

DS1302 涓流充电时钟保持芯片的原理与应用

摘要：本文概括介绍了 DS1302 时钟芯片的特点和基本组成，通过实例详细说明了有关功能的应用软件。关于 DS1302 各寄存器的详细位控功能请参考 DALLAS（达拉斯）公司的相应产品资料。

概述

DS1302 是 DALLAS 公司推出的涓流充电时钟芯片，内含有一个实时时钟/日历和 31 字节静态 RAM，通过简单的串行接口与单片机进行通信。实时时钟/日历电路提供秒、分、时、日、日期、月、年的信息，每月的天数和闰年的天数可自动调整，时钟操作可通过 AM/PM 指示决定采用 24 或 12 小时格式。DS1302 与单片机之间能简单地采用同步串行的方式进行通信，仅需用到三个口线：(1) RES (复位)，(2) I/O (数据线)，(3) SCLK (串行时钟)。时钟/RAM 的读/写数据以一个字节或多达 31 个字节的字符组方式通信。DS1302 工作时功耗很低，保持数据和时钟信息时功率小于 1mW。

DS1302 是由 DS1202 改进而来，增加了以下的特性：双电源管脚用于主电源和备份电源供应，Vcc1 为可编程涓流充电电源，附加七个字节存储器。它广泛应用于电话、传真、便携式仪器以及电池供电的仪器仪表等产品领域。下面将主要的性能指标作一综合：

- 实时时钟具有能计算 2100 年之前的秒、分、时、日、日期、星期、月、年的能力，还有闰年调整的能力
- 31×8 位暂存数据存储 RAM
- 串行 I/O 口方式使得管脚数量最少
- 宽范围工作电压：2.0~5.5V
- 工作电流：2.0V 时，小于 300nA
- 读/写时钟或 RAM 数据时，有两种传送方式：单字节传送和多字节传送（字符组方式）
- 8 脚 DIP 封装或可选的 8 脚 SOIC 封装（根据表面装配）
- 简单 3 线接口
- 与 TTL 兼容（Vcc=5V）
- 可选工业级温度范围：-40℃~+85℃
- 与 DS1202 兼容
- 在 DS1202 基础上增加的特性
 - 对 Vcc1 有可选的涓流充电能力
 - 双电源管用于主电源和备份电源供应
 - 备份电源管脚可由电池或大容量电容输入
 - 附加的 7 字节暂存存储器

1. DS1302 的基本组成和工作原理

DS1302 的管脚排列及描述如下图及表所示

管脚描述

- X1, X2 ——32.768KHz 晶振管脚
- GND ——地
- RST ——复位脚
- I/O ——数据输入/输出引脚
- SCLK ——串行时钟
- Vcc1,Vcc2 ——电源供电管脚

订单信息

- | 部分# | 描述 |
|---------|---------------------------|
| DS1302 | 串行时钟芯片, 8 脚 DIP |
| DS1302S | 串行时钟芯片, 8 脚 SOIC (200mil) |
| DS1302Z | 串行时钟芯片, 8 脚 SOIC (150mil) |

管脚配置

DS1302
8-PIN DIP (300 MIL)

DS1302S 8-PIN SOIC (200 MIL)
DS1302Z 8-PIN SOIC (150 MIL)

2. DS1302 内部寄存器

- | | |
|-----------------------------------|--------------------------|
| CH: 时钟停止位 | 寄存器 2 的第 7 位: 12/24 小时标志 |
| CH=0 振荡器工作允许 | bit7=1, 12 小时模式 |
| CH=1 振荡器停止 | bit7=0, 24 小时模式 |
| WP: 写保护位 | 寄存器 2 的第 5 位: AM/PM 定义 |
| WP=0 寄存器数据能够写入 | AP=1 下午模式 |
| WP=1 寄存器数据不能写入 | AP=0 上午模式 |
| TCS: 涓流充电选择 | DS: 二极管选择位 |
| TCS=1010 使能涓流充电 | DS=01 选择一个二极管 |
| TCS=其它 禁止涓流充电 | DS=10 选择两个二极管 |
| DS=00 或 11, 即使 TCS=1010, 充电功能也被禁止 | |

RS 位	电阻	典型位
00	没有	没有
01	R1	2K Ω
10	R2	4K Ω
11	R3	8K Ω

A. 时钟

B. RAM

DS1302 与微控制器的接口软件及功能应用举例

下面首先给出基本的接口软件，然后举例说明各种功能的应用。

1. 写保护寄存器操作

当写保护寄存器的最高位为 0 时，允许数据写入寄存器，写保护寄存器可以通过命令字节 8E、8F 来规定禁止写入/读出。写保护位不能在多字节传送模式下写入。

Write_Enable:

```

MOV Command, #8Eh ;命令字节为 8E
MOV ByteCnt, #1 ;单字节传送模式
MOV R0, #XmtDat ;数据地址覆给 R0
MOV XmtDat, #00h ;数据内容为 0（写入允许）
 
