

PRELIMINARY

DS1821

Programmable Digital Thermostat and Thermometer

www.dalsemi.com

FEATURES

- Requires no external components
- Unique 1-Wire[®] interface requires only one port pin for communication
- Operates over a -55°C to +125°C (67°F to +257°F) temperature range
- Functions as a standalone thermostat with user-definable trip-points
- Provides 8-bit (1°C resolution) centigrade temperature measurements
- Accuracy is $\pm 1^\circ\text{C}$ over 0°C to +85°C range
- Converts temperature to a digital word in 1 second (max)
- Available in 3-pin PR35 and 8-pin SOIC packages
- Applications include thermostatic controls, industrial systems, consumer products, thermometers, or any thermally sensitive system

PIN ASSIGNMENT

(BOTTOM VIEW)

PR35
(DS1821)

8-pin 208-mil SOIC
(DS1821S)

PIN DESCRIPTION

GND	- Ground
DQ	- Data In/Out and Thermostat Output
V _{DD}	- Power Supply Voltage
NC	- No Connect

DESCRIPTION

The DS1821 can function as a standalone thermostat with user-programmable trip-points or as 8-bit temperature sensor with a 1-wire digital interface. The thermostat trip-points are stored in nonvolatile memory, so DS1821 units can be programmed prior to system insertion for true standalone operation. The DS1821 has an operating temperature range of -55°C to +125°C and is accurate to $\pm 1^\circ\text{C}$ over a range of 0°C to +85°C. Communication with the DS1821 is accomplished through the open-drain DQ pin; this pin also serves as the thermostat output.

DETAILED PIN DESCRIPTIONS Table 1

PR35	8-PIN SOIC*	SYMBOL	DESCRIPTION
1	2	GND	Ground pin.
2	1	DQ	Open drain data input/output pin – 1-wire operation; Open drain thermostat output pin –thermostat operation.
3	8	V _{DD}	Power supply pin.

*All pins not specified in this table are “No Connect” pins.

OVERVIEW

Figure 1 shows a block diagram of the DS1821 and pin descriptions are given in Table 1. The DS1821 can operate as a standalone thermostat with user-programmable trip-points or as 8-bit temperature sensor with a 1-wire digital interface. The open-drain DQ pin functions as the thermostat output for thermostat operation and as the data I/O pin for 1-wire communications. The 1-wire interface provides user access to the nonvolatile (EEPROM) thermostat trip-point registers (T_H and T_L), the status/configuration register, and the temperature register.

When configured as standalone thermostat, temperature conversions start immediately at power-up. In this mode, the DQ pin becomes active when the temperature of the DS1821 exceeds the limit programmed into the T_H register, and remains active until the temperature drops below the limit programmed into the T_L register.

The DS1821 uses Dallas’ exclusive 1-wire bus protocol that implements bus communication with one control signal. This system is explained in detail in the 1-WIRE BUS SYSTEM section of this datasheet.

DS1821 BLOCK DIAGRAM Figure 1**TEMPERATURE SENSOR FUNCTIONALITY**

The core functionality of the DS1821 is its proprietary direct-to-digital temperature sensor, which provides 8-bit (1°C increment) centigrade temperature readings over the range of -55°C to +125°C.

A block diagram of the temperature measurement circuitry is shown in Figure 2. This circuit measures the temperature by counting the number of clock cycles generated by an oscillator with a low temperature coefficient (temp-co) during a gate period determined by a high temp-co oscillator. The low temp-co

counter is preset with a base count that corresponds to -55°C . If the counter reaches 0 before the gate period is over, the temperature register, which is preset to -55°C , is incremented by one degree, and the counter is again preset with a starting value determined by the slope accumulator circuitry. The preset counter value is unique for every temperature increment and compensates for the parabolic behavior of the oscillators over temperature.

At this time, the counter is clocked again until it reaches 0. If the gate period is not over when the counter reaches 0, the temperature register is incremented again. This process of presetting the counter, counting down to zero, and incrementing the temperature register is repeated until the counter takes less time to reach zero than the duration of the gate period of the high temp-co oscillator. When this iterative process is complete, the value in the temperature register will indicate the centigrade temperature of the device.

TEMPERATURE MEASURING CIRCUITRY Figure 2

OPERATING MODES

The DS1821 has two operating modes: 1-wire mode and thermostat mode. The power-up operating mode is determined by the user-programmable T/R bit in the status/configuration register: if T/R = 0 the device powers-up in 1-wire mode, and if T/R = 1 the device powers-up in thermostat mode. The T/R bit is stored in nonvolatile memory (EEPROM), so it will retain its value when the device is powered down.

