

Simple IR temperature reader with MLX90614 and PIC10 MCU

Scope

This application note describes how to implement SMBus communication with MLX90614 Infra-Red thermometers. Code is in assembly language for Microchip's RIC® 10. The example is read from MLX90614's RAM, measured temperatures. Software implementation of SMBus communication is used so the source code can be migrated for other families 8 bits PIC MCU with small changes. The development tools used are MPLABIDE and MPASM (Microchip assembler) which are free to use from www.microchip.com

Applications

- High precision non-contact temperature measurements;
- Thermal Comfort sensor for Mobile Air Conditioning control system;
- Temperature sensing element for residential, commercial and industrial building air conditioning;
- Windshield defogging;
- Automotive blind angle detection;
- Industrial temperature control of moving parts;
- Temperature control in printers and copiers;
- Home appliances with temperature control;
- Healthcare;
- Livestock monitoring:
- Movement detection;
- Multiple zone temperature control up to 100 sensors can be read via common 2 wires
- Thermal relay/alert
- Body temperature measurement

Related Melexis Products

EVB90614 is the evaluation board which supports the MLX90614 devices.

Other Components Needed

Elements used in the schematics within current application note include:

SMD ceramic capacitors C1 and C2 100nF 16V or higher.

SMD Resistors R1 1.8kOhm 5% and R2 1 kOhm 5%.

PIC10F206 or PIC10F202 microcontroller.

DB9 female conector.

Regulated (3 or 5V for 3 or 5V version of MLX90614) power source.

Accompanying files:

MPASM files to include in existing project, "SMBusFiles"

MPLAB project, "SMBusProject"

Project is built, file "main.hex" can be programmed in a PIC10F206. Also, project can be used as a "start with" base.

As provided the project will read Ta,Tobj1 and Tobj2 from MLX90614 (power supply control is not included), and transmit it via software UART (ASCII coded, CR (0x0D) after each cycle, 8 bit data, one stop bit, no parity bit, 57 600 baud with the 4.000 MHz internal oscilator used). Format is 15 bit unsigned integer, right-justified. Resolution is 0.02 degrees Kelvin / LSB. Refer to explanation of the routines below for examples on the temperature format. The read-and-transmit cycle is repeated every minute. During the idle state of the cycle both PIC and MLX90614 are in sleep mode (note that the sleep mode in 5V MLX90614 is partial, typical power drain is 100uA and the PIC10 is waken up every 2 seconds for short time).

Simple IR temperature reader with MLX90614 and PIC10 MCU

Typical Circuit

Explanation

The connection of MLX90614 to MCU is very simple. Two general purpose plins GP0 and GP1of the PIC10F206 are used. One pull up resistor R1 is connected between Vdd and SDA line, SCL line is driven by a push-pull output GP0. C1 is the local power supply bypass decoupling capacitor. The MLX90614 needs that for bypassing of the on-chip digital circuitry switching noise. C2 has the same function for the microcontroller. The well known value 100nF (SMD ceramic type) is typically adequate for these components. Note that the power supply typically needs more capacitors (like 100µF on voltage regulator input and output), not shown on the schematic. Schematic is given for DIL8 package pinout of the PIC10 MCU.

Series output resistor R2 protects the output against short curcuit.

On-chip 4MHz factory calibrated RC oscillators is used. SMBus clock is 28 kHz and one read frame takes about 11 ms (One frame is read of Tobj1, Tobj2 and Tamb and their transmission via UART). Refer to MLX90614 datasheets, AppNote 390119061402, "SMBus communication with MLX90614" and SMBus specification for details. MLX90614 comes in 5V and 3V versions. PIC10F206 could be used with both the 3V version (MLX90614Bxx) and 5V version (MLX90614Axx). Project can be compiled for PIC10F202, too (see below).

