00: 191503064

DS18B20 数字温度计使用

1. DS18B20 基本知识

DS18B20 数字温度计是 DALLAS 公司生产的 1—Wi re,即单总线器件,具有线路简单,体积小的特点。因此用它来组成一个测温系统,具有线路简单,在一根通信线,可以挂很多这样的数字温度计,十分方便。

1、DS18B20产品的特点

- (1)、只要求一个端口即可实现通信。
- (2)、在DS18B20中的每个器件上都有独一无二的序列号。
- (3)、实际应用中不需要外部任何元器件即可实现测温。
- (4)、测量温度范围在-55℃到+125℃之间。
- (5)、数字温度计的分辨率用户可以从 9 位到 12 位选择。
- (6)、内部有温度上、下限告警设置。

2、DS18B20的引脚介绍

T0-92 封装的 DS18B20 的引脚排列见图 1, 其引脚功能描述见表 1。

(底视图)图1


表 1 DS18B20 详细引脚功能描述

序	名称	引脚功能描述
号		
1	GND	地信号
2	DQ	数据输入/输出引脚。开漏单总线接口引脚。当被用着在寄生电源
		下,也可以向器件提供电源。
3	VDD	可选择的 VDD 引脚。当工作于寄生电源时,此引脚必须接地。


3. DS18B20 的使用方法

由于 DS18B20 采用的是 1-Wi re 总线协议方式,即在一根数据线实现数据的双向传输,而对 AT89S51 单片机来说,硬件上并不支持单总线协议,因此,我们必须采用软件的方法来模拟单总线的协议时序来完成对 DS18B20 芯片的访问。

由于 DS18B20 是在一根 I/0 线上读写数据,因此,对读写的数据位有着严格的时序要求。 DS18B20 有严格的通信协议来保证各位数据传输的正确性和完整性。该协议定义了几种信号的时序:初始化时序、读时序、写时序。所有时序都是将主机作为主设备,单总线器件作为

从设备。而每一次命令和数据的传输都是从主机主动启动写时序开始,如果要求单总线器件回送数据,在进行写命令后,主机需启动读时序完成数据接收。数据和命令的传输都是低位在先。


DS18B20 的复位时序


DS18B20 的读时序

对于 DS18B20 的读时序分为读 0 时序和读 1 时序两个过程。


对于 DS18B20 的读时隙是从主机把单总线拉低之后,在 15 秒之内就得释放单总线,以让 DS18B20 把数据传输到单总线上。DS18B20 在完成一个读时序过程,至少需要 60us 才能完成。


DS18B20 的写时序

对于 DS18B20 的写时序仍然分为写 0 时序和写 1 时序两个过程。

对于 DS18B20 写 0 时序和写 1 时序的要求不同,当要写 0 时序时,单总线要被拉低至少 60us,保证 DS18B20 能够在 15us 到 45us 之间能够正确地采样 I 0 总线上的"0"电平,当要写 1 时序时,单总线被拉低之后,在 15us 之内就得释放单总线。


4. 实验任务

福星电子网

用一片 DS18B20 构成测温系统,测量的温度精度达到 0.1 度,测量的温度的范围在-20 度到+100 度之间,用 8 位数码管显示出来。

E-mail: huxin153@163.com

5. C语言源程序

```
#include <AT89X52.H>
#include <INTRINS.h>
unsigned char code displaybit[]={0xfe, 0xfd, 0xfb, 0xf7,
0xef, 0xdf, 0xbf, 0x7f};
unsigned char code displaycode[]={0x3f, 0x06, 0x5b, 0x4f,
0x66, 0x6d, 0x7d, 0x07,
0x7f, 0x6f, 0x77, 0x7c,
0x39, 0x5e, 0x79, 0x71, 0x00, 0x40};
unsigned char code dotcode[32]={0, 3, 6, 9, 12, 16, 19, 22,
25, 28, 31, 34, 38, 41, 44, 48,
50, 53, 56, 59, 63, 66, 69, 72,
75, 78, 81, 84, 88, 91, 94, 97};
unsigned char displaycount;
unsigned char displaybuf[8]={16, 16, 16, 16, 16, 16, 16, 16};
unsigned char timecount;
unsigned char readdata[8];
sbit DQ=P3^7;
bit sflag;
bit resetpulse(void)
unsigned char i;
DQ=0;
for(i = 255; i > 0; i - -);
DQ=1;
for (i = 60; i > 0; i - -);
return(DQ);
for (i = 200; i > 0; i - -);
}
void writecommandtods18b20(unsigned char command)
unsigned char i;
unsigned char j;
for(i =0; i <8; i ++)
if((command \& 0x01) == 0)
{
DQ=0;
```

```
for(j =35; j >0; j --);
DQ=1;
}
el se
{
DQ=0;
for(j =2; j >0; j --);
DQ=1;
for(j =33; j >0; j --);
command=_cror_(command, 1);
}
}
unsigned char readdatafromds18b20(void)
{
unsigned char i;
unsigned char j;
unsigned char temp;
temp=0;
for(i =0; i <8; i ++)
temp=_cror_(temp, 1);
DQ=0;
_nop_();
_nop_();
DQ=1;
for(j =10; j >0; j --);
if(DQ==1)
{
temp=temp | 0x80;
}
el se
temp=temp | 0x00;
for(j =200; j >0; j --);
return(temp);
void main(void)
{
TMOD=0x01;
TH0=(65536-4000)/256;
```

00: 191503064

```
TL0=(65536-4000)%256;
ET0=1;
EA=1;
while(resetpulse());
wri tecommandtods18b20(0xcc);
writecommandtods18b20(0x44);
TR0=1;
while(1)
{;}
}
void t0(void) interrupt 1 using 0
unsigned char x;
unsigned int result;
TH0=(65536-4000)/256;
TL0=(65536-4000)%256;
i f(di spl aycount==2)
{
P0=di spl aycode[di spl aybuf[di spl aycount]] | 0x80;
el se
P0=di spl aycode[di spl aybuf[di spl aycount]];
P2=di spl aybi t[di spl aycount];
di spl aycount++;
i f(di spl aycount==8)
{
di spl aycount=0;
timecount++;
if(timecount==150)
timecount=0;
while(resetpulse());
wri tecommandtods18b20(0xcc);
wri tecommandtods18b20(0xbe);
readdata[0]=readdatafromds18b20();
readdata[1]=readdatafromds18b20();
for (x=0; x<8; x++)
{
displaybuf[x]=16;
```

单片机试验板/单片机开发板/单片机学习板/各类电子元器件, http://www.fxdzw.com/chanpin.htm

}

```
00: 191503064
```

```
sfl ag=0;
if((readdata[1] & 0xf8)!=0x00)
{
sflag=1;
readdata[1]=~readdata[1];
readdata[0]=~readdata[0];
resul t=readdata[0]+1;
readdata[0]=result;
if(result>255)
readdata[1]++;
}
readdata[1]=readdata[1]<<4;</pre>
readdata[1] = readdata[1] & 0x70;
x=readdata[0];
x=x>>4;
x=x \& 0x0f;
readdata[1] = readdata[1] | x;
x=2;
result=readdata[1];
while(result/10)
displaybuf[x]=resul t%10;
result=result/10;
X++;
}
displaybuf[x]=result;
if(sflag==1)
di spl aybuf[x+1]=17;
x=readdata[0] & 0x0f;
x = x << 1;
displaybuf[0]=(dotcode[x])%10;
displaybuf[1]=(dotcode[x])/10;
while(resetpulse());
wri tecommandtods18b20(0xcc);
writecommandtods18b20(0x44);
}
```