AN546

Using the Analog-to-Digital (A/D) Converter

Authors: Sumit Mitra,

Stan D'Souza, and Russ Cooper

Microchip Technology Inc.

INTRODUCTION

This application note is intended for PIC16C7X users with some degree of familiarity with analog system design. The various sections discuss the following topics:

- · Commonly used A/D terminology
- How to configure and use the PIC16C71 A/D
- Various ways to generate external reference voltage (VREF)
- · Configuring the RA3:RA0 pins

COMMONLY USED A/D TERMINOLOGY

The Ideal Transfer Function

In an A/D converter, an analog voltage is mapped into an N-bit digital value. This mapping function is defined as the transfer function. An ideal transfer is one in which there are no errors or non-linearity. It describes the "ideal" or intended behavior of the A/D. Figure 1 shows the ideal transfer function for the PIC16C7X A/D.

FIGURE 1: PIC16C7X IDEAL TRANSFER FUNCTION

Note that the digital output value is 00h for the analog input voltage range of 0 to 1LSb. In some converters, the first transition point is at 0.5LSb and not at 1LSb as shown in Figure 2. Either way, by knowing the transfer function the user can appropriately interpret the data.

Transition Point

The analog input voltage at which the digital output switches from one code to the next is called the "Transition Point." The transition point is typically not a single threshold, but rather a small region of uncertainty (Figure 3). The transition point is therefore defined as the statistical average of many conversions. Stated differently, it is the voltage input at which the uncertainty of the conversion is 50%.

Code Width

The distance (voltage differential) between two transition points is called the "Code Width." Ideally the Code Width should be 1LSb (Figure 1).

FIGURE 2: ALTERNATE TRANSFER FUNCTION

Center of Code Width

The midpoint between two transition points is called the "Center of Code Width" (Figure 3).

FIGURE 3: TRANSITION POINTS

Differential Non-Linearity (DNL)

It is the deviation in code-width from 1LSb (Figure 4). The difference is calculated for each and every transition. The largest difference is reported as DNL.

It is important to note that the DNL is measured after the transfer function is normalized to match offset error and gain error.

Note that the DNL cannot be any less than -1LSb. In the other direction, DNL can be >1LSb.

FIGURE 4: DIFFERENTIAL NON-LINEARITY

Absolute Error

The maximum deviation between any transition point from the corresponding ideal transfer function is defined as the absolute error. This is how it is measured and reported in the PIC16C7X (Figure 5). The notable difference between absolute error and integral non-linearity (INL) is that the measured data is not normalized for full scale and offset errors in absolute error.

Absolute Error is probably the first parameter the user will review to evaluate an A/D. Sometimes absolute error is reported as the sum of offset, full-scale and integral non-linearity errors.

Total Unadjusted Error

Total Unadjusted Error is the same as absolute error. Again, sometimes it is reported as the sum of offset, full-scale and integral non-linearity errors.

No Missing Code

No missing code implies that as the analog input voltage is gradually increased from zero to full scale (or vice versa), all digital codes are produced. Stated otherwise, changing analog input voltage from one quantum of the analog range to the next adjacent range will not produce a change in the digital output by more than one code count.

Monotonic

Monotonicity guarantees that an increase (or decrease) in the analog input value will result in an equal or greater digital code (or less). Monotonicity does not guarantee that there are no missing codes. However, it is an important criterion for feedback control systems. Non-monotonicity may cause oscillations in such systems.

The first derivative of a monotonic function always has the same sign.

FIGURE 5: ABSOLUTE ERROR

Ratiometric Conversion

Ratiometric Conversion is the A/D conversion process in which the binary result is a ratio of the supply voltage or reference voltage, the latter being equal to full-scale value by default. The PIC16C7X is a ratiometric A/D converter where the result depends on VDD or VREF.

In some A/Ds, an absolute reference is provided resulting in "absolute conversion".

Sample and Hold

In sample and hold type A/D converters, the analog input has a switch (typically a FET switch in CMOS) which is opened for a short duration to capture the analog input voltage onto an on-chip capacitor. Conversion is typically started after the sampling switch is closed.

Track and Hold

Track and Hold is basically the same as sample and hold, except the sampling switch is typically left on. Therefore the voltage on the on-chip holding capacitor "tracks" the analog input voltage. To begin a conversion, the sampling switch is closed.

The PIC16C7X A/D falls in this category.

Sampling Time

Sampling Time is the time required to charge the on-chip holding capacitor to the same value as is on the analog input pin. The sampling time depends on the magnitude of the holding capacitor and the source impedance of the analog voltage input.

Offset Error (or Zero Error)

Offset Error is the difference between the first actual (measured) transition point and the first ideal transition point as shown in Figure 6. It can be corrected (by the user) by subtracting the offset error from each conversion result.

FIGURE 6: OFFSET ERROR

Full Scale Error (or Gain Error)

Full Scale Error is the difference between the ideal full scale and the actual (measured) full scale range (Figure 7). It is also called gain error, because the error changes the slope of the ideal transfer function creating a gain factor. It can be corrected (by the user) by multiplying each conversion result by the inverse of the gain.