Below is the assembly language code. It consists of: definition of the RAM usage (as well as PIC I/Os) subroutines

:Name: START bit

:Function: Generate START condition on SMBus

:Name: STOP bit

;Function: Generate STOP condition on SMBus

;Name: TX byte

;Function: Send a byte on SMBus

;Name: RX byte

:Function: Receive a byte on SMBus

:Name: delay

;Function: Produces time delay depending on the value in counterL

;Name: delay 30ms

;Function: Produces fixed delay 30ms

;Name: delay 2ms

;Function: Produces fixed delay 2ms

;Name: SendRequest

:Function: Switch module in SMBus mode

;Name: hex2asc

;Function: Convert a byte in ASCII code

Simple IR temperature reader with MLX90614 and PIC10 MCU

:Name: pic10 uart

:Function: Send a byte by UART

Macros definitions

"Asembly of everything together" – main program

Build and use

Accompanying project can be directly used (main code file is "main.asm"). Files from the project can also be integrated in a new or existing project.

: address

For details about MLX90614 refer to the MLX90614 Data Sheet available at www.melexis.com

Code that reads MLX90614 then consists of:

MOVLW SA<<1

MemRead

MOVWF SlaveAddress

MOVLW RAM_Address|RAM_Access

MOVWF command

: Read RAM address macro

SA -> SlaveAddress

Stave address occupy MSB<7:1>

; Form RAM access command + RAM

RAM Address can be Ta,To1 or To2. Result will be in DataH:DataL.

Factory default SMBus Slave Address (SA) for all MLX90614 is 0x5A. All MLX90614 devices also accept SA 0x00. Note that SA 0x00 will be useless in a network with more than one MLX90614 device.

The most important RAM addresses of MLX90614 are:

RAM_Address Temperature read 0x06 Ta – die temperature

Tobj,1 – object temperature (MLX90614xAx) 0x07

zone 1 object temperature (MLX90614xBx)

zone 2 object temperature (MLX90614xBx only). 80x0

To read the die temperature (RAM address 0x06) of MLX90614 with slave address 0x5A (factory default) the code would be:

MOVLW 0x5A<<1 : Slave address occupy MSB<7:1>

MOVWF SlaveAddress ; SA -> SlaveAddress

MOVLW 0x06 Form RAM access command + RAM

MOVWF command : address

; Read RAM address macro MemRead

DataH:DataL will consist of 15 bit temperature in unsigned integer, right-justified format.

Resolution is 0.02 degrees Kelvin / LSB. For example,

0°K would be represented as 0x0000

0.02 °K -0 x 0001

0.04 °K -0 x 0002

Ta minimum for MLX90614 -40 °C = 233.15 °K − 0x2D8A

Ta of +25 °C = 298.15 °K - 0x3A3C

Ta maximum for MLX90614 +125 °C = 398.15 °K - 0x4DC4

Simple IR temperature reader with MLX90614 and PIC10 MCU

To read Tobj,1 temperature:

MOVLW 0x5A<<1 MOVWF SlaveAddress MOVLW 0x07

MOVWFcommand

MemRead

; Slave address occupy MSB<7:1>

; SA -> SlaveAddress

; Form RAM access command + RAM

: address

: Read RAM address macro

Output temperature format will be the same, for example, DataH:DataL would be 0x3C94 for Tobj,1 = +37 °C = 310.15 °K

Note that the calibration ranges for MLX90614 are

Ta -40...+125 °C To -70...+382 °C

All MLX90614 accept SA=0x00. There are two important consequences of that: any MLX90614 can be both read and written without knowing what SA is programmed in the EEPROM (if a single MLX90614 is present on the SMBus)

communication with more than one MLX90614 on an SMBus at SA 0x00 would not work For example, read of SA from a single MLX90614 on a SMBus would be:

MOVLW 0x00

MOVWF SlaveAddress ; SA -> SlaveAddress

MOVLW 0x2E ; Form EEPROM access command + EEPROM

MOVWF command ; address

MemRead ; Read EEPROM address macro

The Slave Address (read from EEPROM) would be on DataH:DataL. In this case the SA for the SMBus will be the right 7 bits.

ERROR HANDLING:

SMBus provides two general error indication mechanisms:

PEC, Packet Error Code, a CRC-based check of the entire communication frame Acknowledge of each byte

Code provided with this Application Note handles these in the following manner:

When a module returns "not acknowledge" then the communication frame is restarted. The value in register Nack_Counter defines how many times the communication frame is restarted in case that a module returns "not acknowledge". If this counter overflows the program will continue with the next communication frame.

Packet Error Code check is not supported in this application.