1-WIRE MODE

The DS1821 arrives from the factory in 1-wire mode (T/R = 0). In this mode, the DQ pin of the DS1821 is configured as a 1-wire port for communication with a microprocessor using the protocols described in

the 1-WIRE BUS SYSTEM section of this datasheet. These communications can include reading and writing the high and low thermostat trip-point registers (T_H and T_L) and the configuration register, and reading the temperature, counter, and slope accumulator registers. Also in this mode, the microprocessor can initiate and stop temperature measurements as described in the OPERATION – MEASURING TEMPERATURE section of this datasheet.

The T_H and T_L registers and certain bits (THF, TLF, T/R, POL and 1SHOT) in the status/configuration register are stored in nonvolatile EEPROM memory, so they will retain data when the device is powered down. This allows these registers to be pre-programmed when the DS1821 is to be used as a standalone thermostat. Writes to these nonvolatile registers can take up to 10ms. To avoid data corruption, no writes to nonvolatile memory should be initiated while a write to nonvolatile memory is in progress. Nonvolatile write status can be monitored by reading the NVB bit in the status/configuration register: NVB = 0 – a write to EEPROM memory is in progress, NVB = 1 – nonvolatile memory is idle.

THERMOSTAT MODE

In thermostat mode (T/R = 1), the DS1821 can operate as a standalone thermostat that triggers according to the T_H and T_L trip-points programmed while the device was in 1-wire mode. In thermostat mode the DS1821 powers-up performing continuous temperature conversions, and the DQ pin acts as the thermostat output. Detailed operation of the thermostat output is provided in the OPERATION – STANDALONE THERMOSTAT section of this datasheet.

Communications can be re-establish with the DS1821 while it is in thermostat mode by pulling V_{DD} to 0V while the DQ line is held high, and then toggling the DQ line low 16 times as shown in Figure 12. This temporarily places the DS1821 in 1-wire mode, allowing microprocessor communication with the DS1821 via the DQ pin. At this time any I/O function can be performed, such as reading/writing the T_H , T_L or configuration registers or reading the temperature register. To return to thermostat mode, the same procedure can be performed (pulling V_{DD} to 0V while the DQ line is held high, and then clocking the DQ line 16 times) or the power can be cycled. Note that temporarily putting the DS1821 into 1-wire mode does not change the power-up mode of the device; this can only be changed by rewriting the T/R bit in the status/configuration register. Also note that holding both V_{DD} and DQ low for more than approximately 10 seconds will cause the DS1821 to be powered down.

OPERATION – MEASURING TEMPERATURE

DS1821 output temperature data is calibrated in degrees centigrade and is stored in two's complement format in the 1-byte (8-bit) temperature register (see Figure 3), which the user can access when the DS1821 is in 1-wire mode (T/R = 0 in the status/configuration register). The sign bit (S) indicates if the temperature is positive or negative; for positive numbers $S = 0$ and for negative numbers $S = 1$. Table 2 gives examples of digital output data and the corresponding temperature reading. For Fahrenheit measurements, a lookup table or conversion routine must be used.

The DS1821 can be configured by the user to take continuous temperature measurements (continuous conversion mode) or single measurements (one-shot mode). The desired configuration can be achieved by setting the nonvolatile 1SHOT bit in the status/configuration register: 1SHOT = 0 – continuous conversion mode, 1SHOT = 1 – one-shot mode. Note that the 1SHOT setting only controls the operation of the device in 1-wire mode; in thermostat mode, continuous temperature conversions are started automatically at power-up.

In continuous conversion mode, the Start Convert T [EEh] command initiates continuous temperature conversions, which can be stopped using the Stop Convert T [22h] command. In one-shot mode the Start Convert T [EEh] command initiates a single temperature conversion after which the DS1821 returns to a low-power standby state. In this mode, the microprocessor can monitor the DONE bit in the

configuration register to determine when the conversion status: DONE = 0 — conversion in progress, DONE = 1 — conversion complete. The DONE bit does not provide conversion status in continuous conversion mode since measurements are constantly in progress (i.e., DONE will always be 0).