FIGURE 7: FULL SCALE ERROR

Integral Non-Linearity (INL), or Relative Error

The deviation of a transition point from its corresponding point on the ideal transfer curve is called "Integral Non-Linearity" (Figure 8). The maximum difference is reported as the INL of the converter.

It is important to note that Full Scale Error and the Offset Error are normalized to match end transition points before measuring the INL.

FIGURE 8: INTEGRAL NON-LINEARITY

HOW TO USE THE PIC16C71 A/D

The A/D in the PIC16C71 is easy to set up and use. There are a few considerations:

- Select either VDD or VREF as reference voltage. (More on using VREF input later)
 - Select A/D conversion clock (TAD): 2ToSC, 8ToSC, ToSC or TRC (internal RC clock). For the first three options, make sure that TAD $\geq 2.0~\mu s$. If deterministic conversion time is required, select ToSC time-base. If conversion during SLEEP is required, select TRC.
- Channel Selection: If only one A/D channel is required, program the ADCON1 register to 03h. This configures the A/D pins as digital I/O. If multiple channels are required, prior to each conversion the new channel must be selected.
- 3. Sampling and Conversion: After a new channel is selected, a minimum amount of sampling time must be allowed before the GO/DONE bit in ADCON0 is set to begin conversion. Once conversion begins, it is OK to select the next channel, but sampling does not begin until current conversion is complete. Therefore, it is always necessary to ensure the minimum sampling time is provided for:
 - i) after a conversion
 - ii) after a new channel is selected
 - iii) after A/D is turned on (bit ADON = 1)
- Reading Result: Completion of a conversion can be determined by polling the GO/DONE bit (cleared), or polling flag bit ADIF (set), or waiting for an ADIF interrupt.

Additional tips:

- a) Do not set bits GO/DONE and ADON in the same instruction. First, turn the A/D is on by setting bit ADON. Then allow at least 5 μs before conversion begins (setting the GO/DONE bit), longer if sampling time requirement is not met within 5 μs.
- b) Aborting a conversion: A conversion can be aborted by clearing bit GO/DONE. The A/D converter will stop conversion and revert back to sampling state.
- c) Using the ADRES register as a normal register: The A/D only writes to the ADRES register at the end of a conversion. Therefore, it is possible to use the ADRES register as a normal file register between conversions and when A/D is off.

The following four examples provide sample code on using the A/D module.

EXAMPLE 1: HOW TO DO A SAMPLE A/D CONVERSION

```
InitializeAD, initializes and sets up the A/D hardware.
;
 Always ch2, internal RC OSC.
InitializeAD
 bsf
 STATUS, 5
 ; select Bank1
 b'00000000'
 ; select RA3-RA0
 movlw
 movwf
 ADCON1
 ; as analog inputs
 bcf
 STATUS, 5
 ; select Bank0
 movlw
 b'11010001'
 ; select: RC osc, ch2...
 movwf
 ADCONO
 ; turn on A/D
Convert
 call
 sample-delay
 ; provide necessary sampling time
 ADCON0, 2
 bsf
 ; start new A/D conversion
loop
 ADCON0, 2
 ; A/D over?
 btfsc
 ; no then loop
 goto
 loop
;
 ; yes then get A/D value
 movf
 adres, w
```

A detailed code listing is provided in Appendix A.

EXAMPLE 2: SEQUENTIAL CHANNEL CONVERSIONS

```
InitializeAD, initializes and sets up the A/D hardware.
 Select ch0 to ch3 in a round robin fashion, internal RC OSC.
 Load results in 4 consecutive addresses starting at ADTABLE (10h)
InitializeAD
 STATUS, RPO
 ; select Bank1
 bsf
 b'00000000'
 ; select RA3-RA0
 movlw
 movwf
 ADCON1
 ; as analog inputs
 bcf
 STATUS, RP0
 ; select Bank0
 b'11000001'
 ; select: RC osc, ch0...
 movlw
 ADCON0
 ; turn on A/D
 movwf
 ADTABLE
 movlw
 ; point fsr to top of...
 movwf
 FSR
 ; table
 sample_delay ; provide necessary sampling time
new_ad
 call
 bsf
 ADCON0, GO
 ; start new A/D conversion
loop
 ADCON0, GO
 btfsc
 ; A/D over?
 goto
 loop
 ; no then loop
 movf
 adres, w
 ; yes then get A/D value
 ; load indirectly
 movwf
 movlw
 4
 ; select next channel
 ADCON0
 addwf
 ADCONO, ADIF ; reset interrupt flag bit.
 bcf
; increment pointer to correct table offset.
 clrf
 temp
 ; clear temp register
 btfsc
 ADCON0, CH50
 ; test 1sb of channel select
 ; set if ch1 selected
 bsf
 temp, 0
 btfsc
 ; test msb of channel select
 ADCON0, CH51
 bsf
 temp, 1
 ; /
 movlw
 ADTABLE
 ; get table address
 addwf
 temp, w
 ; add with temp
 FSR
 movwf
 ; move into indirect
 goto
 new_ad
```

A detailed code listing is provided in Appendix B.

