Fire Bird V P89V51RD2

ADC interfacing and Displaying Sensor Value on LCD


By Pawankumar Suryawanshi

Analog To Digital Converter (ADC)

- The ADC0808 is an 8-bit analog to digital converter with a 8 channel analog multiplexer.
- Fire Bird V P89V51RD2 has many analog sensors.
 - white line sensors, IR Proximity sensors sensors, Sharp IR Range sensors and battery voltage sensing etc.
- Analog signals are converted to digital form using ADC0808 which is interfaced with the microcontrollers PORT0.

ADC0808 interfacing with P89V51RD2


Functional Description

- The ADC0808 can be controlled with the help of 4 control signals:
- ALE (Address Latch Enable): On a Low to High transition at this pin the ADC latches the channel address on its multiplexed address lines.
- START: A High to Low transition at this pin will start the analog to digital conversion
- OUTPUT ENABLE: A High signal at this pin will latch the conversion output onto the output lines, which can be read by the Microcontroller.
- EOC (End of Conversion): The EOC pin goes low after a conversion has completed

Sensors interfacing with ADC0808

- INO----> IR Proximity sensor 3 (front)
- IN1----> Batt. Voltage
- IN2----> Front Sharp IR Range sensor
- IN3----> IR Proximity sensor 2 (left side)
- IN4----> Left Whiteline
- IN5----> Center Whiteline
- IN6----> Right Whiteline
- IN7----> IR Proximity sensor 4 (right side)

Initialization of ADC

- P3^6 is connected to Start and ALE pin of ADC0808
 - sbit start_conv = P3^6;
- P3^7 is connected to Output Enable Pin of ADC0808.
 - sbit output_enable = P3^7;

Calling subroutine of ADC in main

```
void main()
unsigned char i=0;
output_enable = 0;
start_conv = 0; //de-assert all control signals to ADC
LCD_INIT();
 //Initialize LCD
while(1)
 for(i=0;i<8;i++)
 data array[i] = ADC conversion(i);
 LCD_PRINT(data_array);//call this function to print the array onto the screen
 delay ms(500);
```

Subroutine for ADC

```
unsigned char ADC conversion(unsigned char ADC ch no)
unsigned char ADC data;
P0 = ADC_ch_no; // to select channel no. send address on P0
start conv = 1; // ADC0808 will latch the address on L-H transition on the ALE pin
start_conv = 0; // ADC0808 will start conversion on H-L transition on the start pin
delay_ms(2); // conversion time for ADC0808
 // output enable and read
PO = 0xFF;
output_enable = 1; //Enabling o/p of ADC0808 for to read the converted data
ADC data = P0; //storing adc data
output enable = 0; //disabling ADC 0808 o/p
return ADC_data; //returning adc_data
```

Display ADC sensor values on LCD