Both the PIC MCU and the MLX90614 are in SLEEP mode most of the time. 3V MLX90614 has a typical sleep power drain of 2.5 μ A and the PIC10 Watch-dog timer drains virtually the same current. During the on period the power drain is typically less than 3 mA. Thus, the average power drain is about 6 μ A.

Sleep mode entry can be skipped and the cycle be made continuous read-and-transmit.

- conditional assembly for PIC10F202
 If PIC10F202 is used uncomment the row #define PIC10F202 (see full project)
- conditional assembly for continous cycle (without sleep mode)
 If sleep function is not need comment the row #define SLEEPON (see full project)

Simple IR temperature reader with MLX90614 and PIC10 MCU

SMBus subroutines used for communication with MLX90614

GPRs AND CONSTANTS DEFINITIONS CBLOCK H'00' Nack Counter **WDTcounter** TX buffer TX temp Bit_counter flagreg0 RX buffer counterL counterH counterU SlaveAddress command DataL DataH PecReg tx 0 tx 1 digit1 digit2 **ENDC** :constants #define TBUF ; Define delays(see SMBusSubr.asm) d'2' #define BAUDRATE d'2' ; 57600@Fosc=4MHz 0xFF ; Define SLEEP command #define SLEEP #define PECconst 0xF3 : Define PEC constant #define WDTCOUNT d'22'; Approximately 1min time out ;SMBus control signals #define _SCL GPIO,1 #define SDA GPIO,0 ;Flag register definitions #define bit out flagreg0,0 #define bit in flagreg0,1 #define RAM_Access 0x00; Define the MLX90614 command RAM_Access #define Ta 0x06; Define Ta address in RAM #define To1 0x07; Define To1 address in RAM #define To2 0x08: Define To2 address in RAM #define SA 0x00; Define SMBus device address

Simple IR temperature reader with MLX90614 and PIC10 MCU

Start condition on SMBus

START bit :Name:

Generate START condition on SMBus ;Function:

;Input: No ;Output: No

Comments: Refer to "System Management BUS(SMBus) specification Version 2.0" or

390119061402 application note for more information about SMBus

comunication with a MLX90614 module

START_bit

_SDA_HIGH

MOVLW

Set SDA line TBUP

CALL SCL HIGH delav

Wait a few microseconds

:Set SCL line

MOVLW CALL

TBUF delay

;Generate bus free time between Stop

;and Start condition (Tbuf=4.7us min)

SDA LOW

:Clear SDA line

MOVLW

;Hold time after (Repeated) Start **TBUF**

CALL delay ;Condition. After this period, the first clock is generated.

;(Thd:sta=4.0us min)

_SCL_LOW

;Clear SCL line

MOVLW

TBUF

0

CALL delay

;Wait a few microseconds

RETLW

; End of "START_bit

Simple IR temperature reader with MLX90614 and PIC10 MCU

Stop condition on SMBus

;Name: STOP_bit

;Function: Generate STOP condition on SMBus

;Input: No ;Output: No

;Comments: Refer to "System Management BUS(SMBus) specification Version 2.0" or

390119061402 application note for more information about SMBus

comunication with a MLX90614 module

STOP_bit

SCL_LOW

_SDA_LOW

MOVLW TBUF CALL detay

TBUF ;Clear SCL tine

Wait a few microseconds

;Clear SDA line

MOVLW TBUF

CALL delay ;Wait

SCL_HIGH ;Set SCL line

MOVLW TBUF ;Stop condition setup time CALL delay ;(Tsu:sto=4.0us min)

_SDA_HIGH ;Set SDA line

RETLW 0 ; End of "STOP bit"

