

 PSoC® Creator™ Component Data Sheet

Cypress Semiconductor Corporation • 198 Champion Court • San Jose, CA 95134-1709 • 408-943-2600

Document Number: 001-63156 Rev. *C Revised September 12, 2016

Features

 Supports PSoC 5 devices

 Resolution 12 bit at 1 Msps max

 Four Power modes

 Selectable resolution and sample rate

 Single-ended or differential input

General Description

The ADC Successive Approximation Register (ADC_SAR) component provides medium-speed
(max 1 Msps sampling), medium-resolution (max 12 bits) analog to digital conversion.

When to Use an ADC_SAR

Example applications for the ADC_SAR component include:

 LED lighting control

 Motor control

 Magnetic card reader

 High-speed data collection

 Power meter

 Pulse oximeter

Input/Output Connections

This section describes the various input and output connections for the ADC_SAR. An asterisk
(*) in the list of I/Os indicates that the I/O may be hidden on the symbol under the conditions
listed in the description of that I/O.

+Input – Analog

This input is the positive analog signal input to the ADC_SAR. The conversion result is a function
of the +Input minus the voltage reference. The voltage reference is either the –Input or Vssa.

ADC Successive Approximation Register (ADC_SAR)
1.50

ADC Successive Approximation Register (ADC_SAR) PSoC® Creator™ Component Data Sheet

Page 2 of 19 Document Number: 001-63156 Rev. *C

–Input – Analog *

When shown, this optional input is the negative analog signal (or reference) input to the
ADC_SAR. The conversion result is a function of the +Input minus the –Input. This pin will be
visible when the Input Range parameter is set to one of the differential modes.

vdac_ref – Input *

The VDAC reference (vdac_ref) is an optional pin. It is shown if you have selected to use "Vssa
to VDAC*2" or "0.0 +/- VDAC" Input Range, otherwise this I/O will be hidden. This pin is usable
for VDAC component output only. No other signal can be connected here.

soc – Input *

The start of conversion (soc) is an optional pin. It is shown if you have selected the "Triggered"
sample mode. A rising edge on this input will start an ADC conversion. If the Sample Mode
parameter is set to "Free Running," this I/O will be hidden.

aclk – Input *

This optional pin is present if the Clock Source parameter is set to "External", otherwise the pin
will not be shown. This clock determines the conversion rate as a function of conversion method
and resolution. If the Clock Source is set to "Internal", this I/O will be hidden.

eoc – Output

A rising edge on the End Of Conversion (eoc) signals that a conversion is complete. A DMA
request may be connected to this pin to transfer the conversion output to system RAM, DFB, or
other component. An internal interrupt is also connected to this signal, or you may connect your
own interrupt.

PSoC® Creator™ Component Data Sheet ADC Successive Approximation Register (ADC_SAR)

Document Number: 001-63156 Rev. *C Page 3 of 19

Parameters and Setup

The ADC_SAR component is a highly configurable analog to digital converter. Drag an
ADC_SAR component onto your design and double-click it to open the Configure dialog.

The ADC_SAR has the following parameters. The option shown in bold is the default.

Modes

Power

This parameter sets the power level of the ADC. The higher power settings allow the ADC to
operate at higher clock rates for faster conversion times. The lower power setting provides a low
power alternative when fast conversion speed is not critical.

Parameters Name Value Description Max Clock Frequency

High Power 0 Normal power 18 MHz

Medium Power 1 1/2 power 9 MHz

Low Power 2 1/3 power 6 MHz

Minimum Power 3 1/4 power 4.5 MHz

ADC Successive Approximation Register (ADC_SAR) PSoC® Creator™ Component Data Sheet

Page 4 of 19 Document Number: 001-63156 Rev. *C

Resolution

Sets the resolution of the ADC.

ADC_Resolution Value Description

12 12 Sets resolution to 12 bits.

10 10 Sets resolution to 10 bits.

8 8 Sets resolution to 8 bits.