TEMPERATURE, T_H and T_L REGISTER FORMAT Figure 3

bit 7	bit 6	bit 5	bit 4	bit 3	bit 2	bit 1	bit 0
S	2 ⁶	2 ⁵	2 ⁴	2 ³	2 ²	2 ¹	2 ⁰

TEMPERATURE/DATA RELATIONSHIP Table 2

TEMPERATURE	DIGITAL OUTPUT (Binary)	DIGITAL OUTPUT (Hex)
+125°C*	0111 1101	7Dh
+85°C	0101 0101	55h
+25°C	0001 1001	19h
0°C	0000 0000	00h
-1°C	1111 1111	FFh
-25°C	1110 0111	E7h
-55°C	1100 1001	C9h

HIGH-RESOLUTION TEMPERATURE READINGS

The user can calculate temperature values with higher than 8-bit resolution using the data remaining in the counter and slope accumulator when the temperature conversion is complete. To do this the user must first read the temperature from the 8-bit temperature register. This value is called TEMP_READ in the high-resolution equation (see Eq. 1). The 9-bit counter value must then be obtained by issuing the Read Counter [A0h] command. This value is the count remaining in the counter at the end of the gate period and is called COUNT_REMAIN in Eq. 1. Next the Load Counter [41h] command must be issued, which loads the 9-bit slope accumulator value into the counter register. The slope accumulator value (called COUNT_PER_C in Eq. 1) can then be read from the counter by again issuing the Read Counter [A0h] command. The slope accumulator value is called “COUNT_PER_C” because it represents the number of counts needed for an accurate measurement at a given temperature (i.e., the counts per degree C). The high-resolution temperature can then be calculated using Eq. 1:

$$\text{Eq. 1) } \quad \text{TEMPERATURE} = \text{TEMP_READ} - 0.5 + \frac{(\text{COUNT_PER_C} - \text{COUNT_REMAIN})}{\text{COUNT_PER_C}}$$

Additional information about high-resolution temperature calculations can be found in Application Note 105: “High Resolution Temperature Measurement with Dallas Direct-to-Digital Temperature Sensors”.

OPERATION – THERMOSTAT

When the DS1821 is in thermostat mode ($T/R = 1$ in the status/configuration register), temperature conversions are performed continuously beginning at power-up (regardless of the value of the 1SHOT bit), and the DQ pin serves as the thermostat output. The DQ output will become active when the temperature of the DS1821 exceeds the user-defined limit in the T_H register, and will remain active until the temperature drops below the user-defined limit in the T_L register as illustrated in Figure 4. Thus, the user can select T_H and T_L to provide the desired amount of thermostat output hysteresis.

The user-defined 8-bit centigrade trip-point values (T_H and T_L) must be stored in two's complement format as shown in Figure 3. The sign bit (S) indicates if the temperature is positive or negative; for positive numbers $S = 0$ and for negative numbers $S = 1$. The non-volatile T_H and T_L registers must be programmed when the DS1821 is in 1-wire mode as explained in the OPERATING MODES section of this datasheet. The DS1821 can be temporarily switched from thermostat mode to 1-wire mode to change the T_H and T_L values as also explained in the OPERATING MODES section.

The polarity (i.e., the active state) of the DQ output is user-selectable with the nonvolatile POL bit in the status/configuration register. DQ is active-high when $POL = 1$, and DQ is active-low when $POL = 0$.

Two bits in the status/configuration register, THF and TLF, provide additional thermostatic information. The value of these bits is normally 0. The THF (temperature high flag) bit will be set to 1 if the measured temperature is ever greater than the value in the T_H register and will remain a 1 until the user rewrites the bit with a 0. The THL (temperature low flag) bit will be set to 1 if the temperature is ever lower than the value in the T_L register and will remain a 1 until the user rewrites the bit with a 0. These bits provide a record of the device temperature relative to the thermostat trip-points over a period of time. They are stored in nonvolatile memory, so the data stored in THF and TLF can be analyzed after any number of power cycles. The THF and THL bits function in both 1-wire and thermostat mode.

DQ OPERATION IN THERMOSTATE MODE Figure 4

STATUS/CONFIGURATION REGISTER

The status/configuration register provides information to the user about conversion status, EEPROM activity and thermostat activity. It also allows the user to program various DS1821 options such as power-up operating mode, thermostat output polarity and conversion mode. The status/configuration register is arranged as shown in Figure 5 and detailed descriptions of each bit are provided in Table 3. Note that the THF, THL T/R, POL and 1SHOT bits are stored in nonvolatile memory (EEPROM).

