第9章 STC单片机时钟、复位和电源模式原理及实现

何宾 2018.03

本章主要内容

- STC单片机时钟
- STC单片机复位
- STC单片机电源模式

这一章所介绍的内容,体现了STC单片机在时钟、复位以 及功耗控制方面的特点。

- STC单片机所提供的多个复位能力将极大地改善单片机的抗干扰能力,提高单片机在复杂工作环境下的自我纠错能力。
- STC单片机所提供的多种电源工作模式,在满足系统性能要求的同时,也极大地降低了其系统功耗。


【例】控制STC单片机输出时钟频率C语言描述的例子

- 该例中, 0xc5=(1100,0101)B, 通过查看CLK_DIV寄存器的内容(见后表,各比特位的功能说明),最高两位11对应于B7和B6,用于控制主时钟对外分频输出控制位。
 - 口 该设置表示,主时钟为对外输出时钟,但时钟被4分频,输出时钟频率 = SYSclk/4。CLK_DIV寄存器的B2~B0="101",表示对单片机内的主时钟进行32分频,该32分频后的时钟作为单片机的系统主时钟 SYSclk。
- 输出时钟的频率为:

f_{输出}=f_{主时钟}/(32×4)

CLK_DIV(PCON2)寄存器中的比特位说明及功能


比特	В7	В6	В5	B4	В3	B2	B1	В0
名字	MCKO_S1	MCKO_SO	ADRJ	Tx_Rx	MCLKO_2	CLKS2	CLKS1	CLKS0
0xc5	1	1	0	0	0	1	0	1

MCKO_S1	MCKO_SO	含义
0	0	主时钟不对外输出时钟
0	1	输出时钟,输出时钟频率 =SYSc1k的时钟频率
1	0	输出时钟,输出时钟频率 =SYSc1k的时钟频率/2
1	1	输出时钟,输出时钟频率 =SYSc1k的时钟频率/4

CLKS2	CLKS1	CLKS0	含义
0	0	0	主时钟频率/1
0	0	1	主时钟频率/2
0	1	0	主时钟频率/4
0	1	1	主时钟频率/8
1	0	0	主时钟频率/16
1	0	1	主时钟频率/32
1	1	0	主时钟频率/64
1	1	1	主时钟频率/128


主时钟频率由STC-ISP软件在烧写程序代码时确定。


STC单片机复位

STC15系列单片机提供了7种复位方式,包括:

- 外部RST引脚复位
- 软件复位
- 掉电复位/上电复位
 - 口 对于掉电/上电复位来说,可选择增加额外的复位延迟18mS,也叫做 MAX810复位电路,用于在上电复位后增加180mS的额外复位延时。
- MAX810专用复位电路复位
- 内部低压检测复位
- 看门狗复位
- 程序地址非法复位


- 在STC15系列单片机中,复位引脚设置在P5.4引脚上(除 STC15F100W系列单片机复位引脚在P3.4上)。
- STC其余型号单片机(IAP15W4K58S4不可以),可以在ISP烧录程序时进行设置,将其设置为复位引脚。

STC单片机复位 --外部RST引脚复位

- 如果将P5.4引脚设置为复位输入引脚,在外部复位时,需要将RST复位引脚拉高并至少维持24个时钟外加20µS后,单片机就会稳定进入复位状态。
 - □ 当把RST复位引脚拉低后,结束复位状态,并将特殊功能寄存器 IAP_CONTR中的SWBS/IAP_CONTR.6位置1,同时从系统ISP监 控区启动。