EXAMPLE 3: SAMPLE INTERRUPT HANDLER FOR THE A/D

```
org
 0x00
 goto
 start
 0x04
 org
 goto
 service_ad
 ; interrupt vector
 0x10
 org
start
 b'00000000'
 movlw
 ;init I/O ports
 movwf
 PORT_B
 tris
 PORT_B
 call
 InitializeAD
update
 bcf
 flag, adover
 ; reset software A/D flag
 ; setup delay >= 10uS.
; reset A/D int flag (ADIF
 call
 SetupDelay
 bcf
 ADCON0, adif
 ; start new A/D conversion
; enable global interrupt
 bsf
 ADCON0, go
 bsf
 INTCON, gie
loop
 btfsc
 flag, adover ; A/D over?
 update
 goto
 ; yes start new conv.
 goto
 loop
 ; no then keep checking
; InitializeAD, initializes and sets up the A/D hardware.
; select ch0 to ch3, RC OSC., a/d interrupt.
InitializeAD
 STATUS, RPO
 bsf
 ; select Bank1
 b'00000000'
 movlw
 ; select RAO-RA3...
 movwf
 ADCON1
 ; as analog inputs
 bcf
 STATUS, RPO
 ; select Bank0
 ; clr all interrupts
 clrf
 INTCON
 INTCON, ADIE
 ; enable A/D int.
 bsf
 b'11010001' ; select: RC osc, ch2...
 movlw
 movwf
 ADCON0
 ; turn on A/D
 return
service_ad
 btfss
 ADCON0, ADIF
 ; A/D interrupt?
 retfie
 ; no then ignore
 movf
 ADRES, W
 ; get A/D value
 ; do not enable int
 return
```

A detailed code listing is provided in Appendix C.

EXAMPLE 4: CONVERSIONS DURING SLEEP MODE

```
InitializeAD, initializes and sets up the A/D hardware.
 Select ch0 to ch3, internal RC OSC.
;
 While doing the conversion put unit to sleep. This will
 minimize digital noise interference.
 Note that A/D's RC osc. has to be selected in this instance.
InitializeAD
 ; select Bank1
 bsf
 STATUS, RPO
 movlw
 b'00000000' ; select RAO-RA3...
 movwf
 ADCON1
 ; as analog inputs
 ; select Bank0
 bcf
 STATUS, RPO
 ; select: RC osc, ch0...
 movlw
 b'11000001'
 movwf
 ADCON0
 ; turn on A/D & ADIE
 ; point fsr to top of...
 movlw
 ADTABLE
 FSR
 ; table
 movwf
new_ad
 bsf
 ADCON0, GO
 ; start new A/D conversion
 sleep
 ; goto sleep
; when {\rm A}/{\rm D} is over program will continue from here
;
 ; get A/D value
 movf
 ADRES, w
```


A detailed code listing is provided in Appendix D.

USING EXTERNAL REFERENCE VOLTAGE

When using the external reference voltage, keep in mind that any analog input voltage must not exceed VREF.

An inexpensive way to generate VREF is by employing a zener diode (Figure 9). Most common zener diodes offer 5% accuracy. Reverse bias current may be as low as 10 μ A. However, larger currents (1 mA - 20 mA) are recommended for stability, as well as lower impedance of the VREF source.

FIGURE 9: LOW COST VOLTAGE REFERENCE

POWER MANAGEMENT IN USING VREF

In power sensitive applications, the user may turn on a VREF generator using another I/O pin (Figure 10). Drive a '1' on pin RB1, in this example, when using the A/D. Drive a '0' on pin RB1 when not using the A/D converter.

Note that this way RB1 is not floating. Even if VREF decays to some intermediate voltage, it will not cause the input buffer on RB1 to draw current.

Alternately, use RA0, RA1 or RA2 pin to supply the current instead of RB1. Configure the RA pin as analog (this will turn off its input buffer). Then use it as a digital output (Figure 11).

FIGURE 10: POWER-SENSITIVE APPLICATIONS #1

ZENERS AND REFERENCE GENERATORS

Finally, various reference voltage generator chips (typically using on-chip band-gap reference) are available. They are more accurate.

TABLE 1: ZENERS AND REFERENCE GENERATORS

Zeners	Vz	Tolerance
1N746	3.3V	±5%
1N747	3.6V	±5%
1N748	3.9V	±5%
1N749	4.3V	±5%
1N750	4.7V	±5%
1N751	5.1V	±5%
1N752	5.6V	±5%
Voltage Reference	VREF	Tolerance
Voltage Reference AD580 (Maxim)	VREF 2.5V	Tolerance ±3% to ±0.4%
AD580 (Maxim)	2.5V	±3% to ±0.4%
AD580 (Maxim) LM385	2.5V 2.5V	±3% to ±0.4% ±1.5%
AD580 (Maxim) LM385 LM1004	2.5V 2.5V 2.5V	±3% to ±0.4% ±1.5% ±1.2%
AD580 (Maxim) LM385 LM1004 LT1009 (LIN. Tech.)	2.5V 2.5V 2.5V 2.5V	±3% to ±0.4% ±1.5% ±1.2% ±0.2%

VREF IMPEDANCE AND CURRENT SUPPLY REQUIREMENTS

Ideally, VREF should have as low a source impedance as possible. Referring to Figure 9, VREF source impedence \approx R. However, smaller R increases current consumption. Since VREF is used to charge capacitor arrays inside the A/D converter and the holding capacitor, Chold \approx 51 pF, the following guideline should be met:

$$TAD = 6(1k + R)51.2pF + 1.677\mu s$$

TAD = conversion clock. For TAD = 2 μs and for CHOLD = 50 pF, VREF $\approx 50\Omega.$

For VREF impedance higher than this, the conversion clock (TAD) should be increased appropriately.