CONFIGURATION REGISTER Figure 5

bit 7	bit 6	bit 5	bit 4	bit 3	bit 2	bit 1	bit 0
DONE	1	NVB	THF*	THL*	T/R*	POL*	1SHOT*

*Stored in EEPROM

CONFIGURATION REGISTER BIT DESCRIPTIONS Table 3

Bit Name (User Access)	Functional Description
DONE — Temperature Conversion Done (Read Only)	DONE = 0 — Temperature conversion is in progress. DONE = 1 — Temperature conversion is complete.
NVB — Non-volatile Memory Busy (Read Only)	NVB = 0 — Nonvolatile memory is not busy. NVB = 1 — A write to EEPROM memory is in progress
THF* — Temperature High Flag (Read/Write)	THF = 0 — The measured temperature has not exceeded the value stored in the T _H register. THF = 1 — At some point in time the measured temperature has been higher than the value stored in the T _H register. THF will remain a 1 until it is over-written with a 0 by the user.
TLF* — Temperature Low Flag (Read/Write)	TLF = 0 — The measured temperature has not been lower than the value stored in the T _L register. TLF = 1 — At some point in time the measured temperature has been lower than the value stored in the T _L register. TLF will remain a 1 until it is over-written with a 0 by the user.
T/R* — Power-up Operating Mode (Read/Write)	T/R = 0 — DS1821 powers up in 1-wire mode. T/R = 1 — DS1821 powers up in thermostat mode.
POL* — Thermostat Output (DQ) Polarity (Read/Write)	POL = 0 — Thermostat output (DQ) is active low. POL = 1 — Thermostat output (DQ) is active high.
1SHOT* — Conversion Mode (Read/Write)	1SHOT = 0 — Continuous conversion mode. The Start Convert T [EEh] command initiates continuous temperature conversions, which can be stopped with the Stop Convert T [22h] command. 1SHOT = 1 — One-shot mode. The Start Convert T [EEh] command initiates a single temperature conversion after which the DS1821 returns to a low-power standby state.

*Stored in EEPROM

1-WIRE BUS SYSTEM

The 1-wire bus system uses a single bus master (i.e., a microprocessor) to control slave devices. The DS1821 functions as a slave device when it is used in 1-wire mode; however, since the DS1821 is not addressable or multi-droppable, a single 1-wire-mode DS1821 must be the only slave device on the bus.

All data and commands are transmitted least significant bit first over the 1-wire bus.

The following discussion of the 1-wire bus system is broken down into three topics: hardware configuration, transaction sequence, and 1-wire signaling (signal types and timing).

HARDWARE CONFIGURATION

The 1-wire bus has by definition only a single data line. Each device (in this case, the master and one DS1821) interfaces to the data line via an open drain or 3-state port. This allows each device to “release” the data line when the device is not transmitting data so that the bus is available for use by the other device. The 1-wire port of the DS1821 (the DQ pin) is open drain with an internal circuit equivalent to that shown in Figure 6.

The 1-wire bus requires an external pullup resistor of approximately 5 k Ω ; thus, the idle state for the 1-wire bus is high. If for any reason a transaction needs to be suspended, the bus MUST be left in the idle state if the transaction is to resume. Infinite recovery time can occur between bits so long as the 1-wire bus is in the inactive (high) state during the recovery period. If the bus is held low for more than 480 μ s, the DS1821 will be reset.

HARDWARE CONFIGURATION Figure 6

TRANSACTION SEQUENCE

The transaction sequence for accessing the DS1821 via the 1-wire port is as follows:

- Initialization
- DS1821 Function Command
- Data Transmitted/Received

INITIALIZATION

All transactions on the 1-wire bus begin with an initialization sequence. The initialization sequence consists of a reset pulse transmitted by the bus master followed by a presence pulse transmitted by the DS1821. The presence pulse lets the bus master know that the DS1821 is on the bus and ready to operate. Timing for the reset and presence pulses is detailed in the 1-WIRE SIGNALING section.

DS1821 FUNCTION COMMANDS

The DS1821 function commands in this section allow the master to communicate with and configure the DS1821. The DS1821 function commands are summarized in Table 4.

READ TEMPERATURE [AAh]

Provides read access to the 1-byte temperature register.

START CONVERT T [EEh]

Initiates temperature conversions. If the part is in one-shot mode (1SHOT = 1), only one conversion will be performed. If it is in continuous mode (1SHOT = 0), continuous conversions will be performed until a Stop Convert T command is received.

STOP CONVERT T [22h]

Stops temperature conversions when the device is in continuous conversion mode (1SHOT = 0). This opcode has no function if the device is in one-shot mode (1SHOT = 1).

