

Implementing Ohmmeter/Temperature Sensor

Author: Doug Cox
Microchip Technology, Inc.

INTRODUCTION

This application note describes a method for implementing an ohmmeter or resistance type temperature sensor using the PIC16C5X series of microcontrollers. The ohmmeter requires only two external components and is software and hardware configurable for resistance measurement with resolutions from 6-bits to 10-bits with measurement times of 250 μ s (6-bits at 8 MHz) or longer. This method uses a software calibration technique that compensates for voltage, time, and temperature drift as well as component errors. PIC16C5X microcontrollers are ideal for simple analog applications because:

- Very low cost
- Few external components required
- Fully programmable. PIC16C5X Microcontrollers are offered as One Time Programmable (OTP) EPROM devices.
- Available off the shelf from distributors
- Calibration in software for improved measurement accuracy
- Power savings using PIC16C5X's Sleep mode.
- PIC16C5X's output pins have large, current source/sink capability to drive LED's directly.

THEORY OF OPERATION

This application uses a capacitive charging circuit (Figure 1) to convert resistance to time, which can be easily measured using a microcontroller. First, a reference voltage (usually VDD) is applied to a calibration resistor, R_c. The capacitor C is charged up until the threshold on the chip input trips. This generates a software calibration value that is used to calibrate out most circuit errors, including inaccuracies in the capacitor, changes in the input threshold voltage and temperature variations. After C is discharged, the reference voltage is applied to the resistance to be measured (or thermistor). The time to trip the threshold is then measured and compared to the calibration value to determine the actual resistance (Figure 2). In the temperature sensing mode, the temperature is calculated using a lookup table.

FIGURE 1: OHMMETER/TEMPERATURE SENSOR

FIGURE 2: OHMMETER/TEMPERATURE SENSOR

CIRCUIT CONFIGURATION

The values of R_c and C are selected based upon the number of bits of resolution required. R_c should be approximately one half the largest value resistance to be measured and:

$$C = \frac{-T}{R_M \cdot \ln\left(1 - \frac{V_T}{V_R}\right)}$$

Where:

V_R = Reference voltage

T = Time to do the number of bits of resolution desired

V_T = Threshold voltage of the PIC16C5X input being used

R_M = Maximum resistance value to be measured

Actual value for C should be slightly smaller than calculated to ensure that the PIC16C5X does not overcount during the measurement.

For example use $R_M = 200k$ for 8-bit resolution with an 8 MHz clock, $V_R = 5V$, $V_T = 3V$, $R_c = 100k$ and 6 instruction cycles per count:

$$T = 256 \text{ counts} \cdot 1/8 \text{ MHz} \cdot 4 \text{ clocks/instruction} \cdot 6 \text{ instructions/count} = 768 \mu\text{s}$$

$$C = 4200 \text{ pF [Use 3900 pF]}$$

CIRCUIT PERFORMANCE

The calibration cycle removes all first order errors (offset, gain, C inaccuracy, power supply voltage and temperature) except R absolute accuracy. A low drift resistor should be selected for R and its value stored in software to reduce measurement errors. Other error sources are I/O pin leakage, resistor and capacitor non-linearities, input threshold uncertainty, and time measurement uncertainty (\pm one instruction cycle time). Measured performance shows the ohmmeter to be accurate within $\pm 1\%$ over one decade.

Example

The assembly code implementing the circuit of Figure 1 is listed in Appendix A. This code measures time up to 16-bits (65535 measure cycles) and calculates the results using 16-bit multiply and divide subroutines. In actual applications, it is more efficient to use 8-bit measurements if application accuracies permit. The math code will be substantially reduced and measurement time is reduced by the simpler code and shorter count.

FIGURE 3: TRANSMISSION FLOWCHART

Please check the Microchip BBS for the latest version of the source code. Microchip's Worldwide Web Address: www.microchip.com; Bulletin Board Support: MCHIPBBS using CompuServe® (CompuServe membership not required).

