


Nota de Aplicación: CAN-061
 Título: **Conexión de un convertor A/D MCP3204 a micros Ramtron VRS51L3074**
 Autor: Sergio R. Caprile, Senior Engineer

Revisiones	Fecha	Comentarios
0	08/02/07	port de CAN-010

Con el fin de proporcionar entradas analógicas a los micros Ramtron VRS51L3074; introducimos el MCP3204 de Microchip (convertor analógico-digital de 12 bits), y desarrollamos su conexión con éstos mediante la interfaz SPI. Desarrollamos además un simple driver para obtener los datos del convertor, con un modesto ejemplo.

Descripción del MCP3204


El MCP3204 de Microchip es un convertor analógico-digital de 12 bits por aproximaciones sucesivas (SAR) con interfaz SPI. Dispone de cuatro entradas que puede configurar como 4 canales single-ended ó 2 canales pseudo-diferenciales (el potencial de la entrada IN- no debe alejarse más de unos 100mV del potencial de GND). La referencia de tensión debe ser externa, funciona a 3 ó 5V y su velocidad de conversión (12 pulsos de clock) ronda las 100Ksps a 5V. Siendo un convertor de

12 bits, su ecuación de funcionamiento es: $D = 2^{12} \times \frac{V_i}{V_{ref}}$, donde V_i es la

tensión equivalente de entrada, V_{ref} la tensión de referencia, y D el número entregado por el convertor. Definimos como tensión equivalente de entrada a la tensión en el pin IN+ en modo single-ended y a la diferencia IN+ - IN- en modo diferencial.

La figura siguiente muestra el funcionamiento de la interfaz SPI:


Como podemos observar, formateando adecuadamente el comando, obtendremos 24 bits de los cuales nuestro resultado estará justificado a la derecha, es decir, en los 12 bits menos significativos


Hardware

CAN-061, Conexión de un conversor A/D MCP3204 a micros Ramtron VRS51L3074

Conectamos el MCP3204 a la interfaz SPI del micro. Como chip enable, utilizaremos el pin *CS0*, que será controlado de forma automática por el micro.

De más está decir que la estabilidad de la fuente de *VREF* influye directamente sobre la estabilidad de la medición, y que la conexión de las masas analógica y digital es fundamental, junto con una buena disposición de las pistas. Se recomienda particularmente la utilización de planos de tierra.

Para el ejemplo, como simplemente nos interesa desarrollar el driver y observar que funciona, usaremos *Vcc* como referencia y conectaremos un potenciómetro entre *Vcc* y *GND*, con su cursor a la entrada del canal *CH3*; configurado como single-ended. El valor de salida corresponderá a *0x000* cuando el cursor esté a masa y *0xFFF* cuando esté a 3,3V.


Software

Inicializamos el hardware para funcionar con esta nota, tomado de software ejemplo del fabricante, con menores modificaciones:

```
void initAD(void)
{
 char readflag = 0x00;

 PERIPHEN1 |= 0xC0; // Habilita interfaz SPI

 while(!(SPISTATUS &= 0x08)); // espera inactividad

 SPICTRL = 0x85; // SPICLK = /32 (1.25MHz)
 // CS0 Activo
 // SPI Modo 0 Phase = 0, POL = 0
 // SPI Master

 SPICONFIG = 0x40; // SPI Chip select automático
 // Clear SPIUNDFC Flag
 // SPILOAD = 0 -> Manual CS3
 // SPI Interrupt no habilitado

 SPISTATUS = 0x00; // MSB primero

 SPISIZE = 0x17; // Transaction Size = 24-bits

 readflag = SPIRXTX0; // Lee SPI RX buffer para resetear RXAVF
}
}
```

Seguidamente, un simple driver para realizar la lectura del A/D. Hemos elegido C y un funcionamiento bloqueante para esta tarea como demostración, dada la velocidad de trabajo es suficiente para muchas aplicaciones. De ser necesaria máxima velocidad, es posible que el lector deba utilizar assembler e interrupciones, como se verá en otras notas de aplicación, más exigentes; por ejemplo CAN-063 muestra el modo de utilizar las interrupciones SPI con el ADC

La rutina se invoca con el valor del canal como parámetro y devuelve el resultado del A/D en un entero.

```
#define START (1<<2)
#define SINGLE (1<<1)

int ReadAD (unsigned char Channel)
{
 int adcddata;

 SPIRXTX2 = 0x00;
 SPIRXTX1 = (Channel<<6);
 SPIRXTX0 = START | SINGLE | (Channel>>2); // Escribir en SPIRXTX0 inicia
 // la transacción

 // Espera SPIRXAVF
 while(!(SPISTATUS & 0x02));

 // Lee SPI
}
```

CAN-061, Conexión de un conversor A/D MCP3204 a micros Ramtron VRS51L3074

```
 adcddata= (SPIRXTX1 << 8);
 adcddata|= SPIRXTX0;
 adcddata&= 0x0FFF; // 12-bits justificados al LSB
 return(adcddata);
}
```

Para obtener una conversión, simplemente llamamos a la función descrita:

```
void main ()
{
int Value;

 initAD();

 while (1){
 Value = ReadAD ( 3 );
 }
}
```