WRITE TH [01h]

WRITE TL [02h]

Provides write access to the 8-bit T_H and T_L registers, respectively.

READ TH [A1h]

READ TL [A2h]

Provides read access to the 8-bit T_H and T_L registers, respectively.

WRITE STATUS [0Ch]

Provides write access to the 8-bit status/configuration register.

READ STATUS [ACh]

Provides read access to the 8-bit status/configuration register.

READ COUNTER [A0h]

Provides read access to data in the 9-bit counter register for use in high-resolution temperature calculations. This is explained in detail in the HIGH-RESOLUTION TEMPERATURE READINGS section.

LOAD COUNTER [41h]

Loads the 9-bit data from the slope accumulator register into the counter register so that it can be accessed using the Read Counter [A0h] command. Use of the Load Counter command is explained in detail in the HIGH-RESOLUTION TEMPERATURE READINGS section.

DS1821 FUNCTION COMMAND SET Table 4

Command	Description	Protocol	1-Wire Bus Activity After Command is Issued
TEMPERATURE CONVERSION COMMANDS			
Read Temperature	Reads last converted temperature value from temperature register.	AAh	Master receives 8-bit temperature value from DS1821.
Start Convert T	Initiates temperature conversions.	Eeh	None
Stop Convert T	Halts temperature conversions.	22h	None
THERMOSTAT and STATUS/CONFIGURATION COMMANDS			
Write TH	Writes data to the T _H register.	01h	Master transmits 8-bit T _H value to DS1821.
Write TL	Writes data to the T _L register.	02h	Master transmits 8-bit T _L value to DS1821.
Read TH	Reads data from the T _H register.	A1h	Master receives 8-bit T _H value from DS1821.
Read TL	Reads data from the T _L register.	A2h	Master receives 8-bit T _L value from DS1821.
Write Status	Writes data to the status/configuration register.	0Ch	Master transmits 8-bit status/configuration value to DS1821.
Read Status	Reads data from the status/configuration register.	ACh	Master receives 8-bit status/configuration value from DS1821.
HIGH-RESOLUTION COMMANDS			
Read Counter	Reads data from the counter register	A0h	Master receives 9-bit counter value from DS1821.
Load Counter	Loads slope accumulator data into the counter register	41h	None

1-WIRE SIGNALING

The DS1821 uses a strict 1-wire communication protocol to insure data integrity. Several signal types are defined by this protocol: reset pulse, presence pulse, write 0, write 1, read 0, and read 1. All of these signals, with the exception of the presence pulse, are initiated by the bus master.

INITIALIZATION PROCEDURE: RESET AND PRESENCE PULSES

All communication with the DS1821 begins with an initialization sequence that consists of a reset pulse from the master followed by a presence pulse from the DS1821. This is illustrated in Figure 7. When the DS1821 sends the presence pulse in response to the reset, it is indicating to the master that it is on the bus and ready to operate given an appropriate function command.

During the initialization sequence the bus master transmits (T_X) the reset pulse by pulling the 1-wire bus low for a minimum of 480 μs. The bus master then releases the bus and goes into receive mode (R_X). When the bus is released, the 5k pullup resistor pulls the 1-wire bus high. When the DS1821 detects this rising edge, it waits 15–60 μs and then transmits a presence pulse by pulling the 1-wire bus low for 60–240 μs.

INITIALIZATION TIMING Figure 7

READ/WRITE TIME SLOTS

The bus master writes data to the DS1821 during write time slots and reads data from the DS1821 during read time slots. One bit of data is transmitted over the 1-wire bus per time slot.

WRITE TIME SLOTS

There are two types of write time slots: “Write 1” time slots and “Write 0” time slots. The bus master uses a Write 1 time slot to write a logic 1 to the DS1821 and a Write 0 time slot to write a logic 0 to the DS1821. All write time slots must be a minimum of 60 µs in duration with a minimum of a 1 µs recovery time between individual write slots. Both types of write time slots are initiated by the master pulling the 1-wire bus low (see Figure 8).

To generate a Write 1 time slot, after pulling the 1-wire bus low, the bus master must release the 1-wire bus within 15 µs. When the bus is released, the 5k pullup resistor will pull the bus high. To generate a Write 0 time slot, after pulling the 1-wire bus low, the bus master must continue to hold the bus low for the duration of the time slot (at least 60 µs).

The DS1821 samples the 1-wire bus during a window that lasts from 15 µs to 60 µs after the master initiates the write time slot. If the bus is high during the sampling window, a 1 is written to the DS1821. If the line is low, a 0 is written to the DS1821.