APPENDIX A: OHMETER SOURCE CODE

MPASM 01.40 Released

OHMETER.ASM 1-16-1997 12:31:45

PAGE 1

```

LOC OBJECT CODE LINE SOURCE TEXT
VALUE

00001 TITLE  'OHMETER/TEMPERATURE SENSING PROGRAM REV 3-29-90'
00002 LIST P=16C54
00003 ;
00004 ;*****
00005 ;
00006 ; Program: OHMETER.ASM
00007 ; Revision Date:
00008 ; 1-13-97 Compatibility with MPASMWIN 1.40
00009 ;
00010 ;*****
00011 ;
00000008 00012 ACCA  EQU 8
0000000A 00013 ACCB  EQU 0A
0000000C 00014 ACCC  EQU 0C
0000000E 00015 ACCD  EQU 0E
00000010 00016 ACCE  EQU 10
00000012 00017 TCAL  EQU 12
00000014 00018 TEMP  EQU 14
00019 ;
00000001 00020 F EQU 1
00021 ;
0000002F 00022 RCALMS EQU 2F ;RCAL MSB VALUE IN HEX
0000003C 00023 RCALLS EQU 3C ;RCAL LSB VALUE IN HEX
00024
01FF 00025 ORG 1FF
01FF 0A58 00026 GOTO  OHMS
0000 00027 ORG 0
00028
0000 0209 00029 MADD  MOVF ACCA+1,W
0001 01EB 00030 ADDWF  ACCB+1, F ;ADD LSB
0002 0603 00031 BTFSC  3,0 ;ADD IN CARRY
0003 02AA 00032 INCF ACCB, F
0004 0208 00033 MOVF ACCA,W
0005 01EA 00034 ADDWF  ACCB, F ;ADD MSB
0006 0800 00035 RETLW  0
0007 0000 00036 NOP
00037
0008 0915 00038 MPY CALL SETUP ;RESULTS IN B(16 MSB'S) AND C(16 LSB'S)
0009 032E 00039 MLOOP RRF ACCD, F ;ROTATE D RIGHT
000A 032F 00040 RRF ACCD+1, F
000B 0603 00041 SKPNC ;NEED TO ADD?
000C 0900 00042 CALL MADD
000D 032A 00043 RRF ACCB, F
000E 032B 00044 RRF ACCB+1, F
000F 032C 00045 RRF ACCC, F
0010 032D 00046 RRF ACCC+1, F
0011 02F4 00047 DECFSZ TEMP, F ;LOOP UNTIL ALL BITS CHECKED
0012 0A09 00048 GOTO  MLOOP
0013 0800 00049 RETLW  0
00050
0014 0000 00051 NOP
0015 0C10 00052 SETUP  MOVLW  10
0016 0034 00053 MOVWF  TEMP
0017 020A 00054 MOVF ACCB,W ;MOVE B TO D
0018 002E 00055 MOVWF  ACCD