注:外部RST引脚复位是热启动复位中的硬复位。

STC单片机复位 --软件复位

当STC单片机正在运行用户程序时,有时需要对单片机系统进行软件复位。

- 在传统单片机上并没有提供此功能,需要通过软件模拟实现。
- 在STC推出的15系列单片机中提供了软件复位的功能。
 - 口 该功能通过设置IAP_CONTR寄存器中SWBS位(第6位)和SWRST位(第5位)实现。SWBS:软件选择复位后,选择从用户应用程序启动,还是从系统ISP监控程序区启动。当该位为1时,选择从系统ISP监控区启动;当该位为0时,选择从用户应用程序区启动。SWRST:当该位为1时,软件控制产生复位,单片机自动复位;当该位为0时,不产生任何操作。

STC单片机复位 --软件复位

【例】控制STC单片机产生软件复位C语言描述的例子

```
#include "reg51.h"
 //声明IAP CONTR寄存器地址为0xc7
sfr IAP CONTR=0xc7;
void main()
 long unsigned int j;
 //P4.6置低, 灯亮
 P46=0;
 //P4.7置低, 灯亮
 P47=0;
 //软件延迟
 for(j=0;j<999999;j++);
 //P4.6置高, 灯灭
 P46=1:
 //P4.7置高, 灯灭
 P47=1;
 //软件延迟
 for(j=0;j<999999;j++);
 //P4.6置低, 灯亮
 P46=0;
 //P4.7置低, 灯亮
 P47=0;
 //软件延迟
 for(j=0;j<999999;j++);
 //软件复位指令
 IAP_CONTR=0x60;
```

STC单片机复位 --掉电/上电复位

- 当电源电压VCC低于掉电复位/上电复位检测门限电压时, 将单片机内的所有电路复位。
- 该复位属于冷启动复位的一种。
 - 山 当内部VCC电压高于掉电复位/上电复位检测门限电压后,延迟32768个时钟后结束掉电/上电复位过程。
 - 口 当该过程结束后,单片机将特殊功能寄存器IAP_CONTR中的 SWBS/IAP_CONTR.6位置1,同时从系统ISP监控区启动程序。
- 对于5V供电的单片机来说,它的掉电复位/上电复位检测门限电压为3.2V;对于3.3V供电的单片机来说,它的掉电复位/上电复位检测门限电压为1.8V。

STC单片机复位 --MAX810专用复位电路复位

STC15系列单片机内部集成了MAX810专用复位电路。


■ 若在STC-ISP软件中,当选中"上电复位使用较长延时"时, 允许使用STC单片机内MAX810专用复位电路。否则,不使用该 专用复位电路。

硬件选项	脱机下载/08/07	程	享加密后 位	输	下≸	4 >
	用内部IRC时钟(不	. —.		þ)		^
☑ 振荡器	放大增益(12M以上	建议	义选择)			
输入用户	程序运行时的IRC	频率	11.0592	•	MHz	
☑ 使用快	速下载模式					
☑ 上电复	位使用较长延时	1				=
☑ 允许很	压复位 禁止低压	中断)			

STC单片机复位 --MAX810专用复位电路复位

- 当使能使用该专用复位电路时,在掉电复位/上电复位后产生约180mS复位延时,然后才结束复位过程。
 - 口当该过程结束后,单片机将特殊功能寄存器IAP_CONTR中的SWBS/IAP_CONTR.6位置1,同时从系统ISP监控区启动程序。

- STC15系列单片机提供了一组内部低电压检测门限电压,属于热启动复位中的一种硬件复位方式。
- 当电源电压Vcc低于内部低电压检测(LVD)门限电压时,可产生复位信号。
 - 口 在STC-ISP软件中,选中"允许低压复位(禁止低压中断)",则使能低压检测。否则,将使能低电压检测中断。


使能低电压检测中断时,当电源电压VCC低于内部低电压检测LVD门限电压时,硬件将中断请求标志位LVDF/PCON.5)置位。

- 口 如果ELVD/IE.6 (低压检测中断允许位) 设置为1, 就将向8051单片机的 CPU发出低电压检测中断信号。
- 口 当正常工作和空闲工作状态时,如果内部工作电压VCC低于低电压检测门限时,将中断请求标志位LVDF/PCON.5自动置位为1,与低压检测中断是否被允许无关。