READ TIME SLOTS

The DS1821 can only transmit data to the master when the master issues read time slots. Therefore, the master must generate read time slots immediately after issuing a read command (e.g., Read Temperature [AAh]), so that the DS1821 can provide the requested data. All read time slots must be a minimum of 60 µs in duration with a minimum of a 1 µs recovery time between slots. A read time slot is initiated by the master device pulling the 1-wire bus low for a minimum of 1 µs and then releasing the bus (see Figure 8). After the master initiates the read time slot, the DS1821 will begin transmitting a 1 or 0 on bus. The DS1821 transmits a 1 by leaving the bus high and transmits a 0 by pulling the bus low. When transmitting a 0, the DS1821 will release the bus by the end of the time slot, and the bus will be pulled back to its high idle state by the pullup resistor. Output data from the DS1821 is valid for 15 µs after the falling edge that initiated the read time slot. Therefore, the master must release the bus and then sample the bus state within 15 µs from the start of the slot.

Figure 9 illustrates that the sum of T_{INIT} , T_{RC} , and T_{SAMPLE} must be less than $15\ \mu\text{s}$ for a read time slot. Figure 10 shows that system timing margin is maximized by keeping T_{INIT} and T_{RC} as short as possible and by locating the master sample time during read time slots towards the end of the $15\ \mu\text{s}$ period.

READ/WRITE TIME SLOT TIMING DIAGRAM Figure 8

DETAILED MASTER READ 1 TIMING Figure 9

RECOMMENDED MASTER READ 1 TIMING Figure 10

RELATED APPLICATION NOTES

The following Application Notes pertain to the DS1821. These notes can be obtained from the Dallas Semiconductor “Application Note Book,” via the Dallas website at <http://www.dalsemi.com> or through our faxback service at (214) 450-0441.

Application Note 67: “Applying and Using the DS1620 in Temperature Control Applications”

Application Note 74: “Reading and Writing Touch Memories via Serial Interfaces”

Application Note 105: “High Resolution Temperature Measurement with Dallas Direct-to-Digital Temperature Sensors”

Sample 1-wire subroutines that can be used in conjunction with AN74 can be downloaded from the Dallas website or anonymous FTP Site.

DS1821 OPERATION EXAMPLE

In this example, the master device programs the DS1821 with $T_L = +10^\circ\text{C}$ and $T_H = +40^\circ\text{C}$ and verifies that the data has been saved correctly. The master then programs the status/configuration register so that the device will power-up in thermostat mode ($T/R = 1$) and the thermostat output will have active high polarity ($POL = 1$).

MASTER MODE	DATA (LSB FIRST)	COMMENTS
TX	Reset	Master issues reset pulse.
RX	Presence	DS1821 responds with presence pulse.
TX	01h	Master issues Write TH command.
TX	28h	Master sends data for $T_H = +40^\circ\text{C}$.
TX	Reset	Master issues reset pulse.
RX	Presence	DS1821 responds with presence pulse.
TX	02h	Master issues Write TL command.
TX	0Ah	Master sends data for $T_L = +10^\circ\text{C}$.
TX	Reset	Master issues reset pulse.
RX	Presence	DS1821 responds with presence pulse.
TX	A1h	Master issues Read TH command.
RX	28h	Master reads stored T_H value to verify data.
TX	Reset	Master issues reset pulse.
RX	Presence	DS1821 responds with presence pulse.
TX	A2h	Master issues Read TL command.
RX	0Ah	Master reads stored T_L value to verify data.
TX	Reset	Master issues reset pulse.
RX	Presence	DS1821 responds with presence pulse.
TX	0Ch	Master issues Write Status command.
TX	06h	Master sends status/configuration data to the DS1821 with $T/R = 1$ (thermostat mode at power-up) and $POL = 1$ (active high thermostat output).
—	—	Power is cycled; DS1821 powers-up in thermostat mode.

ABSOLUTE MAXIMUM RATINGS*

Voltage on any pin relative to ground	-0.5V to +7.0V
Operating temperature	-55°C to +125°C
Storage temperature	-55°C to +125°C
Soldering temperature	See-JTD-020A Specification

*These are stress ratings only and functional operation of the device at these or any other conditions above those indicated in the operation sections of this specification is not implied. Exposure to absolute maximum rating conditions for extended periods of time may affect reliability.