Simple IR temperature reader with MLX90614 and PIC10 MCU

```
Transmit data on SMBus
 TX_byte
;Name:
 Send a byte on SMBus
:Function:
 W (The sent byte must be load in W)
:Input:
 W (Acknowledge bit is received in W)
;Output:
;Comments: If slave send acknowledge W=0, else W=1
TX byte
 MOVWF
 TX buffer
 MOVWF
 TX_temp
 Tx_buffer -> Tx\temp
TX_again
 MOVLW
 D'8'
 MOVWF
 ; Load Bit counter
 Bit counter
tx loop
 BCF
 bit\out
 ; 0 -> bit out
 TX buffer,F
 RLF
 ; Tx buffer<MSb> -> C
 STATUS,C
 ; C is 0 or 1? If C=0 don't set bit_out
 BTFSC
 BSF
 bit out
 ; 1 -> bit out
 CALL
 Send_bit
 ; Send bit_out on _SDA line
 DECFSZ
 Bit counter,F
 ; All 8th bits are sent? If not, send next bit ,else
check for
 ; acknowledgement from the receiver
 GOTO
 tx loop
 : Send next bit
 CALL
 Receive bit
 ; Check for acknowledgement from the
 ; receiver
 BTFSS
 bit in
 ; Receiver send ACK?
 RETLW
 0
 ; Yes, return 0
 RETLW
 ; No ,return 1
 1
Send bit
 BTFSC
 bit out
 GOTO
 bit high
 SDA_LOW
 GOTO
 ; > Send bit on _SDA line
 clock
bit high
 SDA_HIGH
 ;|
 NOP
 ;|
clock
 SCL HIGH
 NOP
 NOP
 NOP
 NOP
 NOP
 NOP
 NOP
 NOP
 ; > Send clock pulse
 NOP
```


MLX90614 and PIC10 MCU

NOP NOP **NOP** NOP _SCL_LOW NOP **NOP RETLW** 0

.*************************************	******	****************
· ; .*******************	*****	Receive data on SMBus
;Input: No	yte ve a byte on SN uffer(Received I	
;^^^^		
CLRF MOVLW MOVWF BCF RX_again RLF CALL BTFSC BSF DECFSZ GOTO CALL RETLW 0	RX_buffer D'8' Bit_counter STATUS,C RX_buffer,F Receive_bit bit_in RX_buffer,0 Bit_counter,F RX_again Send_bit	; Clear the receiving buffer ; Load Bit_counter ; C=0 ; RX_buffer< MSb> -> C ; Check bit on _SDA line ; If received bit is '1' set RX_buffer <lsb> ; Set RX_buffer<lsb> ; ALL 8th bis are received? If no receive next bit ; Receive next bit ; Send NACK or ACK ; End of "RX_byte"</lsb></lsb>
Receive_bit BSF MOVLW TRIS _SCL_HIGH NOP NOP NOP NOP NOP NOP NOP NO	bit_in B'00001001' 6	; Set bit_in ; _SDA(GP0)-input,GP1,GP2 -outputs ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ;
RETLW 0		; Bit is received

.*************************************	**************************************	**************************************
;Function: ;Input: ;Output: ;Comments: U ; r ;	W No Used in START _bit and STO equirements. Refer to "System Manageme AN "SMBus communication F CounterL Coun	nding on the value in counterL OP_bit subroutines to meet SMBus timing ent BUS(SMBus) specification Version 2.0" and with MLX90614". REG -> counterL counterL = counterL = 2 go out e decrement counterL again d of "delay"
**********	Fixed delay	30ms@Fosc=4MHz
;Function: ;Input: ;Output:	delay_30ms Produces time delay 30ms No No Sed in EXIT SLEEP MODE	E subroutine ************************************
MOVLA MOVA MOVA MOVA MOVA MOVA DECES GOTO DECES GOTO DECES GOTO	CounterU Or d'20' CounterH Or d'255' CounterL Or counterL	; ; Load counterU ; ; Load counterH < ; ; Load counterL < ;
RETLV	V 0	

Nov - 2007

.*****	*******	*********************
; ;	Fixed	delay 2ms@Fosc=4MHz
;Name: ;Function: ;Input: ;Output: ;Comments:	delay_2ms Produces time delay 2 No No	2ms
, delay_2ms		
MOVL' MOVW		; ; Load counterU
MOVL' MOVW		; Load counterH <
MOVL MOVW	\ \	; ; Load counterL <
DECFS GOTO DECFS GOTO DECFS GOTO	\$-1 SZ counterH,F \$-d'5' SZ counterU,F	; ; ; ; ;
RETLV	V 0	

.******	***************************************
, , ,********	Send Request
;Name: ;Function: ;Input: ;Output: ;Comments:	SendRequest Switch module in SMBus mode No No SCL<30ms>
;****** SendRequest	
SCL CALL _SCL_	delay 30ms ; Wait 30ms HIGH Set SCL line