```

```
ACALL Send_Byte ; 调用写入数据子程序
RET ; 返回调用本子程序处
```

当写保护寄存器的最高位为 1 时，禁止数据写入寄存器，

Write_Disable:

```
MOV Command, #8Eh ; 命令字节为 8E
MOV ByteCnt, #1 ; 单字节传送模式
MOV R0, #XmtDat ; 数据地址覆给 R0
MOV XmtDat, #80h ; 数据内容为 80h (禁止写入)
ACALL Send_Byte ; 调用写入数据子程序
RET ; 返回调用本子程序处
```

以上程序调用了基本数据发送(Send_Byte)模块及一些内存单元定义，其源程序清单在附录中给出。下面的程序亦使用了这个模块。

2. 时钟停止位操作

当把秒寄存器的第 7 位（时钟停止位）设置为 0 时，起动时钟开始。

Osc_Enable:

```
MOV Command, #80h ; 命令字节为 80
MOV ByteCnt, #1 ; 单字节传送模式
MOV R0, #XmtDat ; 数据地址覆给 R0
MOV XmtDat, #00h ; 数据内容为 0 (振荡器工作允许)
ACALL Send_Byte ; 调用写入数据子程序
RET ; 返回调用本子程序处
```

当把秒寄存器的第 7 位（时钟停止位）设置为 1 时，时钟振荡器停止，HT1380 进入低功耗方式，

Osc_Disable:

```
MOV Command, #80h ; 命令字节为 80
MOV ByteCnt, #1 ; 单字节传送模式
MOV R0, #XmtDat ; 数据地址覆给 R0
MOV XmtDat, #80h ; 数据内容为 80h (振荡器停止)
ACALL Send_Byte ; 调用写入数据子程序
RET ; 返回调用本子程序处
```

3. 多字节传送方式

当命令字节为 BE 或 BF 时，DS1302 工作在多字节传送模式，8 个时钟/日历寄存器从寄存器 0 地址开始连续读写从 0 位开始的数据。当命令字节为 FE 或 FF 时，DS1302 工作在多字节 RAM 传送模式，31 个 RAM 寄存器从 0 地址开始连续读写从 0 位开始的数据。

例如：写入 00 年、6 月 21 日、星期三、13 时、59 分、59 秒，程序设置如下：

Write_Multiplebyte:

```
MOV Command, #0BEh ; 命令字节为 BEh
MOV ByteCnt, #8 ; 多字节写入模式 (此模块为 8 个)
MOV R0, #XmtDat ; 数据地址覆给 R0
MOV XmtDat, #59h ; 秒单元内容为 59h
```

```
MOV XmtDat+1, #59h ; 分单元内容为 59h
MOV XmtDat+2, #13h ; 时单元内容为 13h
MOV XmtDat+3, #21h ; 日期单元内容为 21h
MOV XmtDat+4, #06h ; 月单元内容为 06h
MOV XmtDat+5, #03h ; 星期单元内容为 03h
MOV XmtDat+6, #0 ; 年单元内容为 00h
MOV XmtDat+7, #0 ; 写保护单元内容为 00h
ACALL  Send_Byte ; 调用写入数据子程序
RET ; 返回调用本子程序处
```

读出寄存器 0-7 的内容，程序设置如下：

Read_Multiplebyte:

```
MOV Command, #0BFh ;命令字节为 BFh
MOV ByteCnt, #8 ;多字节读出模式（此模块为 8 个）
MOV R1, #RcvDat ; 数据地址覆给 R1
ACALL  Receive_Byte ; 调用读出数据子程序
RET ; 返回调用本子程序处
```

以上程序调用了基本数据接收(Receive_Byte)模块及一些内存单元定义，其源程序清单在附录中给出。下面的程序亦使用了这个模块。

4. 单字节传送方式

例如：写入 8 时（12 小时模式），程序设置如下：

Write_Singlebyte:


```
MOV Command, #84h ; 命令字节为 84h
MOV ByteCnt, #1 ; 单字节传送模式
MOV R0, #XmtDat ; 数据地址覆给 R0
MOV XmtDat, #88h ; 数据内容为 88h
ACALL  Send_Byte ; 调用写入数据子程序
RET ; 返回调用本子程序处
```

上面所列出的程序模块“Write_Enable”、“Write_Disable”、“Osc_Enable”、“Osc_Disable”与单字节写入模块“Write_Singlebyte”的程序架构完全相同，仅只是几个入口参数不同，本文是为了强调功能使用的不同才将其分为不同模块，另外，与涓流充电相关的设定也是单字节操作方式，这里就不再单独列出，用户在使用中可灵活简略。