FIGURE 11: POWER-SENSITIVE APPLICATIONS #2

Table 2 gives examples of the maximum rate of conversion per bit, relating to the voltage reference impedance.

TABLE 2: MAXIMUM RATE OF CONVERSION / BIT

RVREF	TAD (Max)
1k	2.29 μs
5k	3.52 μs
10k	5.056 μs
50k	16.66 μs
100k	32.70 μs

Assumes no external capacitors

To achieve a low source impedance when using a Zener diode, a voltage follower circuit is recommended. This is shown in Figure 12.

FIGURE 12: VOLTAGE FOLLOWER CIRCUIT

CONFIGURING PORTA INPUTS AS ANALOG OR DIGITAL

Two bits in the ADCON1 register, PCFG1 and PCFG0, control how pins RA3:RA0 are configured.

When any of these pins are selected as analog:

- The digital input buffer is turned off to save current (Figure 13). Reading the port will read this pin as '0'.
- The TRIS bit still controls the output buffer on this pin. So, normally the TRIS bit will be set (input).
- However, if the TRIS bit is cleared, then the pin will output whatever is in the data latch.

When any of these pins are selected as digital:

- The analog input still directly connects to the A/D and therefore the pin can be used as analog input.
- The digital input buffer is not disabled.

The user has, therefore, great flexibility in configuring these pins.

FIGURE 13: BLOCK DIAGRAM OF RA3:RA0 PINS

CURRENT CONSUMPTION THROUGH INPUT BUFFER

A CMOS input buffer will draw current when the input voltage is near its threshold (Figure 14).

In power-sensitive applications, the RA pins, when used as analog inputs, should be configured as "analog" to avoid unintended power drain.

Other considerations and tips:

- 1. If possible, avoid any digital output next to analog inputs.
- Avoid digital inputs that switch frequently (e.g., clocks) next to analog inputs.
- 3. If VREF is used, then ensure that no analog pin being sampled exceeds VREF.

SUMMARY

The PIC16C71 A/D converter is simple to use. It is versatile and has low power consumption.

FIGURE 14: A SIMPLE CMOS INPUT BUFFER

V_{TH} = Threshold of the inverter

VTN = Device threshold of NMOS pull-down

-VTP = Device threshold of PMOS pull-up

I = On-current (or through current) of the inverter

 I_{MAX} = Maximum on-current occurs when V_{IN} = V_{TH} . Value of I_{MAX} depends on the sizes of the devices.

The larger the devices, the faster the input buffer, and the larger the value of IMAX.

Typically, IMAX is 0.2 mA - 1 mA.

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: SINGLE CHANNEL A/D (SAD)