Simple IR temperature reader with MLX90614 and PIC10 MCU

```
Hexidecimal to ASCII conversion
 hex2asc
Name:
 Convert a byte in ASCII code
:Function:
:Input:
;Output:
 digit1(high nibble),digit2(low nibble)
:Comments:
hex2asc
 MOVWF
 tx 1
 Swap tx 1 -> W
 SWAPF
 tx 1,W
 ANDLW
 0x0F
 Get low nibble
 MOVWF
 tx 0
 \dot{W} \rightarrow tx = 0
 0x09
 9 -> W
 MOVLW
 SUBWF
 tx 0,W
 ; tx 0 - 9 -> W
 STATUS.Z
 BTFSC
 : nibble=9?
 GOTO
 Equal or less 9 first
 ; Yes, jump to Equal or less 9 first
 STATUS,C
 BTFSS
 : nibble>9?
 Equal_or_less_9_first
 ; No, jump to to Equal_or_less_9_first
 GOTO
 MOVLW
 0x37
 tx 0,W
 ; > tx_0 + 0x37 -> digit1
 ADDWF
 MOVWF
 diait1
 GOTO
 second nibble
Equal or less 9 first
 MOVLW
 0x30
 ADDWF
 tx 0,W
 ; > tx_0 + 0x30 -> digit1
 MOVWF
 digit1
 GOTO
 second nibble
second nibble
 MOVF
 tx 1,W
 ; tx 1 -> W
 ANDLW
 0x0F
 ; Get low nibble
 MOVWF
 ; W \rightarrow tx 0
 tx 0
 MOVLW
 0x09
 SUBWF
 tx 0.W
 ; tx 0 - 9->W
 BTFSC
 STATUS.Z
 : nibble=9?
 GOTO
 Equal or less 9 second
 ; Yes, jump to Equal or less 9 second
 STATUS,C
 BTFSS
 ; nibble>9?
 Equal_or_less_9_second
 ; No, jump to Equal_or_less_9_second
 GOTO
 MOVLW
 0x37
 ADDWF
 tx 0,W
 ; > tx_0 + 0x37 -> digit2
 MOVWF
 digit2
 RETLW
 0
Equal_or_less_9_second
 MOVLW
 0x30
 ; > tx_0 + 0x37 -> digit2
 ADDWF
 tx 0.W
 digit2
 MOVWF
 RETLW
 0
```


.*************************************				
· ; .****************	Send byte k	oy UART		
;Function: Send ;Input: W ;Output: No	;Name: pic10_uart;Function: Send a byte by uart;Input: W			
#define TX_ GF	PIO,2			
pic10_uart MOVWF CALL CALL CALL CALL RETLW	TX_buffer start_bit send_byte stop_bit 0	; Load the sent byte in a data register , Generate START bit ; Send byte ; Generate STOP bit		
stop_bit				
BCF	TX_	; Set TX_ line		
MOVLW MOVWF DECFSZ GOTO NOP	BAUDRATE counterL counterL,f \$-1	; ; ; > Define a single bit duration ; ;		
RETLW	0			
start_bit				
BSF	TX_	; Clear TX_ line		
MOVLW MOVWF DECFSZ GOTO NOP	BAUDRATE counterL counterL,f \$-1	; ; ; > Define a single bit duration ; ;		
RETLW	0			
send_byte MOVLW MOVWF send_next_bit RRF BTFSS GOTO GOTO	D'8' Bit_counter TX_buffer,F STATUS,C send_1 send_0	; 8 -> W ; W -> Bit_counter ; Shift TX_buffer to right ; Check STATUS <c> ; If C=0 send 1 by the uart ; Else send 0 by the uart</c>		
send_1 BSF	TX_	; Set TX_ line		

Simple IR temperature reader with MLX90614 and PIC10 MCU

; > Define a single bit duration

> Define a single bit duration

Clear TX line

MOVLW BAUDRATE
MOVWF counterL
DECFSZ counterL,f
GOTO \$-1
NOP

1

send_0

GOTO

BCF TX

end send byte

MOVLW
MOVWF
DECFSZ
GOTO
NOP

BAUDRATE
counterL,f
sounterL,f
\$-1
NOP

end_send_byte

DECFSZ Bit_counter,F ; All bits are sent?