```

AN512

```
0019 020B 00056 MOVF ACCB+1,W
001A 002F 00057 MOVWF ACCD+1
001B 020C 00058 MOVF ACCC,W
001C 0030 00059 MOVWF ACCE
001D 020D 00060 MOVF ACCC+1,W
001E 0031 00061 MOVWF ACCE+1
001F 006A 00062 CLRF ACCB
0020 006B 00063 CLRF ACCB+1
0021 0800 00064 RETLW 0
 00065
0022 0000 00066 NOP
0023 0915 00067 DIV CALL SETUP
0024 0C20 00068 MOVLW 20
0025 0034 00069 MOVWF TEMP
0026 006C 00070 CLRF ACCC
0027 006D 00071 CLRF ACCC+1
0028 0403 00072 DLOOP  CLRF
0029 0371 00073 RLF ACCE+1, F
002A 0370 00074 RLF ACCE, f
002B 036F 00075 RLF ACCD+1, F
002C 036E 00076 RLF ACCD, F
002D 036D 00077 RLF ACCC+1, F
002E 036C 00078 RLF ACCC, F
002F 0208 00079 MOVF ACCA,W
0030 008C 00080 SUBWF ACCC,W ;CHECK IF A>C
0031 0743 00081 SKPZ
0032 0A35 00082 GOTO NOCHK
0033 0209 00083 MOVF ACCA+1,W
0034 008D 00084 SUBWF ACCC+1,W ;IF MSB EQUAL THEN CHECK LSB
0035 0703 00085 NOCHK  SKPC ;CARRY SET IF C>A
0036 0A3E 00086 GOTO NOGO
0037 0209 00087 MOVF ACCA+1,W ;C-A INTO C
0038 00AD 00088 SUBWF ACCC+1, F
0039 0703 00089 BTFSS 3,0
003A 00EC 00090 DECF ACCC, F
003B 0208 00091 MOVF ACCA,W
003C 00AC 00092 SUBWF ACCC, F
003D 0503 00093 SETC ;SHIFT A 1 INTO B (RESULT)
003E 036B 00094 NOGO  RLF ACCB+1, F
003F 036A 00095 RLF ACCB, F
0040 02F4 00096 DECFSZ TEMP, F ;LOOP UNTILL ALL BITS CHECKED
0041 0A28 00097 GOTO DLOOP
0042 0800 00098 RETLW 0
 00099
0043 0C0B 00100 DSCHRG  MOVLW B'00001011' ;ACTIVATE RA2
0044 0005 00101 TRIS 5
0045 0CFE 00102 MOVLW 0FF
0046 0034 00103 MOVWF TEMP
0047 02F4 00104 LOOP  DECFSZ  TEMP, F ;WAIT
0048 0A47 00105 GOTO LOOP
0049 0C0F 00106 MOVLW B'00001111' ;ALL OUTPUTS OFF
004A 0005 00107 TRIS 5
004B 0800 00108 RETLW 0
 00109
004C 0061 00110 M_TIME  CLRF 1 ;CLEAR TMR0
004D 0069 00111 CLRF ACCA+1
004E 0068 00112 CLRF ACCA
004F 03E9 00113 TLOOP  INCFSZ  ACCA+1, F
0050 0A54 00114 GOTO ENDCHK
0051 03E8 00115 INCFSZ  ACCA, F
0052 0A54 00116 GOTO ENDCHK
0053 0A56 00117 GOTO END_M
0054 0701 00118 ENDCHK  BTFSS 1,0 ;CHECK FOR TMR0 TRIP
0055 0A4F 00119 GOTO TLOOP
0056 0201 00120 END_M  MOVF 1,W
0057 0800 00121 RETLW 0
```

```

00122
0058 0C03 00123 OHMS  MOVLW  B'00000011'  ;SET RA0 AND RA1 HIGH (ON WHEN ACTIVATED)
0059 0025 00124 MOVWF  5
005A 0C28 00125 MOVLW  B'00101000'  ;SELECT POSITIVE EDGE FOR TMR0
005B 0002 00126 OPTION
00127
005C 0943 00128 CAL CALL DSCHRG ;DISCHARGE CAPACITOR
005D 0C0E 00129 MOVLW  B'00001110'  ;ACTIVATE RA0
005E 0005 00130 TRIS 5
005F 094C 00131 CALL M_TIME ;MEASURE TIME
0060 0209 00132 MOVF ACCA+1,W
0061 0033 00133 MOVWF  TCAL+1 ;STORE LSB
0062 0208 00134 MOVF ACCA,W
0063 0032 00135 MOVWF  TCAL ;STORE MSB
00136
0064 0943 00137 MEAS  CALL DSCHRG ;DISCHARGE CAPACITOR
0065 0C0D 00138 MOVLW  B'00001101'  ;ACTIVATE RA1
0066 0005 00139 TRIS 5
0067 094C 00140 CALL M_TIME ;MEASURE TIME
00141
0068 0C3C 00142 MOVLW  RCALLS ;CALIBRATION LSB VALUE
0069 002B 00143 MOVWF  ACCB+1
006A 0C2F 00144 MOVLW  RCALMS ;CALIBRATION MSB VALUE
006B 002A 00145 MOVWF  ACCB
00146
006C 0908 00147 CALL MPY ;MULTIPLY ACCA(MEAS) * ACCB(RCAL)
006D 0213 00148 MOVF TCAL+1,W
006E 0029 00149 MOVWF  ACCA+1
006F 0212 00150 MOVF TCAL,W
0070 0028 00151 MOVWF  ACCA
00152
0071 0923 00153 CALL DIV ;DIVIDE ACCB(MEAS * R) BY ACCA(TCAL)
00154
0072 0A58 00155 GOTO  OHMS
00156
00157 END

```

MEMORY USAGE MAP ('X' = Used, '-' = Unused)

```

0000 : XXXXXXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXXXXXX
0040 : XXXXXXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXXXXXX XXX-----
01C0 : -----X

```

All other memory blocks unused.

```

Program Memory Words Used:  116
Program Memory Words Free:  396

```

```

Errors : 0
Warnings : 0 reported, 0 suppressed
Messages : 0 reported, 0 suppressed

```

Note the following details of the code protection feature on PICmicro® MCUs.

