Termometro ONE WIRE DS18B20
Il sensore DS18B20 è un sensore di temperatura digitale. È dotato di tre pin, due per l’alimentazione ed uno come sensore.

Caratteristiche del sensore DS18B20:
 Tensione di alimentazione da 3.0V a 5.5V
 ±0.5°C Precisione da -10°C a +85°C
 Range di temperatura misurabile: -55 a 125°C (-67°F a +257°F)
 da 9 a 12 bit di risoluzione
 Un unico cavo di connessione digitale
 Tempo di risposta inferiore a 750ms
Ogni DS18B20 contiene una memoria ROM di 64 bit. I primi 8 bit sono per la famiglia one-wire; 48 bit sono il codice unico di ogni dispositivo; gli ultimi 8 sono per il codice CRC e sono gli ultimi di 56 bit del codice
CRC=X8+x5+x4+1
[image:]
[image:]
Progetto con Arduino

#include <OneWire.h>
#include <DallasTemperature.h>
#define ONE_WIRE_BUS 14
OneWire ourWire(ONE_WIRE_BUS);
DallasTemperature sensors(&ourWire);
void setup()
{
delay(1000);
Serial.begin(9600);
Serial.println("Misura la temperatura con sensore DS18B20");
delay(1000);
sensors.begin();
}
void loop()
{
Serial.println();
sensors.requestTemperatures();
Serial.print("Temperatura = ");
Serial.print(sensors.getTempCByIndex(0));
Serial.println(" gradi C");
}

[bookmark: _GoBack]Misure di temperatura tramite più sensori
L’importanza di questo sensore è di permettere di determinare la temperatura di più zone attraverso più dispositivi collegati in parallelo. Questi sensori hanno la caratteristica di trasmettere la temperatura su un piedino in forma seriale e di poter essere collegati tutti su uno stesso cavo, “one wire” appunto. I dati sono trasmessi solo quando il sensore viene interrogato in questo modo si evitano trasmissioni in contemporanea di più sonde che causerebbero errori di lettura.
[image: Layout dei componenti]
Layout dei componenti, i dati viaggiano su un filo solo (ONE WIRE) e arrivano al piedino 10 di Arduino
Per determinare la quantità di sonde collegate e la temperatura di ognuna abbiamo utilizzato questo programma

#include <OneWire.h>
#include <DallasTemperature.h>
#define ONE_WIRE_BUS 10
OneWire oneWire(ONE_WIRE_BUS);
DallasTemperature sensors(&oneWire);
DeviceAddress tmp_address;
int numberOfDevices;
void setup(void)
{
 Serial.begin(9600);
 Serial.println("Sto cercando i sensori...");
 sensors.begin();
 delay(6000);
 numberOfDevices = sensors.getDeviceCount();
 Serial.print("Trovati ");
Serial.print(numberOfDevices);
Serial.println(" sensori!");
Serial.println("Inizio la misurazione...");
Serial.println();
}

void loop(void)
{
 sensors.requestTemperatures(); // Comando //per misurare la temp.
for(int i=0;i<numberOfDevices; i++)
 {
 Serial.print("Sensore ");
 Serial.print(i);
 Serial.print(": ");
 Serial.print(sensors.getTempCByIndex(i));
 Serial.print(" gradi C");
 delay(100);
 Serial.println();
 }
 Serial.println();
 delay(1000);
}
L’output del programma è sul monitor seriale di Arduino e si presenta come nell’immagine sottostante. Sono indicati i sensori (in questo caso 2) e la relativa temperatura. Qui i 2 sensori misuravano lo stesso valore perché erano collegati molto vicini.
[image: L'uscita sul monitor seriale]
L’uscita sul monitor seriale
Il programma seguente è identico al precedente ma la visualizzazione viene fatta su un display a cristalli liquidi tipo Hitachi.
// Misura la temperatura con 2 sensori DS18B20
// e la visulaizza su un display LCD
#include <OneWire.h>
#include <DallasTemperature.h>
#include <LiquidCrystal.h>
#define Backlight 10
LiquidCrystal lcd(8, 9, 4, 5, 6, 7);
#define ONE_WIRE_BUS 11
OneWire oneWire(ONE_WIRE_BUS);
DallasTemperature sensors(&oneWire);
DeviceAddress tmp_address;
int temp0=0;
int temp1=0;
int numberOfDevices;