Conversion Rate

The ADC conversion rate is selected with this parameter. The conversion time is the inverse of
the conversion rate. The conversion rate is entered in samples per second. The maximum
conversion rate depends on the resolution. To convert one sample, it takes 18 cycles at 12 bit
resolution, 16 cycles at 10 bits, and 14 cycles at 8 bits. The conversion rate of the ADC_SAR is
as follows:

of cycles = clock frequency / (resolution in bits + 6)

Clock Frequency

This text box is a non-editable (always grayed out) area used to display the required clock rate
for the selected operating conditions: resolution, conversion rate. It is updated when any of these
conditions are changed. Clock frequency can be anywhere between 1 MHz and 18 MHz. The
error will appear at compiling, if clock could not be generated within this limit. In this case the
Master Clock should be modified in the Design-Wide Resources Clock Editor.

Sample Mode

This parameter determines how the ADC operates in either "Free Running" or "Triggered" mode.

Start_of_Conversion Description

Free Running ADC runs continuously.

Triggered A rising edge pulse on the SOC pin will cause a single conversion to start.

Clock Source

This parameter allows you to select either a clock that is internal to the ADC_SAR module or an
external clock.

ADC_Clock Description

Internal Use an internal clock that is part of the ADC_SAR component.

PSoC® Creator™ Component Data Sheet ADC Successive Approximation Register (ADC_SAR)

Document Number: 001-63156 Rev. *C Page 5 of 19

ADC_Clock Description

External
Use an external clock. The clock source may be analog, digital, or generated by
another component.

Input

Input Range

This parameter configures the ADC for a given input range. The analog signals connected to the
IC must be between Vssa and Vdda regardless of the input range settings.

Input Range Description

0.0 to 2.048V (Single Ended)
0 to Vref*2

When using the internal reference (1.024 V), the usable input range is 0.0 to
2.048 volts. The ADC will be configured to operate in a single ended input mode
with the –Input connected internally to Vrefhi_out. If an external reference
voltage is used, the usable input range will be 0.0 to Vref*2.

Vssa to Vdda (Single Ended)
This mode uses the Vdda/2 reference and the usable input range will cover the
full analog supply voltage. The ADC is put in a single ended input mode with the
–Input connected internally to Vrefhi_out.

Vssa to VDAC*2 (Single Ended)

This mode uses the VDAC reference, which should be connected to the
vdac_ref pin. The usable input range is Vssa to VDAC*2 volts. The ADC will be
configured to operate in a single ended input mode with the –Input connected
internally to Vrefhi_out.

0.0 +/- 1.024V (Differential)
-Input +/- Vref

This mode is configured for differential inputs. When using the internal
reference (1.024 V), the input range will be –Input +/- 1.024 V.
For example, if –Input is connected to 2.048 volts, then the usable input range
is 2.048 +/- 1.024 V or 1.024 to 3.072 V. For systems where both single ended
and differential signals are scanned, connect the –Input to Vssa when scanning
a single ended input.
An external reference may be used to provide a wider operating range. The
usable input range can be calculated with the same equation, -Input +/- Vref.

0.0 +/- Vdda (Differential)
-Input +/- Vdda

This mode is configured for differential inputs and is ratiometric with the supply
voltage. The input range will be –Input +/- Vdda. For systems where both single
ended and differential signals are scanned, connect the –Input to Vssa when
scanning a single ended input.

0.0 +/- Vdda/2 (Differential)
-Input +/- Vdda/2

This mode is configured for differential inputs and is ratiometric to the supply
voltage. The input range will be –Input +/- Vdda/2. For systems where both
single ended and differential signals are scanned, connect the –Input to Vssa
when scanning a single ended input

0.0 +/- VDAC (Differential)
-Input +/- VDAC

This mode is configured for differential inputs and uses the VDAC reference,
which should be connected to the vdac_ref pin. The input range will be –Input
+/- VDAC. For systems where both single ended and differential signals are
scanned, connect the –Input to Vssa when scanning a single ended input.

ADC Successive Approximation Register (ADC_SAR) PSoC® Creator™ Component Data Sheet

Page 6 of 19 Document Number: 001-63156 Rev. *C

Reference

This parameter selects the ADC_SAR reference voltage configuration. The reference voltage
sets the range of the ADC. This parameter is editable when you select an Input Range value for
all ranges except 0.0 to 2.048V (Single Ended) or 0.0 +/-1.024V (Differential).

