
 FALSE
 0
#define
 ZERO
 0
#define
 MSB
 0x80
```

```
#define
 LSB
 0x01
/*************/
//lcd part
 0
#define LINE1
#define LINE2
 1
 0x80
#define LINE1_HEAD
#define LINE2_HEAD
 0xC0
#define DATA_MODE
 0x38
#define OPEN_SCREEN
 0x0C
#define DISPLAY ADDRESS
 0x80
 LCD_en_com(0x01)
#define CLEARSCREEN
/*************/
//change this part at different board
#define LCDIO
sbit LCD1602 RS=P2^4;
sbit LCD1602_RW=P2^5;
sbit LCD1602_EN=P2^6;
void LCD_Read_BF(void)
unsigned char read=0;
LCD1602_RS = LOW; //RS 0
LCD1602 RW = HIGH; //RW 1
LCD1602_EN = HIGH; //EN 1 Read BF
LCDIO = 0xFF;
do{
 read = LCDIO;
}while(read&MSB);
}
void LCD_en_com(unsigned char command)
 //写指令
LCD_Read_BF();
LCD1602 RS = LOW; //RS 0
LCD1602_RW = LOW; //RW 0
LCD1602_EN = HIGH; //EN --\/_ Write command
LCDIO = command;
```

```
LCD1602_EN = LOW;
void LCD_en_dat(unsigned char dat) //写数据
LCD_Read_BF();
LCD1602_RS = HIGH; //RS 1
LCD1602_RW = LOW; //RW 0
LCD1602_EN = HIGH; //EN -- \|/\_Write data
LCDIO = dat;
LCD1602_EN = LOW;
}
void LCD_set_xy(unsigned char x,unsigned char y)
unsigned char address;
if(y == LINE1)
  address = LINE1\_HEAD + x;
 address = LINE2\_HEAD + x;
LCD_en_com(address);
void LCD_write_char( unsigned x,unsigned char y,unsigned char dat)
LCD_set_xy(x,y);
LCD_en_dat(dat);
}
void LCD_write_string(unsigned char x,unsigned char y,unsigned char *s)
LCD_set_xy(x,y);
while(*s)
 LCDIO = *s;
  LCD_en_dat(*s);
  s++;
}
}
void LCD_init(void)
```

```
LCD_en_com(DATA_MODE);
//set 8 bit data transmission mode
LCD_en_com(OPEN_SCREEN);
//open display (enable lcd display)
LCD_en_com(DISPLAY_ADDRESS);
//set lcd first display address
CLEARSCREEN;
//clear screen
}
#endif
#ifndef DELAY_H
#define DELAY_H
void delay_nms(unsigned int n)
  unsigned int i=0,j=0;
  for (i=n;i>0;i-)
  for (j=0;j<1140;j++);
}
#endif
```

深圳金聚宝电子科技有限公司

TEL: 13632677427 QQ: 308894904

http://www.saxmcu.com