[image: image1.png]

 深圳市矢量科技有限公司

 美国Dallas半导体公司的数字化温度传感器DS18B20是世界上第一片支持 “单总线”接口的温度传感器，在其内部使用了在板（ON-B0ARD）专利技术。全部传感元件及转换电路集成在形如一只三极管的集成电路内。“单总线”独特而且经济的特点，使用户可轻松地组建传感器网络，为测量系统的构建引入全新概念。现场温度直接以“一线总线”的数字方式传输，大大提高了系统的抗干扰性。适合于恶劣环境的现场温度测量，如：环境控制、设备或过程控制、测温类消费电子产品等。
1. DS18B20的特性
（1）适应电压范围更宽，电压范围：3.0～5.5V，寄生电源方式下可由数据线供。

（2）独特的单线接口方式，DS18B20在与微处理器连接时仅需要一条口线即可实现微处理器与DS18B20的双向通讯。

（3）DS18B20支持多点组网功能，多个DS18B20可以并联在唯一的三线上，实现组网多点测温。

（4）DS18B20在使用中不需要任何外围元件，全部传感元件及转换电路集成在形如一只三极管的集成电路内。

（5）温范围－55℃～＋125℃，在-10～+85℃时精度为±0.5℃。

（6）可编程的分辨率为9～12位，对应的可分辨温度分别为0.5℃、0.25℃、0.125℃和0.0625℃，可实现高精度测温。

（7）在9位分辨率时最多在93.75ms内把温度转换为数字，12位分辨率时最多在750ms内把温度值转换为数字，速度更快。

（8）测量结果直接输出数字温度信号，以“一线总线”串行传送给CPU，同时可传送CRC校验码，具有极强的抗干扰纠错能力。

（9）负压特性：电源极性接反时，芯片不会因发热而烧毁，但不能正常工作。
2. DS18B20内部结构及DS18B20的管脚排列
64位光刻ROM是出厂前被光刻好的，它可以看作是该DS18B20的地址序列号。不同的器件地址序列号不同。DS18B20内部结构主要由四部分组成：64位光刻ROM,温度传感器,非挥发的温度报警触发器TH和TL,高速暂存器。

DS18B20的引脚定义：

(1)DQ为数字信号输入/输出端

(2)GND为电源地

(3)VDD为外接供电电源输入端（在寄生电源接线方式时接地）

地址：深圳市笋岗东路3013号长虹大厦2006室 邮编：518008

电话：0755-25573237 25573232 25592311 www.vector-sz.cn

[image: image2.png]

_1132084652