DC ELECTRICAL CHARACTERISTICS (-55°C to +125°C; $V_{DD}=2.7V$ to 5.5V)

PARAMETER	SYMBOL	CONDITION	MIN	TYP	MAX	UNITS	NOTES
Supply Voltage	V_{DD}		+2.7		+5.5		1
Thermometer Error	t_{ERR}	0°C to +85°C $V_{DD} = 3.6V$ to 5.5V			±1	°C	2,3,4
		-55°C to +125°C $V_{DD} = 3.6V$ to 5.5V		See Typical Curve (Figure 11)			
DQ Logic Low	V_{IL}		-0.3		+0.8	V	1,5
DQ Logic High	V_{IH}		+2		The lower of +5.5 or $V_{DD} + 0.3$	V	1,6
Sink Current	I_L	$V_{DQ} = 0.4V$ $V_{DD} = 3.6V$ to 5.5V	4			mA	1
Standby Current	I_Q	-55°C to +85°C		1	3	µA	7
Active Current	I_{DD}	$V_{DD} = 5V$		500	1000	µA	8
DQ Input Current	I_{DQ}			5		µA	9

NOTES:

- All voltages are referenced to ground.
- Thermometer error reflects the sensor accuracy as tested during calibration.
- See typical performance curve in Figure 11 for specification limits outside the 0°C to +85°C range.
- For $T < 0°C$, accuracy degrades by 0.5°C/V for $V_{DD} < 4.3V$.
- Logic low voltages are specified at a sink current of 4 mA.
- Logic high voltages are specified at a source current of 1 mA.
- Standby current is typically 5 µA at 125°C.
- Active current refers to supply current during active temperature conversions or EEPROM writes.
- DQ line is high (“hi-Z” state).

AC ELECTRICAL CHARACTERISTICS: (-55°C to +125°C; $V_{DD}=3.6V$ to 5.5V)

PARAMETER	SYMBOL	MIN	TYP	MAX	UNITS	NOTES
Temperature Conversion Time	t_{CONV}		0.4	1.0	s	
EEPROM Write Time	t_{WR}		10	50	ms	
Time Slot	t_{SLOT}	60		120	μs	1
Recovery Time	t_{REC}	1			μs	1
Write 0 Low Time	t_{LOW0}	60		120	μs	1
Write 1 Low Time	t_{LOW1}	1		15	μs	1
Read Data Valid	t_{RDV}			15	μs	1
Reset Time High	t_{RSTH}	480			μs	1
Reset Time Low	t_{RSTL}	480			μs	1,2
Presence Detect High	t_{PDHIGH}	15		60	μs	1
Presence Detect Low	t_{PDLow}	60		240	μs	1
V_{DD} Low to Mode Toggle Clock Low	t_{PC}	100			ns	1,3
Mode Toggle Clock 16 High to V_{DD} High	t_{CP}	100			ns	1
Mode Toggle Clock Pulse Low Time	t_{CL}	0.1		10	μs	1
Mode Toggle Clock Pulse High Time	t_{CH}	0.1			μs	1
Mode Toggle Clock High-to-Low or Low-to-High Transition Time	t_T			100	ns	1
Capacitance	$C_{IN/OUT}$			25	pF	

NOTES:

1. Refer to timing diagrams in Figure 13.
2. If $t_{RSTL} > 960 \mu s$, a power-on-reset may occur.
3. Time required for part to disable thermostat output.