MPASM 01.40 Released SAD.ASM 1-16-1997 15:22:04 PAGE 1 LOC OBJECT CODE LINE SOURCE TEXT VALUE 00001 ;TITLE "Single channel A/D (SAD)" 00002 ; This program is a simple implementation of the PIC16C71's 00003 ;A/D. 1 Channel is selected (CHO). 00004 ; The A/D is configured as follows: 00005 ; Vref = +5V internal.00006; A/D Osc. = internal RC 00007 ; A/D Channel = CH0 00008 ; Hardware for this program is the PICDEM1 board. 00009; 00010 ; 00011 ; Program: SAD.ASM 00012; Revision Date: 00013; 1-14-97 Compatibility with MPASMWIN 1.40 00014 ; 00015 ; 00016 LIST P=16C71 ERRORLEVEL -302 00017 00018 ; 00019 include "p16c71.inc" LIST 00002 ;P16C71.INC Standard Header File, Version 1.00 Microchip Technology 00142 LIST 00020; 00000010 00021 TEMP 10h EQU 0000001 00022 adif equ 1 0000002 00023 adgo 2 equ 00024 ; 0000 00025 ORG 0×0.0 00026; 00027 ; 0000 2810 00028 goto start 00029; 0004 00030 0×04 ora 0004 281E 00031 goto service_int ;interrupt vector 00032 ; 00033; 0010 00034 0x10org 0010 00035 start 0010 3000 00036 movlw B'00000000' ;set port b as 0011 0086 00037 movwf PORTB ;all outputs 00038; tris PORTB 0012 1683 00039 STATUS, RP0 ; Bank1 BSF 0013 0086 00040 MOVWF TRISB ; PortB as outputs 0014 1283 00041 BCF STATUS, RPO ; Bank0 00042 ; 0015 201F 00043 call InitializeAD 0016 00044 update 0016 0809 ADRES, W 00045 movf ;get a/d value 0017 0086 00046 movwf PORTB ;output to port b 0018 2027 00047 call SetupDelay ;setup time >= 10uS. 0019 1088 00048 bcf ADCON0,adif ;clear int flag 001A 1508 00049 bsf ADCON0, adgo ;start new conversion 001B 00050 loop 001B 1888 00051 btfsc ADCON0,adif ;a/d done? 001C 2816 00052 goto update ;yes then update new value.

```
001D 281B
 00053
 goto
 loop
 ;no then keep checking
 00054;
 00055 ;no interrupts are enabled, so if the program ever reaches here,
 00056 ;it should be returned with the global interrupts disabled.
001E
 00057 service_int
001E 0008
 00058
 ;do not enable global.
 return
 00059;
 00060 ;
 00061 ;
 00062 ;InitializeAD, initializes and sets up the \ensuremath{\mathtt{A}/\mathtt{D}} hardware.
 00063 ;Select ch0 to ch3 as analog inputs, fosc/2 and read ch3.
 00064 ;
001F
 00065 InitializeAD
001F 1683
 00066
 bsf
 STATUS,5
 ;select Bank1
0020 3000
 ;select ch0-ch3...
 00067
 movlw
 B'00000000'
0021 0088
 00068
 movwf
 ADCON1
 ;as analog inputs
 ;select Bank0
0022 1283
 00069
 bcf
 STATUS,5
0023 30C1
 00070
 movlw
 B'11000001'
 ;select:RC,ch0..
0024 0088
 00071
 ADCON0
 ;turn on A/D.
 movwf
0025 0189
 00072
 clrf
 ADRES
 ;clr result reg.
0026 0008
 00073
 return
 00074 ;
 00075 ; This routine is a software delay of 10uS for the a/d setup.
 00076 ;At 4Mhz clock, the loop takes 3uS, so initialize TEMp with
 00077 ;a value of 3 to give 9uS, plus the move etc should result in
 00078 ;a total time of > 10uS.
0027
 00079 SetupDelay
0027 3003
 08000
 .3
 movlw
0028 0090
 00081
 movwf
 TEMP
0029
 00082 SD
0029 0B90
 00083
 decfsz
 TEMP, F
002A 2829
 00084
 goto
 SD
002B 0008
 00085
 return
 00086
 00087
 00088
 END
MEMORY USAGE MAP ('X' = Used, '-' = Unused)
All other memory blocks unused.
Program Memory Words Used:
 30
Program Memory Words Free:
 0
Errors
Warnings :
 0 reported,
 0 suppressed
Messages :
 0 reported,
 2 suppressed
```

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 B: SLPAD.ASM

```
MPASM 01.40 Released
 1-16-1997 15:22:32
 PAGE 1
 ST.PAD. ASM
LOC OBJECT CODE
 LINE SOURCE TEXT
  VALUE
 00001
 00002 ;TITLE
 "A/D in Sleep Mode"
 00003 ; This program is a simple implementation of the PIC16C71's
 00004 ;A/D feature. This program demonstrates
 00005 ;how to do a a/d in sleep mode on the PIC16C71.
 00006 ; The A/D is configured as follows:
 00007 ;
 Vref = +5V internal.
 00008;
 A/D Osc. = internal RC
 00009;
 A/D Interrupt = OFF
 00010 ;
 A/D Channels = ch 0
 00011 ;
 00012 ; The ch0 A/D result is displayed as a 8 bit binary value
 00013 ;on 8 leds connected to port b. Hardware used is that of
 00014 ; the PICDEMO board.
 00015 ;
 00016;
 00017 ;
 Program:
 SLPAD.ASM
 00018;
 Revision Date:
 00019 ;
 1-14-97
 Compatibility with MPASMWIN 1.40
 00020 ;
 00021 ;
 LIST P=16C71
 00022
 ERRORLEVEL -302
 00023
 00024 ;
 00025
 include "p16c71.inc"
 00001
 LIST
 00002 ;P16C71.INC Standard Header File, Version 1.00 Microchip Technology
 00142
 LIST
 00026;
  00000010
 00027 TEMP
 10h
 EQU
  00000001
 00028 adif
 equ
 1
  00000002
 00029 adgo
 equ
 2
 00030;
 00031 ;
0000
 00032
 ORG
 0x00
 00033 ;
 00034 ;
0000 2810
 00035
 start
 goto
 00036;
0004
 00037
 org
 0x04
0004 281D
 00038
 goto
 service_int
 ;interrupt vector
 00039;
 00040 ;
0010
 00041
 0x10
 orq
0010
 00042 start
0010 3000
 B'00000000'
 ;make port b all
 00043
 movlw
0011 0086
 00044
 PORTB
 movwf
 ;outputs.
 00045 ;
 PORTB
 tris
0012 1683
 00046
 BSF
 STATUS, RP0
 ; Bank1
0013 0086
 00047
 MOVWF
 TRISB
 ; PortB as outputs
0014 1283
 ; Bank0
 00048
 BCF
 STATUS, RP0
 00049 ;
0015 201E
 00050
 call
 InitializeAD
0016
 00051 update
```

```
0016 0809
 00052
 ADRES, W
 movf
0017 0086
 00053
 movwf
 PORTB
 ;save in table
0018 2027
 00054
 call
 SetupDelay
0019 1088
 00055
 bcf
 ADCON0,adif
 ;clr a/d flag
001A 1508
 00056
 bsf
 ADCON0, adgo
 ;start new a/d conversion
 00057;
001B 0063
 00058
 sleep
001C 2816
 00059
 goto
 update
 ; wake up and update
 00060 ;
001D
 00061 service_int
001D 0008
 00062
 ;do not enable int
 return
 00063;
 00064 ;InitializeAD, initializes and sets up the A/D hardware.
001E
 00065 InitializeAD
001E 1683
 STATUS,5
 ;select Bank1
 00066
 bsf
001F 3000
 00067
 movlw
 B'00000000'
 ;select ch0-ch3...
0020 0088
 00068
 movwf ADCON1
 ;as analog inputs
0021 1283
 00069
 bcf
 STATUS,5
 ;select Bank0
0022 30C1
 B'11000001'
 00070
 movlw
 ;select:internal RC, ch0.
 ADCON0
0023 0088
 00071
 movwf
 ;turn on a/d
0024 018B
 00072
 clrf
 INTCON
 ; clear all interrupts
0025 170B
 00073
 bsf
 INTCON, ADIE
 ;enable a/d
0026 0008
 00074
 return
 00075 ;
 00076 ; This routine is a software delay of 10uS for the a/d setup.
 00077 ;At 4Mhz clock, the loop takes 3uS, so initialize TEMP with
 00078 ;a value of 3 to give 9uS, plus the move should result in
 00079 ;a total time of > 10uS.
 00080 SetupDelay
0027
0027 3003
 00081
 . 3
 movlw
0028 0090
 00082
 movwf
 TEMP
0029
 00083 SD
0029 0B90
 decfsz TEMP, F
 00084
002A 2829
 00085
 aoto
 SD
002B 0008
 00086
 return
 00087
 00088;
 00089
 00090
 END
MEMORY USAGE MAP ('X' = Used, '-' = Unused)
All other memory blocks unused.
Program Memory Words Used:
 30
Program Memory Words Free:
 994
Errors
Warnings :
 0 reported,
 0 suppressed
Messages :
 0 reported,
 2 suppressed
```