GOTO send_next_bit ; No,send next bit

RETLW 0

390119061404 Page 16 of 25 Nov - 2007 Rev 002

.**************************************				
* , ******************	*****	MACF	IOS *******	********
LoadNACKcounter	macro MOVLW MOVWF endm	D'0' Nack_Counte	r 	
_SDA_HIGH	macro MOVLW TRIS endm	B'00001001' 6 ; SDA(GP0)-input,GP1,GP2 -outputs		
_SCL_HIGH	macro BSF endm	SCL	; Set _5	SCL line
_SDA_LOW	macro BCF MOVLW TRIS endm	_SDA B'00001000' 6		_SDA bit (GP0)-output,GP1,GP2 -outputs
_SCL_LOW	macro BCF endm	_SCL	; Clear	_SCL line
EnterSleepMode	macro			
	local restariocal end_tr	t ansmition		
restart	DECFSZ GOTO	Nack_Counter,F ; If((Nack_Counter-1) == 0) s ; transmition start ; Else start transmition		
start	GOTO CALL CALL	end_transmiti STOP_bit START_bit		; Stop SMBus comunication ; Start SMBus comunication
	MOVF CALL	SlaveAddress TX_byte		; ; Send Slave address(Bit R/-W no ; meaning)
	ANDLW BTFSS GOTO	0x01 STATUS,Z restart		; W & 0x01 -> W ; If Slave acknowledge,continue ; Else restart communication
	MOVLW CALL	SLEEP_ TX_byte		; ; Send Command

	ANDLW BTFSS GOTO	0x01 STATUS,Z restart	; W & 0x01 -> W ; If Slave acknowledge,continue ; else restart communication
	MOVLW CALL	PECconst TX_byte	; ; Send PEC
	ANDLW BTFSS GOTO	0x01 STATUS,Z restart	; W & 0x01 -> W If Slave acknowledge,continue ; Else restart communication
	CALL	STOP_bit	; end_transmition ; Stop SMBus comunication
1	SCL LOW		; Clear _SCL line
; ExitSleepMode	macro		
	_SCL_HIGH NOP NOP NOP _SDA_LOW CALL CALL CALL _SDA_HIGH	delay_30ms delay_30ms delay_30ms	; Set _SCL line ; ; > Wait 3us ; ; Clear _SDA line ; Wait 30ms ; Wait 30ms ; Wait 30ms ; Set _SDA line
;DummyCommand	macro CALL MOVF CALL CALL endm	START_bit SlaveAddress,W TX_byte STOP_bit	; Start SMBus comunication ; SlaveAddress -> W ; Send Slave address(Bit R/-W no ; meaning) ; Stop SMBus comunication
; MemRead	macro local restart local end_ti local start	ransmition	
restart	DECFSZ	Nack_Counter,F	; If((Nack_Counter-1) == 0) stop
start	GOTO GOTO	start end_transmition	; transmition ; Else start transmition ;
	CALL CALL	STOP_bit START_bit	; Stop SMBus comunication ; Start SMBus comunication

MLX90614 and PIC10 MCU

	MOVF	SlaveAddress,W	; Send Slave address(Bit R/-; W no meaning)
	CALL	TX_byte	;
	ANDLW BTFSS GOTO	0x01 STATUS,Z restart	; W & 0x01 -> W ; If Slave acknowledge continue ; Else restart communication
	MOVF CALL	command,W TX_byte	Send Command
	ANDLW BTFSS GOTO	0x01 STATUS,Z restart	; W & 0x01 -> W ; If Slave acknowledge,continue ; Else restart communication
\	CALL	START_bit	; Send Repeated START bit
	MOVF	SlaveAddress,W	; Send Slave address again(Bit R/-W; no meaning)
	CALL	TX_byte	;
	ANDLW BTFSS GOTO	0x01 STATUS,Z restart	; W & 0x01 -> W ; If Slave acknowledge,continue ; Else restart communication
	BCF	bit_out	; Master must send acknowledge ; after this received byte
	CALL MOVF	RX_byte RX_buffer,W	; Receive low data byte
	MOVWF	DataL	; Save it in DataL
	BCF	bit_out	; Master must send acknowledge ; after this received byte
	CALL	RX_byte RX_buffer,W	; Receive high data byte
	MOVF MOVWF	DataH	; Save it in DataH
	BSF	bit_out	; Master mustn't send acknowledge ; after this received byte
	CALL	RX_byte	; Receive PEC byte
	MOVF MOVWF	RX_buffer,W PecReg	; Save it in PecReg end_transmition
	CALL	STOP_bit	; Stop SMBus comunication

