Preliminary Project in Preparation for the Mid-Year Examination Project
Vocabulary: Analog, Digital, Series, Parallel, Voltage, Current

A Series Circuit is one in which there is only one path for current. Diagram 1 is a schematic diagram of 3 resistors (R1,R2, and R3) wired in series with a source of voltage (V). You can see that the current (i) is conventional, flowing from the + to the - . V1, V2, and V3 are voltmeters. They are not really part of the circuit. They are used to make measurements. They are not part of the finished circuit, and provide a path for only an insignificant amount of current.

Diagram 1
[image: image1.jpg]

A Parallel circuit is one in which there is more than one path for current. In Diagram 2 below, the current from the supply (V) can flow through R1 and back to the supply, or it can flow through R2 and back to the supply. Because there is more than one path, this is called a parallel circuit.

[image: image2.png]

The Mid Year Exam project will require you to measure a voltage in a series circuit like that in Diagram 1. Since voltages can take on a continuous range of values, and since Digital circuitry (like the Propeller Chip) requires digital values, you will need to learn about analog to digital conversion. This preliminary project is intended to make the Mid-Year Project easier to understand.
Analog-to-digital conversion is the process which is performed by an analog-to-digital converter (ADC, A/D, A to D, A2D). It converts a continuous physical quantity (voltage, current, location) to a digital number that represents the amplitude of the quantity.

The conversion always introduces a small amount of error. The ADC will usually “sample” the variable at small time intervals, produce a number representing its magnitude, and then take another sample. It may do this several times a second.

An ADC is defined by its bandwidth (the range of frequencies it can measure) and its signal to noise ratio (how accurately it can measure a signal relative to the noise it introduces).

The inverse operation (Digital to Analog) is performed by a digital-to-analog converter (DAC).

The Activity Board has a 12-bit 4-channel SPI ADC. That means it can accept a signal between 0 and +5 volts and convert it to a 12 bit digital number. (See the TI Spec sheet for the ADC124S021.)

Using the ADC on the Activity Board requires several steps:

(1) Include the library of functions already developed for the ADC

#include "adcDCpropab.h"

 (2) Set certain variables

adc_init(21, 20, 19, 18); // CS=21, SCL=20, DO=19, DI=18

 (3) declare a floating variable to hold the reading

float voltage;

 (4) read the ADC and store the reading in your variable

voltage = adc_volts(3); // you are reading channel 3

Steps:

Wire up three resistors in series according to Diagram 3 below:
[image: image3.jpg]

The extreme left should be connected to 5.0 volts and the extreme right should be connected to ground.

The ADC will be used to measure the voltage at various points, as indicated by your instructor.