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 C: INTAD.ASM

```
MPASM 01.40 Released
 INTAD.ASM
 1-16-1997 15:21:10
 PAGE 1
LOC OBJECT CODE
 LINE SOURCE TEXT
 VALUE
 00001
 "Single channel A/D with interrupts"
 00002 ;TITLE
 00003 ; This program is a simple implementation of the PIC16C71's
 00004 ;A/D. 1 Channel is selected (CHO). A/D interrupt is turned on,
 00005 ;hence on completion of a/d conversion, an interrupt is generated.
 00006 ; The A/D is configured as follows:
 Vref = +5V internal.
 00007 ;
 00008;
 A/D Osc. = internal RC Osc.
 00009;
 A/D Interrupt = On
 00010 ;
 A/D Channel = CH0
 00011 ;
 00012 ;The A/D result is displayed as a 8 bit value on 8 leds connected
 00013 ;to port b. Hardware setup is the PICDEMO board.
 00014;
 00015 ;
 00016;
 Program:
 INTAD.ASM
 00017 ;
 Revision Date:
 00018;
 1-14-97
 Compatibility with MPASMWIN 1.40
 00019;
 00020 ;
 LIST P=16C71
 00021
 00022
 ERRORLEVEL -302
 00023 ;
 00024
 include "p16c71.inc"
 00001
 LIST
 00002 ; P16C71.INC
 Standard Header File, Version 1.00 Microchip Technology
 00142
 00025 ;
  00000010
 00026 flag
 eau
 10
  00000011
 00027 TEMP
 11
 equ
  00000000
 00028 adover
 equ
  0000001
 00029 adif
 equ
 1
 00030 adgo
  00000002
 equ
 2
  00000006
 00031 adie
 6
 equ
 7
  00000007
 00032 gie
 eau
  00000005
 00033 rp0
 5
 equ
 00034 ;
0000
 00035
 ORG
 0x00
 00036;
 00037;
0000 2810
 00038
 goto
 start
 00039;
0004
 00040
 0 \times 0.4
 org
0004 281E
 00041
 service_ad
 goto
 ;interrupt vector
 00042 ;
 00043;
0010
 00044
 org
 0x10
0010
 00045 start
0010 3000
 00046
 B'00000000'
 ;init i/o ports
 movlw
0011 0086
 00047
 PORTB
 movwf
 00048 ;
 tris
 PORTB
0012 1683
 00049
 BSF
 STATUS, RP0
 ; Bank1
0013 0086
 00050
 ; PortB as outputs
 MOVWF
 TRISB
0014 1283
 00051
 BCF
 STATUS, RP0
 ; Bank0
 00052;
```

```
0015 2024
 00053
 InitializeAD
 call
0016
 00054 update
0016 1010
 00055
 ;reset software a/d flag
 bcf
 flag,adover
0017 202D
 00056
 call
 SetupDelay
 ;setup delay >= 10uS.
0018 1088
 00057
 bcf
 ADCON0,adif
 ;reset a/d int flag (ADIF)
0019 1508
 00058
 bsf
 ADCON0, adgo
 ;start new a/d conversion
001A 178B
 00059
 bsf
 INTCON, gie
 ; enable global interrupt
001B
 00060 loop
001B 1810
 00061
 btfsc
 flag,adover
 ;a/d over?
001C 2816
 00062
 update
 ;yes start new conv.
 goto
001D 281B
 00063
 ;no then keep checking
 goto
 100p
 00064 ;
001E
 00065 service_ad
001E 1C88
 00066
 btfss
 ADCON0,adif
 ;ad interrupt?
001F 0009
 00067
 retfie
 ;no then ignore
0020 0809
 00068
 movf
 ADRES, W
 ;get a/d value
0021 0086
 00069
 movwf
 PORTB
 ;output to port b
0022 1410
 00070
 bsf
 flag,adover
 ;a/d done set
0023 0008
 00071
 ;do not enable int
 return
 00072 ;
 00073 ;
 00074 ; InitializeAD, initializes and sets up the A/D hardware.
 00075 ;select ch0 to ch3, RC OSC., a/d interrupt.
0024
 00076 InitializeAD
0024 1683
 00077
 STATUS, rp0
 ;select Bank1
 bsf
0025 3000
 00078
 movlw
 B'00000000'
 ;select ch0-ch3...
0026 0088
 00079
 ADCON1
 ;as analog inputs
 movwf
0027 1283
 08000
 bcf
 STATUS, rp0
 ;select Bank0
0028 018B
 00081
 clrf
 INTCON
 ;clr all interrupts
0029 170B
 00082
 bsf
 INTCON, adie
 ;enable a/d int.
002A 30C1
 00083
 B'11000001'
 ;select:RC osc,ch0...
 movlw
002B 0088
 00084
 movwf
 ADCON0
 ;turn on a/d
002C 0008
 00085
 return
 00086;
 00087 ; This routine is a software delay of 10uS for the a/d setup.
 00088 ;At 4Mhz clock, the loop takes 3uS, so initialize TEMP with
 00089 ;a value of 3 to give 9uS, plus the move should result in
 00090 ;a total time of > 10uS.
002D
 00091 SetupDelay
002D 3003
 00092
 movlw
 . 3
002E 0091
 00093
 movwf
 TEMP
002F
 00094 SD
002F 0B91
 decfsz
 00095
 TEMP, F
0030 282F
 00096
 ant.o
 SD
0031 0008
 00097
 return
 00098;
 00099;
 00100
 END
MEMORY USAGE MAP ('X' = Used, '-' = Unused)
All other memory blocks unused.
Program Memory Words Used:
Program Memory Words Free:
 988
Errors
Warnings :
 0 reported,
 0 suppressed
Messages :
 0 reported,
 2 suppressed
```