endm

Simple IR temperature reader with MLX90614 and PIC10 MCU

Asembly of everything together

MCU initialization subroutine

MCUinit

;MCU port initialization

MOVLW B'00001000'

TRIS

MOVLW b'11011111'

OPTION

;GP0, GP1 and GP2 -outputs

;<7>-Disabled Wake-up on Pin Change bit(GP0, GP1, GP3)

;<6>-Disabled Weak Pull-ups bit(GP0, GP1, GP3)

;<5>-Timer 0 transition on internal instruction cycle clock, FOSC/4

;<3> Prescaler assigned to the WDT <2:0>-Prescaler Rate Select bits 1:128

ifndef PIC10F202

CMCON0, CMPON **BCF**

;Comparator is off (Only for PIC10F206)

endif

;SMBus initialization

SDA HIGH ; Set

_SCL_HIGH ; SMbus in idle mode

MOVLW WDTCOUNT

MOVWF ;Set WDT overflow time counter WDTcounter **MOVLW** : Slave address occupy MSb<7:1> SA<<1

SlaveAddress ;Set SMBus address **MOVWF**

RETLW 0

.******	;******; ; MAIN PROGRAM				
;Name: main ;Function: Read Ta ,To1 and To2 consequently by a MLX9 ;Input: ;Output: ;Comments: Data is read during one minute approximately (To)			ite approximately (Two *WDTCOUNT).		
; T _{WDT} ≈ 2.3s - WDT time-out period (Prescaler 1:128 is used) ; WDTCOUNT – adjust data read interval					
;****** main	******	*****	*************	***************************************	
mam	ifdef	SLEEF	PON		
	CALL	W ('DT S S SZ	STATUS,W b'00011000' STATUS,Z start WDTcounter,F	Read STATUS(-TO and -PD flags) in W; Mask 3th(-TO) and 4th(-PD) bits; Set -TO and -PD in STATUS again; -TO=0 and -PD=0?; No,waking up is from POR,start reading; If WDTcounter=0 wake up the module; Else put MCU in sleep mode again; Take out the module from sleep mode; Wait 2ms;	
	endif				
start	CALL		MCUinit	;<; ; MCU initialization	
	CALL CALL CALL CALL CALL CALL		delay_30ms delay_30ms delay_30ms delay_30ms delay_30ms delay_30ms	; ; ;> Output valid after POR (see MLX90614 ;> datasheet electrical specification-Tvalid) ;	
	CALL CALL CALL Dumm	nyComm	SendRequest delay_30ms delay_30ms nand	; Switch module in SMBus mode ; ; Wait 40ms minimum before reading data ; This command has meaning if a module is in ; SMBus mode and the module is switched again in ; SMBus mod through SMBus request(see ; SendRequest.asm)	
ReadL				, Serianequest.asiii)	
;; ;Read		DT W	Ta RAM_Access command	; Clear WDT ; Form RAM access command + RAM address ; Load RAM address 0x06(Ta)	
	LoadN	IACKco	unter	; Set Nack_counter	