下面模块举例说明如何单字节读出“小时”单元的内容。

Read_Singlebyte:

```
MOV Command, #85h ; 命令字节为 85h
MOV ByteCnt, #1 ; 单字节传送模式
MOV R1, #RcvDat ; 数据地址覆给 R1
ACALL  Receive_Byte ; 调用读出数据子程序
RET ; 返回调用本子程序处
```


DS1302 应用电路原理图（P87LPC764 单片机选取内部振荡及内部复位电路）

附录：数据发送与接收模块源程序清单

```

; CPU 工作频率最大不超过 20MHz
;*****
;
; P87LPC762/4 主控器发送接受数据程序
; 说明：本程序是利用 Philips 公司的 P87LPC764 单片机（任何具有 51 内核或其它合适的单片机都可在此
; 作为主控器）的普通 I/O 口（如 P1.2/P1.3/P1.4）实现总线的功能，对总线上的器件（本程序采用 DS1302）
; 进行读写操作。命令字节在 Command， 传送字节数在 ByteCnt 中，所发送的数据在 XmtDat 中，所接收
; 的数据在 RcvDat 中。
;*****
;P87LPC762/4 主控器总线发送接受数据程序头文件

;内存数据定义
BitCnt data 30h ; 数据位计数器
ByteCnt data 31h ; 数据字节计数器
Command data 32h ; 命令字节地址
RcvDat DATA 40h ; 接收数据缓冲区
XmtDat DATA 50h ; 发送数据缓冲区

;端口位定义
IO_DATA bit P1.3 ; 数据传送总线
SCLK bit P1.4 ; 时钟控制总线
RST bit P1.2 ; 复位总线

;*****
;发送数据程序
;名称:Send_Byte
;描述:发送（ByteCnt）个字节给被控器 DS1302
;命令字节地址在 Command 中
;所发送数据的字节数在 ByteCnt 中，发送的数据在 XmtDat 缓冲区中
;*****
Send_Byte:
 CLR RST ;复位引脚为低电平，所有数据传送终止
 NOP
 CLR SCLK ;清时钟总线
 NOP
 
```

```

SETB RST ;复位引脚为高电平，逻辑控制有效
NOP
MOV A,Command ; 准备发送命令字节
MOV BitCnt,#08h  ; 传送位数为 8
S_Byte0:
RRC A ; 将最低位传送给进位位 C
MOV IO_DATA,C ; 位传送至数据总线
NOP
SETB SCLK ; 时钟上升沿，发送数据有效
NOP
CLR SCLK ; 清时钟总线
DJNZ BitCnt,S_Byte0 ; 位传送未完则继续
NOP
S_Byte1: ; 准备发送数据
MOV A,@R0 ; 传送数据，过程与传送命令相同
MOV BitCnt,#08h
S_Byte2:
RRC A
MOV IO_DATA,C
NOP
SETB SCLK
NOP
CLR SCLK
DJNZ BitCnt,S_Byte2
INC R0 ; 发送数据的内存地址加 1
DJNZ ByteCnt,S_Byte1 ; 字节传送未完则继续
NOP
CLR RST ; 逻辑操作完毕，清 RST
RET

```

;接收数据程序;

;名称:Receive_Byte

;描述:从被控器 DS1302 接收 (ByteCnt) 个字节数据

;命令字节地址在 Command 中

;所接收数据的字节数在 ByteCnt 中，接收的数据在 RcvDat 缓冲区中

Receive_Byte:

```

CLR RST ;复位引脚为低电平，所有数据传送终止
NOP
CLR SCLK ; 清时钟总线
NOP
SETB RST ;复位引脚为高电平，逻辑控制有效
MOV A,Command ; 准备发送命令字节

```

```
MOV BitCnt, #08h ; 传送位数为 8
R_Byte0:
RRC A ; 将最低位传送给进位位 C
MOV IO_DATA, C ; 位传送至数据总线
NOP
SETB SCLK ; 时钟上升沿, 发送数据有效
NOP
CLR SCLK ; 清时钟总线
DJNZ BitCnt, R_Byte0 ; 位传送未完毕则继续
NOP
R_Byte1: ; 准备接收数据
CLR A ; 清类加器
CLR C ; 清进位位 C
MOV BitCnt, #08h ; 接收位数为 8
R_Byte2:
NOP
MOV C, IO_DATA ; 数据总线上的数据传送给 C
RRC A ; 从最低位接收数据
SETB SCLK ; 时钟总线置高
NOP
CLR SCLK ; 时钟下降沿接收数据有效
DJNZ BitCnt, R_Byte2 ; 位接收未完毕则继续
MOV @R1, A ; 接收到的完整数据字节放入接收内存缓冲区
INC R1 ; 接收数据的内存地址加 1
DJNZ ByteCnt, R_Byte1 ; 字节接收未完毕则继续
NOP
CLR RST ; 逻辑操作完毕, 清 RST
RET
-----
END
```