ADC_Reference Description

Internal Vref Uses the internal 1.024 V reference

Internal Vref, bypassed
Uses internal 1.024 V reference; a bypass capacitor must be placed on pin P0[2] *
for SAR1 or on pin P0[4] * for SAR0.

External Vref Uses an external reference on pin P0[2] for SAR1 or on pin P0[4] for SAR0.

* The use of an external bypass capacitor is recommended if the internal noise caused by
digital switching exceeds what is required for the application's analog performance. To use
this option, configure either port pin P0[2] or P0[4] as an analog "Hi-Z" pin and connect an
external capacitor with a value between 0.01 uF and 10 uF.

Voltage Reference

The voltage reference is used for the ADC count to voltage conversion functions discussed in the
API section. This parameter is non-editable when using the internal 1.024 volt reference. When
using an external reference, you may edit this value to match the external reference voltage.

 When selecting input range "Vssa to Vdda", "-Input +/- Vdda", or "-Input +/- Vdda/2," the
Vdda supply voltage value should be entered.

 When selecting the input range "Vssa to VDAC*2" or "–Input +/- VDAC," the VDAC supply
voltage value should be entered.

Placement

The ADC_SAR component is placed in one of two available SAR blocks and placement
information is provided to the API through the cyfitter.h file. If it becomes necessary to change
default placement, use the Design-Wide Resources – Directives Editor (in the project's .cydwr
file) to edit the parameters.

Resources

The ADC_SAR uses a fixed block SAR in the silicon, as well as a clock source.

Resources

Resource Type API Memory (Bytes)
Pins (per

External I/O) Clock
Dividers

Macrocells Interrupts
SAR Fixed

Blocks
Flash RAM

8-12 Bits 1 1 1 1 1106 7 1

PSoC® Creator™ Component Data Sheet ADC Successive Approximation Register (ADC_SAR)

Document Number: 001-63156 Rev. *C Page 7 of 19

Application Programming Interface

Application Programming Interface (API) routines allow you to configure the component using
software. The following table lists and describes the interface to each function. The subsequent
sections cover each function in more detail.

By default, PSoC Creator assigns the instance name "ADC_SAR_1" to the first instance of a
component in a given design. You can rename the instance to any unique value that follows the
syntactic rules for identifiers. The instance name becomes the prefix of every global function
name, variable, and constant symbol. For readability, the instance name used in the following
table is "ADC".

Function Description

void ADC_Start(void) Powers up the ADC and reset all states

void ADC_Stop(void) Stops ADC conversions and power down

void ADC_SetPower(uint8 power) Sets the power mode

void ADC_SetResolution(uint8 resolution) Sets the resolution of the ADC

void ADC_StartConvert(void) Starts conversions

void ADC_StopConvert(void) Stops conversions

void ADC_IRQ_Enable(void)
An Internal IRQ is connected to the eoc. This API enables
the internal ISR.

void ADC_IRQ_Disable(void)
An Internal IRQ is connected to the eoc. This API disables
the internal ISR.

uint8 ADC_IsEndConversion(uint8 retMode) Returns a non-zero value if conversion is complete

int8 ADC_GetResult8(void) Returns a signed 8-bit conversion result

int16 ADC_GetResult16(void) Returns a signed16-bit conversion result

void ADC_SetOffset(int32 offset) Sets offset of ADC

void ADC_SetGain(int32 offset) Sets ADC gain in counts per volt

float ADC_CountsTo_Volts(int16 adcCounts) Convert ADC counts to floating-point Volts

int16 ADC_CountsTo_mVolts(int16 adcCounts) Convert ADC counts to mVolts

int32 ADC_CountsTo_uVolts(int32 adcCounts) Convert ADC counts to uVolts

void ADC_Sleep(void) Stop ADC operation and saves the user configuration

void ADC_Wakeup(void) Restores and enables the user configuration

void ADC_Init(void) Initializes default configuration provided with customizer

void ADC_Enable(void) Enables the clock and power for ADC

void ADC_SaveConfig(void) Saves the current user configuration

ADC Successive Approximation Register (ADC_SAR) PSoC® Creator™ Component Data Sheet

Page 8 of 19 Document Number: 001-63156 Rev. *C

Function Description

void ADC_RestoreConfig(void) Restores the user configuration

Global Variables

Variable Description

ADC_initVar Indicates whether the ADC has been initialized. The variable is initialized to 0 and set to 1
the first time ADC_Start() is called. This allows the component to restart without
reinitialization after the first call to the ADC_Start() routine.
If reinitialization of the component is required, then the ADC_Init() function can be called
before the ADC_Start() or ADC_Enable() functions.