TYPICAL PERFORMANCE CURVE Figure 11

MODE TOGGLE TIMING WHEN T/R = 1 Figure 12

TIMING DIAGRAMS Figure 13

1-WIRE WRITE ZERO TIME SLOT

1-WIRE READ ZERO TIME SLOT

1-WIRE RESET PULSE

1-WIRE PRESENCE DETECT

SUNSTAR商斯达实业集团是集研发、生产、工程、销售、代理经销、技术咨询、信息服务等为一体的高科技企业，是专业高科技电子产品生产厂家，是具有10多年历史的专业电子元器件供应商，是中国最早和最大的仓储式连锁规模经营大型综合电子零部件代理分销商之一，是一家专业代理和分销世界各大品牌IC芯片和电子元器件的连锁经营综合性国际公司。在香港、北京、深圳、上海、西安、成都等全国主要电子市场设有直属分公司和产品展示展销窗口门市部专卖店及代理分销商，已在全国范围内建成强大统一的供货和代理分销网络。我们专业代理经销、开发生产电子元器件、集成电路、传感器、微波光电元器件、工控机/DOC/DOM电子盘、专用电路、单片机开发、MCU/DSP/ARM/FPGA软件硬件、二极管、三极管、模块等，是您可靠的一站式现货配套供应商、方案提供商、部件功能模块开发配套商。专业以现代信息产业（计算机、通讯及传感器）三大支柱之一的传感器为主营业务，专业经营各类传感器的代理、销售生产、网络信息、科技图书资料及配套产品设计、工程开发。我们的专业网站——中国传感器科技信息网（全球传感器数据库）www.SENSOR-IC.COM 服务于全球高科技生产商及贸易商，为企业科技产品开发提供技术交流平台。欢迎各厂商互通有无、交换信息、交换链接、发布寻求代理信息。欢迎国外高科技传感器、变送器、执行器、自动控制产品厂商介绍产品到中国，共同开拓市场。本网站是关于各种传感器-变送器-仪器仪表及工业自动化大型专业网站，深入到工业控制、系统工程计 测量、自动化、安防报警、消费电子等众多领域，把最新的传感器-变送器-仪器仪表买卖信息，最新技术供求，最新采购商，行业动态，发展方向，最新的技术应用和市场资讯及时的传递给广大科技开发、科学研究、产品设计人员。本网站已成功为石油、化工、电力、医药、生物、航空、航天、国防、能源、冶金、电子、工业、农业、交通、汽车、矿山、煤炭、纺织、信息、通信、IT、安防、环保、印刷、科研、气象、仪器仪表等领域从事科学研究、产品设计、开发、生产制造的科技人员、管理人员、和采购人员提供满意服务。我们公司专业生产、代理、经销、销售各种传感器、变送器、敏感元器件、开关、执行器、仪器仪表、自动化控制系统：专门从事设计、生产、销售各种传感器、变送器、各种测控仪表、热工仪表、现场控制器、计算机控制系统、数据采集系统、各类环境监控系统、专用控制系统应用软件以及嵌入式系统开发及应用等工作。如热敏电阻、压敏电阻、温度传感器、温度变送器、湿度传感器、湿度变送器、气体传感器、气体变送器、压力传感器、压力变送、称重传感器、物（液）位传感器、物（液）位变送器、流量传感器、流量变送器、电流（压）传感器、溶氧传感器、霍尔传感器、图像传感器、超声波传感器、位移传感器、速度传感器、加速度传感器、扭距传感器、红外传感器、紫外传感器、火焰传感器、激光传感器、振动传感器、轴角传感器、光电传感器、接近传感器、干簧管传感器、继电器传感器、微型电泵、磁敏（阻）传感器、压力开关、接近开关、光电开关、色标传感器、光纤传感器、齿轮测速传感器、时间继电器、计数器、计米器、温控仪、固态继电器、调压模块、电磁铁、电压表、电流表等特殊传感器。同时承接传感器应用电路、产品设计和自动化工程项目。

更多产品请看本公司产品专用销售网站：

商斯达中国传感器科技信息网：<http://www.sensor-ic.com/>

商斯达工控安防网：<http://www.pc-ps.net/>

商斯达电子元器件网：<http://www.sunstare.com/>

商斯达微波光电产品网：[HTTP://www.rfoe.net/](http://www.rfoe.net/)

商斯达消费电子产品网：<http://www.icasic.com/>

商斯达军工产品网：<http://www.junpinic.com/>

商斯达实业科技产品网：<http://www.sunstars.cn/> 传感器销售热线：

地址：深圳市福田区福华路福庆街鸿图大厦1602室

电话：0755-83607652 83376489 83376549 83370250 83370251 82500323

传真：0755-83376182 (0) 13902971329 MSN: SUNS888@hotmail.com

邮编：518033 E-mail: szss20@163.com QQ: 195847376

深圳赛格展销部：深圳华强北路赛格电子市场2583号 电话：0755-83665529 25059422

技术支持：0755-83394033 13501568376

欢迎索取免费详细资料、设计指南和光盘；产品凡多，未能尽录，欢迎来电查询。

北京分公司：北京海淀区知春路132号中发电子大厦3097号

TEL: 010-81159046 82615020 13501189838 FAX: 010-62543996

上海分公司：上海市北京东路668号上海赛格电子市场D125号

TEL: 021-28311762 56703037 13701955389 FAX: 021-56703037

西安分公司：西安高新开发区20所(中国电子科技集团导航技术研究所)

西安劳动南路88号电子商城二楼D23号

TEL: 029-81022619 13072977981 FAX: 029-88789382