void setup(void){
lcd.begin(16, 2);
numberOfDevices = 1;
sensors.begin();
delay(1000);
 pinMode(Backlight, OUTPUT);
 digitalWrite(Backlight, HIGH); // Accende retroilluminazione
}

void loop(void){
 sensors.requestTemperatures(); // Comando per misurare la temp.
 temp0 = sensors.getTempCByIndex(0);
 lcd.setCursor(0,0); // Colonna 0, Riga 0
 lcd.print(temp0);
 lcd.print(char(223)); // Scrive il pallino dei gradi
 lcd.print("C");// Scrive la C di Celsius
 temp1 = sensors.getTempCByIndex(1);
 lcd.setCursor (0,1); //Colonna 0, Riga 1
 lcd.print(temp1);
 lcd.print(char(223)); // Scrive il pallino dei gradi
 lcd.print("C");// Scrive la C di Celsius
}

Esistono due versioni del sensore DS18B20: uno per effettuare misure in aria, all’asciutto e un altro per effettuare misure in acqua. Quest’ultimo, può essere utilizzato anche per effettuare misure fuori dall’acqua.
L’immagine seguente mostra il sensore ad immersione:
 [image: ds18b201.jpg]
Anche questo sensore è dotato di tre pin: due per l’alimentazione e uno per interfaccia su un microcontrollore. Lo schema circuitale è lo stesso per il sensore fuori dall’acqua e anche il programma di arduino è lo stesso. Se si vuole fare un datalogger con registrazione su scheda microsd, basta caricare il seguente programma sulla scheda di arduino:
/*
 * analog sensors on analog ins 0, 1, and 2
 * SD card attached to SPI bus as follows:
 ** MOSI - pin 11
 ** MISO - pin 12
 ** CLK - pin 13
 ** CS - pin 4 (for MKRZero SD: SDCARD_SS_PIN)
 */
#include <SPI.h>
#include <SD.h>
#include <OneWire.h>
#include <DallasTemperature.h>
#define ONE_WIRE_BUS 14 //A0
OneWire ourWire(ONE_WIRE_BUS);
DallasTemperature sensors(&ourWire);
#define analogPin A0
const int chipSelect = 4;
void setup() {
 Serial.begin(9600);
 Serial.println("Misura la temperatura con sensore DS18B20");
Serial.println("Mariangela");
delay(1000);
sensors.begin();
 while (!Serial) {
 ;
 }
 Serial.print("Initializing SD card...");
 // vede se la card è inizializzata
 if (!SD.begin(chipSelect)) {
 Serial.println("Card failed, or not present");
 // don't do anything more:
 return;
 }
 Serial.println("card initialized.");
}
void loop() {
 String dataString = "";
//inizializza una stringa
sensors.requestTemperatures();
Serial.print("Temperatura = ");
Serial.print(sensors.getTempCByIndex(0));
Serial.println(" gradi C");
 dataString += String(sensors.getTempCByIndex(0));
 dataString += ",";//scrive i dati del sensore in una stringa
 File dataFile = SD.open("datalog.txt", FILE_WRITE);
 if (dataFile) {
 dataFile.println(dataString);
 dataFile.close();
 // print to the serial port too:
 Serial.println(dataString);
 }
 else {
 Serial.println("error opening datalog.txt");}delay(3000);}

Non è stato necessario riportare lo schema della scheda SD su arduino poiché tutte le informazioni sono scritte nel file e il numero di pin è riportato sulla scheda stessa. La comunicazione tra la scheda ed Adruino è di tipo SPI dove sono coinvolti i pin MISO, MOSI, clk e chipselect.

image5.jpeg

image1.emf

image2.emf

image3.jpeg

image4.png
© O O /dev/tty.usbmodem1421

Sto cercando 1 sensort...
Trovati 2 sensori!
Inizio la misurazione. ..

Sensore 0: 22.25 gradi C

Sensore 1: 22.25 gradi C
Sensore 0: 22.25 gradi C
Sensore 1: 22.25 gradi C
Sensore 0: 22.25 gradi C
Sensore 1: 22.25 gradi C

¥ Scorrimento automatico Nessun fine riga H