ADC_offset This variable is used to calibrate the offset. It is set to 0 the first time ADC_Start() is called
and can be modified using ADC_SetOffset(). The variable affects ADC_CountsTo_Volts(),
ADC_CountsTo_mVolts(), and ADC_CountsTo_uVolts()by subtracting the given offset.

ADC_countsPerVolt This variable is used to calibrate the gain. It is calculated the first time ADC_Start() is called
and each time ADC_SetResolution() is called. The value depends on resolution, input
range, and voltage reference. It can be modified using ADC_SetGain().
This variable affects the ADC_CountsTo_Volts, ADC_CountsTo_mVolts, and
ADC_CountsTo_uVolts functions by supplying the correct conversion between ADC counts
and the applied input voltage.

ADC_shift In differential input mode the SAR ADC outputs digitally converted data in a binary offset
scheme. This variable is used to convert the ADC counts to 2's complement form.
Initially this variable is calculated the first time ADC_Start() is called and each time
ADC_SetResolution is called. The calculated value depends on the resolution and input
mode.
This variable affects ADC_GetResult8() and ADC_GetResult16() by subtracting the correct
shift value.

void ADC_Start(void)

Description: This is the preferred method to begin component operation. ADC_Start() sets the
initVar variable, calls the ADC_Init() function, and then calls the ADC_Enable()
function.

Parameters: None

Return Value: None

Side Effects: If the initVar variable is already set, this function only calls the ADC_Enable()
function.

PSoC® Creator™ Component Data Sheet ADC Successive Approximation Register (ADC_SAR)

Document Number: 001-63156 Rev. *C Page 9 of 19

void ADC_Stop(void)

Description: Stops ADC conversions and powers down the ADC.

Note This API is not recommended for use on PSoC 3 ES2 and PSoC 5 ES1 silicon. These
devices have a defect that causes connections to several analog resources to be unreliable
when not powered. The unreliability manifests itself in silent failures (e.g. unpredictably bad
results from analog components) when the component utilizing that resource is stopped. It is
recommended that all analog components in a design should be powered up (by calling the
ADC_Start() APIs) at all times. Do not call the ADC_Stop() APIs.

Parameters: None

Return Value: None

Side Effects: None

void ADC_SetPower(uint8 power)

Description: Sets the operational power of the ADC. The higher power settings should be used with faster
clock speeds.

Parameters: (uint8) power: Power setting.

Parameters Name Value Description Clock Rate

ADC__HIGHPOWER 0 Normal power 18 MHz

ADC__MEDPOWER 1 1/2 power 9 MHz

ADC__LOWPOWER 2 1/3 power 6 MHz

ADC__MINPOWER 3 1/4 power 4.5 MHz

Return Value: None

Side Effects: Power setting may affect conversion accuracy.

ADC Successive Approximation Register (ADC_SAR) PSoC® Creator™ Component Data Sheet

Page 10 of 19 Document Number: 001-63156 Rev. *C

void ADC_SetResolution(uint8 resolution)

Description: Sets the resolution of the ADC.

Parameters: (uint8) resolution: Resolution setting.

Parameters Name Value Description

ADC__BITS_12 12 Sets resolution to 12 bits.

ADC__BITS_10 10 Sets resolution to 10 bits.

ADC__BITS_8 8 Sets resolution to 8 bits.

Return Value: None

Side Effects: The ADC resolution cannot be changed during a conversion cycle. The recommended best
practice is to stop conversions with ADC_StopConvert(), change the resolution, then restart
the conversions with ADC_StartConvert().

