

8-bit Microcontroller with 8K Bytes In-System Programmable Flash

AT89S52

Notes: 1. Under steady state (non-transient) conditions, IOL must be externally limited as follows:

Maximum I_{OL} per port pin: 10 mA

Maximum I_{OL} per 8-bit port:

Port 0: 26 mA Ports 1, 2, 3: 15 mA Maximum total I_{OL} for all output pins: 71 mA

If I_{OL} exceeds the test condition, V_{OL} may exceed the related specification. Pins are not guaranteed to sink current greater than the listed test conditions.

2. Minimum V_{CC} for Power-down is 2V.


23

- 1、每个单个的引脚,输出低电平的时候,允许外部电路,向引脚灌入的最大电流为 10 mA;
- 2、每个 8 位的接口(P1、P2 以及 P3),允许向引脚灌入的总电流最大为 15 mA,而 P0 的能力强一些,允许向引脚灌入的最大总电流为 26 mA;
- 3、全部的四个接口所允许的灌电流之和,最大为 71 mA。

灌电流/拉电流


单片机的引脚,可以用程序来控制,输出高、低电平,这些可算是单片机的输出电压。但是程序控制不了单片机的输出电流。

单片机的输出电流,很大程度上是取决于引脚上的外接器件。

- 单片机输出低电平时,将允许外部器件,向单片机引脚内灌入电流,这个电流,称为"灌电流",外 部电路称为"灌电流负载;
- 单片机输出高电平时,则允许外部器件,从单片机的引脚拉出电流,这个电流,称为"拉电流",外部电路称为"拉电流负载"。(单片机的拉电流能力很弱,单引脚不到1mA)

1

结论:单片机输出低电平的时候,驱动能力尚可,而输出高电平的时候,就基本没有输出电流的能力。


灌电流负载方式	拉电流负载方式
单片机输出低电平时,LED亮;	单片机输出低电平的时候,LED 不亮,此时 VCC 通过
输出高电平的时候,没有电流,不产生额外的耗电。	R6 把电流全部灌进单片机 IO 口,并且电流为 25mA;
	单片机输出高电平的时候,VCC 通过 R6 将电流注入到
	LED 中,led 亮。
	问题:
	1、输出低电平时,灌入的电流已经大于单引脚的最大
	上限;
	2、如果有多个引脚同样接入,将有更大的电流进入单
	片机,单片机就会出现工作不稳定的现象,并且都
	是没有意义的电流,徒增功耗。

结论:灌电流负载,是合理的;而"拉电流负载"和"上拉电阻"会产生很大的无效电流,并且功耗大。

增大 R6 的阻值呢?

回答:不行的,因为需要它为拉电流负载提供电流。对于 LED,如果加大电阻,将使电流过小,发光暗淡,就失去发光二极管的作用了。在图右,假如单片机输出的高电平时 3V,此时 R2 两端的电压差 5V-3V=2V。经过 R6 的电流为 I=2V/200=10mA,这一部分电流将全部流入 LED。如果加大电阻,上拉电阻提供的电流将会减小。上拉电阻的大小一般选择在 1K-10K 之间就行。

两种数码管驱动方式对比


图中 P0 口使用低电平驱动方式,加上 1K 的限流电阻,不需要 P0 口上拉电阻。发光的段,每个引脚灌电流约为 3mA((5-1.8)/1000),不发光的段,电流为 0。即使各个段全都发光,电流(8*3=24mA)也不超过 P0 所容许的电流(26mA),这是一个合理的驱动方式。

图中 P3 口使用了高电平驱动方式,由于单片机本身驱动能力弱,这就必须加上上拉电阻来帮助 IO 接口输出电流。电阻也采用了 1K,LED 上发光的段的电流约为 3mA((5-2.1)/1000),不发光的段,电流则为 5mA(5/1000),灌入了单片机的 IO 引脚。


这种电路,给单片机 IO 引脚带来了很大的电流,一个 8 位的接口最大有可能被灌入 40mA 的电流,远远超过了容许的数值。上拉电阻能够增加大量不需要的电流,不仅会造成单片机工作不稳定,还会导致电源效率的严重下降,发热,纹波增大。这说明,高电平输出、加上拉电阻,就是一个不合理的驱动方式。

驱动更大电流的负载

可以使用三极管来扩充电流,也可使用集成芯片 ULN2003(或 ULN2008)


8550(PNP)和 8050(NPN): 它们是一组可以配对使用的三极管,特点是集电极允许的电流很大,Icm 竟然能达到 1500mA!而且还不需要使用散热片。它们的集电极反向击穿电压 BVceo 为 25V,Pcm 为 0.5W。

继电器线圈的驱动电流往往要有 40mA 以上,单片机的引脚肯定是不能承受了,必须用三极管来扩充输出能力。 P3.7 输出低电平的时候,在 R1 中形成 Ib 约有 2mA,经过 8550 的放大,Ic 足够驱动继电器了。


用这个电路,不仅可以驱动继电器,也驱动蜂鸣器、扬声器、多个 LED 等等,甚至驱动小型的直流电机,也是可以的。一般来说,电机的工作电流要大一些,只要不超过 8550 可以输出的最大电流是 1500mA 即可。驱动电机时,图中电阻 R1 的取值应该再小一些。

如果需要驱动比 5v 更高的电源负载,则需要调整电路为:


通过 8550,实现了 P3.7 对 8050 的控制,当 P3.7 为高电平时,8550 截止,8050 也截止,继电器不通;当 P3.7 为低电平时,8550 导通,8050 也导通,继电器吸合。如此,可以防止上电时 P3.7 为高电平对后继电路的冲击,同时又降低了无谓的功耗,保护了单片机。