注:该位必须用软件清0。在清零后,如果内部工作电压VCC继续低于检测门限电压,则将该位再次自动设置为1。

口 当进入掉电工作状态前,如果低压检测电路未被允许产生中断,则在进入掉电模式后,该低压检测电路不工作以降低功耗。如果允许可产生低压检测中断,则在进入掉电模式后,该低压检测电路将继续工作,在内部工作电压VCC低于低压检测门限电压时,产生低压检测中断,可以将MCU从掉电状态唤醒。

注:在低压检测复位结束后,不影响特殊功能寄存器IAP_CONTR中的SWBS/IAP_CONTR.6位的值,单片机根据复位前SWBS/IAP_CONTR.6的值选择从用户应用程序区启动,还是从系统监控区启动。

- 对于5V和3V供电的单片机都提供了内置8级可选的内部低电压检测门限电压。对于宽电压供电的STC单片机来说,内置了16级可选的内部低电压检测门限电压值。用户可以根据工作频率和供电电压,选择合理的门限电压。典型地:
 - 口 对于5V供电的单片机来说,常温下工作频率大于20MHz时,可以选择4.32V作为复位门限电压;常温下工作频率低于12MHz时,可以选择3.82V电压作为复位门槛电压。
 - □ 对于3.3V供电的单片机来说,常温下工作频率大于20MHz时,可以选择2.82V作为复位门限电压;常温下工作频率低于12MHz时,可以选择2.42V电压作为复位门槛电压。

电源控制寄存器PCON。该寄存器在特殊功能寄存器地址为0x87H的位置。当上电复位后该寄存器的值为00110000B。

比特	В7	В6	B5	B4	В3	B2	B1	ВО
名字	SMOD	SMOD0	LVDF	P0F	GF1	GF0	PD	IDL

LVDF

口 低电压检测标志位,同时也是低压检测中断请求标志位。

POF

口 上电复位标志位。当单片机停电后,上电复位标志位为1,可由软件清零。


PD

- 口 将其置位为1时,进入掉电 (Power Down)模式,可以由外部中断上升沿或者下降沿触发唤醒。进入掉电模式时,内部时钟停止振荡,由于时钟不工作,因此CPU、定时器等功能部件停止工作,只有外部中断继续工作。
- 口 在STC单片机中,可以将CPU从掉电模式进行唤醒的外部引脚有: INT0/P3.2、INT1/P3.3, INT2/P3.6、INT3/P3.7、INT4/P3.0、CCP0/CCP1/CCP2、RxD/RxD2/RxD3/RxD4、T0/T1/T2/T3/T4。
- 口 掉电模式也称为停机模式,此时电流<0.1µA。

注:有些单片机还有内部低功耗掉电唤醒专用定时器。


- 口 将其置位为1,进入IDLE模式(空闲)。
- 口除系统不给CPU提供时钟,即:CPU不执行指令外,其余功能部件仍然继续工作,可以由外部中断、定时器中断、低压检测中断及ADC转换中断的任何一个中断唤醒。

■ GF1和GF0

- 口 两个通用工作标志位,用户可以任意使用。
- SMOD0和SMOD1
 - 口 与电源控制无关,与串口有关,后面详细介绍。

STC单片机复位 --看门狗复位

在一些对可靠性要求比较苛刻的场合,例如:工业控制、 汽车电子、航空航天等,为了防止"系统在异常情况下 受到干扰,即:我们经常所说的程序跑飞,引入了看门 狗 (Watchdog) 机制。

■ 所谓的看门狗机制是指,如果MCU/CPU不在规定的时间内按规定访问看门狗,则认为MCU/CPU处于异常工作状态,看门狗就会强迫MCU/CPU进行复位,使系统重新从头开始重新执行用户程序。