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 D: MULTAD.ASM

```
MPASM 01.40 Released
 MULTAD.ASM
 1-16-1997 15:21:41
 PAGE 1
LOC OBJECT CODE
 LINE SOURCE TEXT
 VALUE
 "A/D using Multiple Channels"
 00001 ;TITLE
 00002 ; This program is a simple implementation of the PIC16C71's
 00003 ;A/D feature. This program demonstrates
 00004 ;how to select multiple channels on the PIC16C71.
 00005 ; The A/D is configured as follows:
 Vref = +5V internal.
 00006;
 00007 ;
 A/D Osc. = internal RC osc.
 00008;
 A/D Interrupt = Off
 00009;
 A/D Channels = all in a "Round Robin" format.
 00010 ;
 A/D reuslts are stored in ram locations as follows:
 00011 ;
 ch0 --> ADTABLE + 0
 00012 ;
 ch1 --> ADTABLE + 1
 ch2 --> ADTABLE + 2
 00013 ;
 ch3 --> ADTABLE + 3
 00014;
 00015 ;
 00016 ;The ch0 A/D result is displayed as a 8 bit value on 8 leds
 00017 ; connected to port b.
 00018 ; Hardware: PICDEMO board.
 00019 ;
 Stan D'Souza 7/6/93.
 00020 ;
 00021 ;
 Program:
 MULTAD.ASM
 00022 ;
 Revision Date:
 00023 ;
 1-14-97
 Compatibility with MPASMWIN 1.40
 00024 ;
 00025 ;
 00026
 LIST P=16C71
 ERRORLEVEL -302
 00027
 00028;
 00029
 include "p16c71.inc"
 00001
 LIST
 00002 ;P16C71.INC Standard Header File, Version 1.00 Microchip Technology
 00142
 LIST
 00030 ;
  00000010
 00031 TEMP
 10h
 EQU
 0000001
 00032 adif
 equ
  0000002
 00033 adgo
 2
 equ
 00034 ;
  00000006
 00035 ch2
 6
 equ
 00036 ch3
  00000007
 eau
 7
  000000C
 00037 flag
 equ
 0C
  00000020
 00038 ADTABLE equ
 20
 00039;
0000
 00040
 ORG
 0x00
 00041 ;
 00042 ;
0000 2810
 00043
 goto
 start
 00044 ;
0004
 00045
 0 \times 04
 ora
0004 2825
 00046
 service_int
 ;interrupt vector
 goto
 00047 ;
 00048;
0010
 00049
 org
 0x10
0010
 00050 start
0010 3000
 00051
 B'00000000'
 movlw
 ;make port b
```

