

Configuring 10-bit dsPIC30F A/D Converters for 1 Msps Conversion Rate

Author: Hrushikesh (Rishi) Vasuki Microchip Technology Inc.

INTRODUCTION

Several dsPIC30F devices feature 10-bit A/D converters that are capable of converting up to 1 Mega samples per second (Msps). This capability allows applications to sample high-frequency analog signals. This code example demonstrates how the application can configure the A/D converter on the dsPIC® DSC to convert signals at such high speeds.

This document and the accompanying code example are intended to supplement **Section 17 "10-Bit A/D Converter"** of the *"dsPIC30F Family Reference Manual"* (DS70046).

THEORY OF OPERATION

The 10-bit A/D converters on the dsPIC DSC devices contain four sample-and-hold (S/H) channels, namely, CH0, CH1, CH2 and CH3. Analog input pins on the dsPIC DSC are connected to these S/H channels via a system of multiplexers. Typically, any of the analog input pins on the dsPIC DSC can be configured as an input to S/H channel, CH0. S/H channels, CH1, CH2

and CH3, derive their input from one of two choices of analog input pins. The exact pin choices depends on the dsPIC DSC device being used. Special Function Register (SFR) ADCHS is used to set up the analog input pin to be used by each S/H channel. The CHPS (ADCON2<9:8>) bits are used to enable one, two or all four S/H channels. For example, a value of '01' loaded into the CHPS bits enables two S/H channels, CH0 and CH1.

The 10-bit A/D converter can be set up so that two or four S/H channels acquire the analog signals on their respective input pins simultaneously (at the same instant in time) or sequentially (one after the other). The sequential sampling mode allows the 10-bit A/D converter to operate at the maximum conversion rate. The sequential sampling option is set up by clearing the SIMSAM (ADCON1<3>) bit.

To achieve a 1 Msps conversion rate, the application should set up the A/D converter module (via software initialization) to use the same analog input pin for both the S/H channels, CH0 and CH1, as shown in Figure 1. In this scenario, the use of two S/H channels to convert in sequential mode ensures maximum conversion rate. Following is a detailed procedure to configure the module for a 1 Msps conversion rate.

FIGURE 1: MAXIMIZING CONVERSION RATE ON THE dsPIC® DSC 10-BIT A/D CONVERTER

This is a conceptual diagram that depicts how two S/H channels on the 10-bit A/D converter may be used in tandem to sample and convert an analog input signal on a single input pin.

Note:

PROCEDURE:

To set up the A/D Converter module to operate at 1 Msps conversion rate, follow these steps in your code:

- Enable Auto Sampling Mode:
 ASAM (ADCON1<2>) = '1'
- 2. Enable Auto Convert Mode: SSRC (ADCON1<7:5>) = '111'
- Enable Sequential Sampling: SIMSAM (ADCON1<3>) = '0'
- 4. Enable 2 S/H channels: CHPS<1:0>(ADCON2<x:y) = '01'
- Ensure Samples per Interrupt is greater than 1: SMPI<3:0>(ADCON2<5:2>) > '0000'
 This ensures that at least one conversion result from each S/H channel is written to the A/D result buffer registers.
- 6. Select Minimum Sampling Time: SAMC<4:0>(ADCON3<12:8>) = '00010'
- Select Minimum TAD time: Set up ADCS<5:0>(ADCON3<5:0>) so that TAD > 83.3 ns
- Set up ADCHS register so that the analog input pin to CH0 and CH1 S/H channel is the same.
 For example, AN3 may be supplied to both CH0 and CH1.

Note: Step 5 is important because the A/D converter writes conversion results starting at location ADCBUF0 on each interrupt. If you use multiple S/H channels in sequential sampling mode, you must configure the SMPI bits so that more than one sample is written to the ADCBUFx registers. This ensures that results from both S/H channels are written to the buffer.

Figure 2 shows a conceptual timing diagram for the 10-bit A/D converters when it is configured for 1 Msps conversion rate using the procedure outlined above.

FIGURE 2: SEQUENTIAL SAMPLING USING 2 S/H CHANNELS

DEVELOPMENT TOOLS

The example workspace was created using MPLAB® IDE v7.11. All source code in the project is written in C. Source-level comments have been provided to aid understanding. The example MPLAB IDE workspace is configured for a dsPIC30F2010 device, but it is easily re-configured for any dsPIC30F device with a 10-bit converter. The analog input pin, AN7, used in this project is available for use on all dsPIC DSC development boards and many dsPIC DSC devices.

The project/workspace assumes that a 7.37 MHz crystal provides device clocking. Such crystals are provided on several dsPIC30F development boards, for example dsPICDEM™ 64-Pin Starter Development Board, dsPICDEM 1.1, dsPICDEM 2, dsPICDEM.net™ and dsPICDEM MC1 Development Boards. Additional oscillator and PLL options have been configured in source code to operate the device at a throughput of 29.4 MIPS. All Microchip software tools and dsPIC30F documentation described in this document can be downloaded from:

http://www.microchip.com

SUMMARY

This example project lets you set up the dsPIC30F 10-bit A/D converter for sampling an analog input signal at 1 MHz in an interrupt-driven fashion using C language. Refer to the Readme.txt file for a summary description of the various files and folders provided in the project. Operational aspects are described in source-level comments in each file.

For connection considerations in your circuit, refer to **Section 17 "10-Bit A/D Converter"** in the *"dsPIC30F Family Reference Manual"* (DS70064D, or later).

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families 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 Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is 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 products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WAR-RANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. 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 Microchip intellectual property rights.