- The PICmicro family meets the specifications contained in the Microchip Data Sheet.
- Microchip believes that its family of PICmicro microcontrollers is one of the most secure products of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the PICmicro microcontroller in a manner outside the operating specifications contained in the data sheet. The person doing so may be engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not mean that we are guaranteeing the product as “unbreakable”.
- Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our product.

If you have any further questions about this matter, please contact the local sales office nearest to you.

Information contained in this publication regarding device applications and the like is intended through suggestion only and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. No representation or warranty is given and no liability is assumed by Microchip Technology Incorporated with respect to the accuracy or use of such information, or infringement of patents or other intellectual property rights arising from such use or otherwise. Use of Microchip's products as critical components in life support systems is not authorized except with express written approval by Microchip. No licenses are conveyed, implicitly or otherwise, under any intellectual property rights.

Trademarks

The Microchip name and logo, the Microchip logo, FilterLab, KEELOQ, microID, MPLAB, PIC, PICmicro, PICMASTER, PICSTART, PRO MATE, SEEVAL and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

dsPIC, ECONOMONITOR, FanSense, FlexROM, fuzzyLAB, In-Circuit Serial Programming, ICSP, ICEPIC, microPort, Migratable Memory, MPASM, MPLIB, MPLINK, MPSIM, MXDEV, PICC, PICDEM, PICDEM.net, rPIC, Select Mode and Total Endurance are trademarks of Microchip Technology Incorporated in the U.S.A.

Serialized Quick Turn Programming (SQTP) is a service mark of Microchip Technology Incorporated in the U.S.A.

All other trademarks mentioned herein are property of their respective companies.

© 2002, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

 Printed on recycled paper.

Microchip received QS-9000 quality system certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona in July 1999. The Company's quality system processes and procedures are QS-9000 compliant for its PICmicro® 8-bit MCUs, KEELOQ® code hopping devices, Serial EEPROMs and microperipheral products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001 certified.

MICROCHIP

WORLDWIDE SALES AND SERVICE

AMERICAS

Corporate Office

2355 West Chandler Blvd.
Chandler, AZ 85224-6199
Tel: 480-792-7200 Fax: 480-792-7277
Technical Support: 480-792-7627
Web Address: <http://www.microchip.com>

Rocky Mountain

2355 West Chandler Blvd.
Chandler, AZ 85224-6199
Tel: 480-792-7966 Fax: 480-792-7456

Atlanta

500 Sugar Mill Road, Suite 200B
Atlanta, GA 30350
Tel: 770-640-0034 Fax: 770-640-0307

Boston

2 Lan Drive, Suite 120
Westford, MA 01886
Tel: 978-692-3848 Fax: 978-692-3821

Chicago

333 Pierce Road, Suite 180
Itasca, IL 60143
Tel: 630-285-0071 Fax: 630-285-0075

Dallas

4570 Westgrove Drive, Suite 160
Addison, TX 75001
Tel: 972-818-7423 Fax: 972-818-2924

Detroit

Tri-Atria Office Building
32255 Northwestern Highway, Suite 190
Farmington Hills, MI 48334
Tel: 248-538-2250 Fax: 248-538-2260

Kokomo

2767 S. Albright Road
Kokomo, Indiana 46902
Tel: 765-864-8360 Fax: 765-864-8387

Los Angeles

18201 Von Karman, Suite 1090
Irvine, CA 92612
Tel: 949-263-1888 Fax: 949-263-1338

New York

150 Motor Parkway, Suite 202
Hauppauge, NY 11788
Tel: 631-273-5305 Fax: 631-273-5335

San Jose

Microchip Technology Inc.
2107 North First Street, Suite 590
San Jose, CA 95131
Tel: 408-436-7950 Fax: 408-436-7955