If you decide not to stop conversions before calling this API, you should use
ADC_IsEndConversion() to wait until conversion is complete before changing the resolution.

If you call ADC_SetResolution() during a conversion, the resolution will not be changed until
the current conversion is complete. Data will not be available in the new resolution for another
6+"New Resolution(in bits)" clock cycles. You may be required to add a delay of this number
of clock cycles after SetResolution() is called before data is valid again.
Affects ADC_CountsTo_Volts, ADC_CountsTo_mVolts, and ADC_CountsTo_uVolts by
calculating the correct conversion between ADC counts and the applied input voltage.
Calculation depends on resolution, input range and voltage reference.

void ADC_StartConvert(void)

Description: Forces the ADC to initiate a conversion. In Free Running mode, the ADC will run
continuously. In the triggered mode of operation, the function also acts as a software version
of the SOC, and every conversion has to be triggered by ADC_StartConvert().

Parameters: None

Return Value: None

Side Effects: Calling ADC_StartConvert() will disable the external SOC pin.

void ADC_StopConvert(void)

Description: Forces the ADC to stop all conversions.

Parameters: None

Return Value: None

Side Effects: In the triggered mode of operation, this function sets a software version of the SOC to low
level and switches the SOC source to hardware SOC input.

PSoC® Creator™ Component Data Sheet ADC Successive Approximation Register (ADC_SAR)

Document Number: 001-63156 Rev. *C Page 11 of 19

void ADC_IRQ_Enable(void)

Description: Enables interrupts to occur at the end of a conversion. Global interrupts must also be
enabled for the ADC interrupts to occur. To enable global interrupts, call the enable global

interrupt macro "CYGlobalIntEnable;" in your main.c file before enabling any interrupts.

Parameters: None

Return Value: None

Side Effects: Enables interrupts to occur. Reading the result will clear the interrupt.

void ADC_IRQ_Disable(void)

Description: Disables interrupts at the end of a conversion.

Parameters: None

Return Value: None

Side Effects: None

uint8 ADC_IsEndConversion(uint8 retMode)

Description: Immediately returns the status of the current conversion OR does not return (blocking) until
the conversion completes, depending on the retMode parameter.

Parameters: (uint8) retMode: Check conversion return mode. See table below for options.

Options Description

ADC_RETURN_STATUS Immediately returns conversion result status.

ADC_WAIT_FOR_RESULT Does not return until ADC conversion is complete.

Return Value: (uint8) If a non-zero value is returned, the last conversion has completed. If the returned
value is zero, the ADC is still calculating the last result.

Side Effects: None

int8 ADC_GetResult8(void)

Description: This function will return the result of an 8-bit conversion. If the resolution is set greater than
8-bits, the LSB of the result will be returned. ADC_IsEndConversion() should be called to
verify that the data sample is ready.

Parameters: None

Return Value: (int8) The LSB of the last ADC conversion.

Side Effects: Converts the ADC counts to the 2's complement form.

ADC Successive Approximation Register (ADC_SAR) PSoC® Creator™ Component Data Sheet

Page 12 of 19 Document Number: 001-63156 Rev. *C

int16 ADC_GetResult16(void)

Description: Returns a 16-bit result for a conversion with a result that has a resolution of 8 to 12 bits.
ADC_IsEndConversion() should be called to verify that the data sample is ready.

Parameters: None

Return Value: (int16) The 16-bit result of the last ADC conversion.

Side Effects: Converts the ADC counts to the 2's complement form.

void ADC_SetOffset(int16 offset)

Description: Sets the ADC offset, which is used by ADC_CountsTo_Volts(), ADC_CountsTo_mVolts(),
and ADC_CountsTo_uVolts() to subtract the offset from the given reading before
calculating the voltage conversion.

Parameters: (int16) offset: This value is measured when the inputs are shorted or connected to the
same input voltage.

Return Value: None

Side Effects: Affects ADC_CountsTo_Volts(), ADC_CountsTo_mVolts(), and ADC_CountsTo_uVolts()
by subtracting the given offset.

void ADC_SetGain(int16 adcGain)

Description: Sets the ADC gain in counts per volt for the voltage conversion functions below. This value
is set by default by the reference and input range settings. It should only be used to further
calibrate the ADC with a known input or if an external reference is used.