0011	0086	00052	movwf	PORTB	;as all outputs	
		00053 ;	tris	PORTB	; /	
0012	1683	00054	BSF	STATUS, RPO	; Bank1	
0013	0086	00055	MOVWF	TRISB	; PortB as outputs	
0014	1283	00056	BCF	STATUS, RPO	; Bank0	
0011	1200	00057 ;	201	51111057 1110	, Bailite	
0015	2026		call	InitializeAD		
	2020	00058	Call	IIIICIAIIZEAD		
0016		00059 update				
	0809	00060	movf	ADRES,W		
0017	0800	00061	movwf	0	;save in table	
0018	3020	00062	movlw	ADTABLE	;chk if ch0	
0019	0204	00063	subwf	FSR,W	; /	
001A	1D03	00064	btfss	STATUS, Z	yes then skip	
	281E	00065	goto	NextAd	else do next channel	
	0809	00066	movf	ADRES, W	;get a/d value	
			movwf		_	
	0086	00067	IIIOVWI	PORTB	output to port b	
001E		00068 NextAd				
001E	2030	00069	call	NextChannel	select next channel;	
001F	203C	00070	call	SetupDelay	;set up > = 10uS	
0020	1088	00071	bcf	ADCON0,adif	clear flag;	
0021	1508	00072	bsf	ADCON0, adgo	start new a/d conversion	
0022		00073 loop				
	1888	00074	btfsc	ADCON0,adif	;a/d done?	
	2816	00071	goto	update	yes then update	
			_	-		
0024	2822	00076	goto	loop	;wait till done	
		00077 ;				
0025		00078 service	_int			
0025	0008	00079	return		;do not enable int	
		00080 ;				
		00081 ;				
		00082 ;Initia	lizeAD,	initializes and	sets up the A/D hardware.	
0026		00083 Initial			•	
	1683	00084	bsf	STATUS,5	;select pg1	
	3000	00085	movlw	B'00000000'	;select ch0-ch3	
	0088	00086	movwf	ADCON1	as analog inputs	
	1283	00087	bcf	STATUS,5	;select pg0	
002A	30C1	00088	movlw	B'11000001'	;select:fosc/2, ch0.	
002B	0088	00089	movwf	ADCON0	turn on a/d;	
002C	3020	00090	movlw	ADTABLE	get top of table address;	
002D	0084	00091	movwf	FSR	;load into indirect reg	
002E	0189	00092	clrf	ADRES	clr result reg.	
002F	0008	00093	return		5	
0021		00094 ;	1000111			
			annol d	ologta the next	channel to be sampled in a	
					Chamier to be sampred in a	
0000		00096 ; "round		Tormat.		
0030		00097 NextCha				
	3008	00098	movlw	0x08	get channel offset;	
	0788	00099	addwf	ADCON0, F	;add to conf. reg.	
0032	1288	00100	bcf	ADCON0,5	clear any carry over;	
		00101 ;increm	ent poin	ter to correct a	a/d result register	
0033	0190	00102	clrf	TEMP		
0034	1988	00103	btfsc	ADCON0,3	test lsb of chnl select	
	1410	00104	bsf	TEMP, 0	;set if ch1 or ch3	
	1A08	00105	btfsc	ADCON0,4	test msb of chnl select	
	1490	00105	bsf		;set if ch0 or ch2	
				TEMP,1		
	3020	00107	movlw	ADTABLE	get top of table	
	0710	00108	addwf	TEMP,W	add with temp	
003A	0084	00109	movwf	FSR	allocate new address	
003B	8000	00110	return			
		00111 ;				
		00112 ;This r	outine i	s a software del	ay of 10uS for the a/d setup.	
					3uS, so initialize TEMp with	
				_	the move etc should result in	
		00114 /a vaid			, siis move etc biloutu lebutt III	
0020				,_ / LUUD.		
003C	2002	00116 SetupDe	-	2		
003C	3003	00117	movlw	.3		

003D	0090	00118	movwf	TEMP	
003E		00119 SI	D		
003E	0B90	00120	decfsz	TEMP,	F
003F	283E	00121	goto	SD	
0040	8000	00122	return		
		00123			
		00124 ;			
		00125			
		00126	END		
MEMOR	OV TICACE MAD	/ IVI - Hand	d I - I - IInua	۸ ۲	

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

All other memory blocks unused.

Program Memory Words Used: 51
Program Memory Words Free: 973

Errors : 0

Warnings: 0 reported, 0 suppressed
Messages: 0 reported, 2 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, rfPIC, 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.

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, KEELO© 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.

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 Divvasree 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 hoj 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 - Ier 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