Toronto

6285 Northam Drive, Suite 108
Mississauga, Ontario L4V 1X5, Canada
Tel: 905-673-0699 Fax: 905-673-6509

ASIA/PACIFIC

Australia

Microchip Technology Australia Pty Ltd
Suite 22, 41 Rawson Street
Epping 2121, NSW
Australia
Tel: 61-2-9868-6733 Fax: 61-2-9868-6755

China - Beijing

Microchip Technology Consulting (Shanghai)
Co., Ltd., Beijing Liaison Office
Unit 915
Bei Hai Wan Tai Bldg.
No. 6 Chaoyangmen Beidajie
Beijing, 100027, No. China
Tel: 86-10-85282100 Fax: 86-10-85282104

China - Chengdu

Microchip Technology Consulting (Shanghai)
Co., Ltd., Chengdu Liaison Office
Rm. 2401, 24th Floor,
Ming Xing Financial Tower
No. 88 TIDU Street
Chengdu 610016, China
Tel: 86-28-6766200 Fax: 86-28-6766599

China - Fuzhou

Microchip Technology Consulting (Shanghai)
Co., Ltd., Fuzhou Liaison Office
Unit 28F, World Trade Plaza
No. 71 Wusi Road
Fuzhou 350001, China
Tel: 86-591-7503506 Fax: 86-591-7503521

China - Shanghai

Microchip Technology Consulting (Shanghai)
Co., Ltd.
Room 701, Bldg. B
Far East International Plaza
No. 317 Xian Xia Road
Shanghai, 200051
Tel: 86-21-6275-5700 Fax: 86-21-6275-5060

China - Shenzhen

Microchip Technology Consulting (Shanghai)
Co., Ltd., Shenzhen Liaison Office
Rm. 1315, 13/F, Shenzhen Kerry Centre,
Renminnan Lu
Shenzhen 518001, China
Tel: 86-755-2350361 Fax: 86-755-2366086

Hong Kong

Microchip Technology Hongkong Ltd.
Unit 901-6, Tower 2, Metroplaza
223 Hing Fong Road
Kwai Fong, N.T., Hong Kong
Tel: 852-2401-1200 Fax: 852-2401-3431

India

Microchip Technology Inc.
India Liaison Office
Divyasree Chambers
1 Floor, Wing A (A3/A4)
No. 11, O'Shaugnessey Road
Bangalore, 560 025, India
Tel: 91-80-2290061 Fax: 91-80-2290062

Japan

Microchip Technology Japan K.K.
Benex S-1 6F
3-18-20, Shinyokohama
Kohoku-Ku, Yokohama-shi
Kanagawa, 222-0033, Japan
Tel: 81-45-471- 6166 Fax: 81-45-471-6122

Korea

Microchip Technology Korea
168-1, Youngbo Bldg. 3 Floor
Samsung-Dong, Kangnam-Ku
Seoul, Korea 135-882
Tel: 82-2-554-7200 Fax: 82-2-558-5934

Singapore

Microchip Technology Singapore Pte Ltd.
200 Middle Road
#07-02 Prime Centre
Singapore, 188980
Tel: 65-6334-8870 Fax: 65-6334-8850

Taiwan

Microchip Technology Taiwan
11F-3, No. 207
Tung Hua North Road
Taipei, 105, Taiwan
Tel: 886-2-2717-7175 Fax: 886-2-2545-0139

EUROPE

Denmark

Microchip Technology Nordic ApS
Regus Business Centre
Lautrup høj 1-3
Ballerup DK-2750 Denmark
Tel: 45 4420 9895 Fax: 45 4420 9910

France

Microchip Technology SARL
Parc d'Activite du Moulin de Massy
43 Rue du Saule Trapu
Batiment A - 1er Etage
91300 Massy, France
Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Germany

Microchip Technology GmbH
Gustav-Heinemann Ring 125
D-81739 Munich, Germany
Tel: 49-89-627-144 0 Fax: 49-89-627-144-44

Italy

Microchip Technology SRL
Centro Direzionale Colleoni
Palazzo Taurus 1 V. Le Colleoni 1
20041 Agrate Brianza
Milan, Italy
Tel: 39-039-65791-1 Fax: 39-039-6899883

United Kingdom

Arizona Microchip Technology Ltd.
505 Eskdale Road
Winnersh Triangle
Wokingham
Berkshire, England RG41 5TU
Tel: 44 118 921 5869 Fax: 44-118 921-5820

03/01/02