	MemRead		; Read Ta
	MOVF ANDLW BTFSS GOTO MOVLW CALL	Nack_Counter,W 0xFF STATUS,Z send_Ta '-' pic10_uart	; Store Nack_Counter in W ; W & 0xFF -> W ; If Nack_Counter=0 send '-' ; Else send data ; ; > Send '-' and '.'
	MOVLW CALL GOTO	;; pic10_uart Read_To1	; Go to read To
send_	Ta MOVF CALL	DataH,W hex2asc	;Store DataH in W Convert result to ASCII
	MOVF CALL MOVF CALL	digit1,W pic10_uart digit2,W pic10_uart	; ; ; > Send DataH the software uart ;
	MOVF CALL	DataL,W hex2asc	; Store DataL in W ; Convert result to ASCII
	MOVF CALL MOVF CALL	digit1,W pic10_uart digit2,W pic10_uart	; ; ; > Send DataL by the software uart ;
	MOVLW CALL MOVLW CALL	'h' pic10_uart ',' pic10 uart	; Send 'h' ; Send comma
; Read			· <u>·</u>
rieau_	CLRWDT MOVLW MOVWF	To1 RAM_Access command	; Clear WDT ; Form RAM access command + RAM address ; Load RAM address 0x07(To1)
	LoadNACKco MemRead	ounter	; Set Nack_counter ; Read To1
	MOVF ANDLW BTFSS GOTO MOVLW CALL MOVLW CALL	Nack_Counter,W 0xFF STATUS,Z send_To1 '-' pic10_uart ',' pic10_uart	; Store Nack_Counter in W ; W & 0xFF -> W ; If Nack_Counter=0 send '-' ; Else send data ; ; > Send '-' and ',' ;
	GOTO	Read_To2	; Go to read To2

send_	To1 MOVF CALL	DataH,W hex2asc	; Store DataH in W ; Convert result to ASCII
	MOVF CALL MOVF CALL	digit1,W pic10_uart digit2,W pic10_uart	; ; ; > Send DataH by the software uart ;
	MOVF CALL	DataL,W hex2asc	; Store DataL in W ; Convert result to ASCII
	MOVF CALL MOVF CALL	digit1,W pic10_uart digit2,W pic10_uart	Send DataL by the software uart
	MOVLW CALL MOVLW	h' pie10_uart	; Send 'h'
:	CALL	pic10_uart 	; Send comma
Read	_To2 CLRWDT MOVLW MOVWF	To2 RAM_Access command	; Clear WDT ; Form RAM access command + RAM address ; Load RAM address 0x08(To2)
	LoadNACKco MemRead	ounter	; Set Nack_Counter ; Read To2
	MOVF ANDLW BTFSS GOTO MOVLW CALL MOVLW CALL GOTO	Nack_Counter,W 0xFF STATUS,Z send_To2 '-' pic10_uart '\r' pic10_uart FrameEnd	; Store Nack_Counter in W ; W & 0xFF -> W ; If Nack_Counter=0 send '-' ; Else send data ; ; > Send '-' and ',' ; ;; ; Go to read loop
send_	_To2 MOVF CALL	DataH,W hex2asc	; Store DataH in W ; Convert result to ASCII
	MOVF CALL MOVF CALL	digit1,W pic10_uart digit2,W pic10_uart	; ; ; > Send DataH by the software uart ;
	07122	F	4

	MOVF CALL MOVF CALL	digit1,W pic10_uart digit2,W pic10_uart	; ; ; > Send DataL by the software uart ;
	MOVLW CALL MOVLW CALL	'h' pic10_uart '\r' pic10_uart	; Send 'h' ; Send Carriage return
; Frame	eEnd ifdef SLEEPC	ON O	
	LoadNACKco EnterSleepMe SLEEP		Set Nack_Counter ; Put module in sleep mode ; Put PIC10 in sleep mode,waking up from WDT ; overflow
	CALL CALL CALL CALL CALL GOTO	delay_30ms delay_30ms delay_30ms delay_30ms delay_30ms ReadLoop	; ; ; > Wait before begin next frame ; ; ; Start next frame
	endif		
.***** '	END *******	****** END OF	PROGRAM *********;

Simple IR temperature reader with MLX90614 and PIC10 MCU

Conclusion

MLX90614 can be read via SMBus even with the smallest MCUs, like the PIC10F202. This Application Note describes how to read and transmit the temepratures via UART (PC COM port). The same SMBus routines can be used to read the data and process it in a different way, too.

♦APPENDIX - RAM memory map

name	address
Melexis reserved	0x00h
•••	•••
Melexis reserved	0x02h
Ambient sensor data	0x03h
IR sensor 1 data	0x04h
IR sensor 2 data	0x05h
Linearized ambient temperature Ta	0x06h
Linearized object temperature (IR1) T _{OBJ1}	0x07h
Linearized object temperature (IR2) T _{OBJ2}	0x08h
Melexis reserved	0x09h
	•••
Melexis reserved	0x1Ch