看门狗复位是热启动复位中的软件复位的一种方式。

- STC15系列单片机引入了看门狗机制,使单片机的系统可靠性设计变得更加简单。
- 当看门狗复位状态结束后,不影响特殊功能寄存器 IAP_CONTR中SWBS/IAP_CONTR.6位的值。

注:至于看门狗复位状态结束后,从ISP监控区启动,还是从用户应用程序区启动,可以参考STC数据手册以获取相关信息。

STC单片机复位 --看门狗复位

看门狗控制寄存器WDT_CONTR,位于特殊功能寄存器地址为0xC1的位置。当复位后,该寄存器的值为0x00000B。

比特	В7	В6	В5	B4	В3	B2	B1	ВО
名字	WDT_FLGA		EN_WDT	CLR_WDT	IDLE_WDT	PS2	PS1	PS0

■ WDT_FLAG

口看门狗溢出标志位。当溢出时,该位由硬件置1。该位可由软件清除。

STC单片机复位 ---看门狗复位


- 口 看门狗允许位。当设置为1时,启动看门狗。
- CLR_WDT
 - 口看门狗清零。当设置为1时,看门狗将重新计数。硬件将自动清除该位。

■ _WDT

口 看门狗IDLE模式位。当设置为1时,看门狗定时器在"空闲模式"计数。 当清零该位时,看门狗定时器在"空闲模式"时不计数。


■ PS2~PS0

口 看门狗定时器预分频值。看门狗溢出时间由下面公式确定:

溢出时间=(12×预分频值×32768)/振荡器频率


在不同振荡器频率下的看门狗溢出时间,如表所示。

看门狗定时器预分频值

PS2	PS1	PS0	预分频值	看门狗溢出时间	看门狗溢出时间 看门狗溢出时间	
0	0	0	2	39.3mS	65.5mS	71. 1mS
0	0	1	4	78.6mS	131.0mS	142. 2mS
0	1	0	8	157.3mS	262. 1mS	284. 4mS
0	1	1	16	314.6mS	524. 2mS	568.8mS
1	0	0	32	629. 1mS	1. 0485S	1.1377mS
1	0	1	64	1. 25S	2. 0971S	2. 2755S
1	1	0	128	2. 5S	4. 1943S	4. 5511S
1	1	1	256	5S	8. 3886S	9. 1022S


- 在STC-ISP软件中,也提供了开启看门狗定时器和设置分频系数的功能。
 - 口 在STC-ISP软件中,如果选中"上电复位时由硬件自动启动看门狗"前面的复选框,将在上电时自动打开看门狗。
 - 口 在该界面中,可以在看门狗定时器分频器系数右侧的下拉框中为看门狗 定时器选择预分频值。


STC单片机复位 --看门狗复位

【例】控制STC单片机看门狗定时器复位C语言描述的例子

```
#include "reg51.h"
sfr WDT_CONTR=0xc1;
 //声明看门狗定时器控制寄存器地址
void main()
 long unsigned int j;
 //声明无符号长整型数j
 //声明8位变量c, 其值为0x10
 char c=0x10;
 //置P4.6为低, 灯亮
 P46=0:
 //置P4.7低低, 灯亮
 P47=0;
 //循环延迟
 for(j=0;j<99999;j++);
 //置P4.6为高, 灯灭
 P46=1;
 //置P4.7为高, 灯灭
 P47=1;
 //无条件循环
 while(1)
 //按位或运算,将该寄存器CLR WDT位置0
 WDT CONTR|=c;
```

STC单片机复位 --程序地址非法复位

如果程序指针指向PC的地址空间超过了有效的程序地址空间的大小,就会引起程序地址非法复位。

- 口该复位方式是热启动复位中的软件复位的一种方式。
- 口当程序地址非法复位状态结束后,不影响特殊功能寄存器 IAP_CONTR中SWBS/IAP_CONTR.6位的值。单片机将根据 该位值,确定从用户应用程序区启动,还是从系统ISP监控区 启动。