Trademarks

The Microchip name and logo, the Microchip logo, Accuron, dsPIC, Keeloo, microID, MPLAB, PIC, PICmicro, PICSTART, PRO MATE, PowerSmart, rfPIC, and SmartShunt are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

AmpLab, FilterLab, Migratable Memory, MXDEV, MXLAB, PICMASTER, SEEVAL, SmartSensor and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Analog-for-the-Digital Age, Application Maestro, dsPICDEM, dsPICDEM.net, dsPICworks, ECAN, ECONOMONITOR, FanSense, FlexROM, fuzzyLAB, In-Circuit Serial Programming, ICSP, ICEPIC, Linear Active Thermistor, MPASM, MPLIB, MPLINK, MPSIM, PICkit, PICDEM, PICDEM.net, PICLAB, PICtail, PowerCal, PowerInfo, PowerMate, PowerTool, rfLAB, rfPICDEM, Select Mode, Smart Serial, SmartTel, Total Endurance and WiperLock are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

 $\ensuremath{\mathsf{SQTP}}$ is a service mark of Microchip Technology Incorporated in the U.S.A.

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

© 2005, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

Printed on recycled paper.

QUALITY MANAGEMENT SYSTEM
CERTIFIED BY DNV

ISO/TS 16949:2002

Microchip received ISO/TS-16949:2002 quality system certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona and Mountain View, California in October 2003. The Company's quality system processes and procedures are for its PICmicro® 8-bit MCUs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

WORLDWIDE SALES AND SERVICE

AMERICAS

Corporate Office

2355 West Chandler Blvd. Chandler, AZ 85224-6199 Tel: 480-792-7200

Tel: 480-792-7200 Fax: 480-792-7277 Technical Support:

http://support.microchip.com

Web Address: www.microchip.com

Atlanta

Alpharetta, GA Tel: 770-640-0034 Fax: 770-640-0307

Boston

Westborough, MA Tel: 774-760-0087 Fax: 774-760-0088

Chicago

Itasca, IL Tel: 630-285-0071 Fax: 630-285-0075

Dallas

Addison, TX Tel: 972-818-7423 Fax: 972-818-2924

Detroit

Farmington Hills, MI Tel: 248-538-2250 Fax: 248-538-2260

Kokomo

Kokomo, IN Tel: 765-864-8360 Fax: 765-864-8387

Los Angeles

Mission Viejo, CA Tel: 949-462-9523 Fax: 949-462-9608

San Jose

Mountain View, CA Tel: 650-215-1444 Fax: 650-961-0286

Toronto

Mississauga, Ontario,

Canada

Tel: 905-673-0699 Fax: 905-673-6509

ASIA/PACIFIC

Australia - Sydney

Tel: 61-2-9868-6733 Fax: 61-2-9868-6755

China - Beijing

Tel: 86-10-8528-2100 Fax: 86-10-8528-2104

China - Chengdu

Tel: 86-28-8676-6200 Fax: 86-28-8676-6599

China - Fuzhou

Tel: 86-591-8750-3506 Fax: 86-591-8750-3521

China - Hong Kong SAR

Tel: 852-2401-1200 Fax: 852-2401-3431

China - Qingdao

Tel: 86-532-502-7355 Fax: 86-532-502-7205

China - Shanghai

Tel: 86-21-5407-5533 Fax: 86-21-5407-5066 **China - Shenyang** Tel: 86-24-2334-2829

Fax: 86-24-2334-2393

China - Shenzhen Tel: 86-755-8203-2660

Fax: 86-755-8203-1760

China - Shunde

Tel: 86-757-2839-5507 Fax: 86-757-2839-5571

China - Wuhan

Tel: 86-27-5980-5300 Fax: 86-27-5980-5118

China - Xian

Tel: 86-29-8833-7250 Fax: 86-29-8833-7256

ASIA/PACIFIC

India - Bangalore

Tel: 91-80-2229-0061 Fax: 91-80-2229-0062

India - New Delhi

Tel: 91-11-5160-8631 Fax: 91-11-5160-8632

India - Pune

Tel: 91-20-2566-1512 Fax: 91-20-2566-1513

Japan - Yokohama

Tel: 81-45-471-6166 Fax: 81-45-471-6122

Korea - Seoul

Tel: 82-2-554-7200 Fax: 82-2-558-5932 or 82-2-558-5934

Malaysia - Penang

Tel: 604-646-8870 Fax: 604-646-5086

Philippines - Manila

Tel: 011-632-634-9065 Fax: 011-632-634-9069

Singapore

Tel: 65-6334-8870 Fax: 65-6334-8850

Taiwan - Hsinchu Tel: 886-3-572-9526

Fax: 886-3-572-6459 **Taiwan - Kaohsiung**

Tel: 886-7-536-4818

Fax: 886-7-536-4803 **Taiwan - Taipei**

Tel: 886-2-2500-6610 Fax: 886-2-2508-0102 Thailand - Bangkok

Tel: 66-2-694-1351 Fax: 66-2-694-1350

EUROPE

Austria - Weis

Tel: 43-7242-2244-399 Fax: 43-7242-2244-393

Denmark - Copenhagen Tel: 45-4450-2828

Fax: 45-4450-2828

France - Paris

Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Germany - Munich

Tel: 49-89-627-144-0 Fax: 49-89-627-144-44

Italy - Milan

Tel: 39-0331-742611 Fax: 39-0331-466781

Netherlands - Drunen

Tel: 31-416-690399 Fax: 31-416-690340

Spain - Madrid

Tel: 34-91-352-30-52 Fax: 34-91-352-11-47 **UK - Wokingham**

Tel: 44-118-921-5869 Fax: 44-118-921-5820

07/01/05