Parameters: (int16) adcGain: ADC gain in counts per volt.

Return Value: None

Side Effects: Affects ADC_CountsTo_Volts(), ADC_CountsTo_mVolts(), ADC_CountsTo_uVolts() by
supplying the correct conversion between ADC counts and the applied input voltage.

float ADC_CountsTo_Volts(int16 adcCounts)

Description: Converts the ADC output to volts as a floating point number. For example, if the ADC
measured 0.534 volts, the return value would be 0.534.

Parameters: (int16) adcCounts: Result from the ADC conversion.

Return Value: (float) Result in volts.

Side Effects: None

PSoC® Creator™ Component Data Sheet ADC Successive Approximation Register (ADC_SAR)

Document Number: 001-63156 Rev. *C Page 13 of 19

int16 ADC_CountsTo_mVolts(int16 adcCounts)

Description: Converts the ADC output to mVolts as a 16-bit integer. For example, if the ADC measured
0.534 volts, the return value would be 534.

Parameters: (int16) adcCounts: Result from the ADC conversion.

Return Value: (int16) Result in mVolts.

Side Effects: None

int32 ADC_CountsTo_uVolts(int16 adcCounts)

Description: Converts the ADC output to uVolts as a 32-bit integer. For example, if the ADC measured
0.534 volts, the return value would be 534000.

Parameters: (int16) adcCounts: Result from the ADC conversion.

Return Value: (int32) Result in uVolts.

Side Effects: None

void ADC_Sleep(void)

Description: This is the preferred routine to prepare the component for sleep. The ADC_Sleep() routine
saves the current component state. Then it calls the ADC_Stop() function and calls
ADC_SaveConfig() to save the hardware configuration.

Call the ADC_Sleep() function before calling the CyPmSleep() or the CyPmHibernate()
function. Refer to the PSoC Creator System Reference Guide for more information about
power management functions.

Parameters: None

Return Value: None

Side Effects: None

void ADC_Wakeup(void)

Description: This is the preferred routine to restore the component to the state when ADC_Sleep() was
called. The ADC_Wakeup() function calls the ADC_RestoreConfig() function to restore the
configuration. If the component was enabled before the ADC_Sleep() function was called,
the ADC_Wakeup() function will also re-enable the component.

Parameters: None

Return Value: None

Side Effects: Calling the ADC_Wakeup() function without first calling the ADC_Sleep() or
ADC_SaveConfig() function may produce unexpected behavior.

ADC Successive Approximation Register (ADC_SAR) PSoC® Creator™ Component Data Sheet

Page 14 of 19 Document Number: 001-63156 Rev. *C

void ADC_SaveConfig(void)

Description: This function saves the component configuration and non-retention registers. This function
will also save the current component parameter values, as defined in the Configure dialog or
as modified by appropriate APIs. This function is called by the ADC_Sleep() function.

Parameters: None

Return Value: None

Side Effects: All ADC configuration registers are retained. This function does not have an implementation
and is meant for future use. It has been provided here so that the APIs are consistent across
components.

void ADC_RestoreConfig(void)

Description: This function restores the component configuration and non-retention registers. This
function will also restore the component parameter values to what they were prior to calling
the ADC_Sleep() function.

Parameters: None

Return Value: None

Side Effects: Calling this function without first calling the ADC_Sleep() or ADC_SaveConfig() function
may produce unexpected behavior. This function does not have an implementation and is
meant for future use. It has been provided here so that the APIs are consistent across
components.

void ADC_Init(void)

Description: Initializes or restores the component according to the customizer Configure dialog
settings. It is not necessary to call ADC_Init() because the ADC_Start() routine calls
this function and is the preferred method to begin component operation.

Parameters: None

Return Value: None

Side Effects: All registers will be set to values according to the customizer Configure dialog.

void ADC_Enable(void)

Description: Activates the hardware and begins component operation. It is not necessary to call
ADC_Enable() because the ADC_Start() routine calls this function, which is the
preferred method to begin component operation.

Parameters: None

Return Value: None

Side Effects: None

PSoC® Creator™ Component Data Sheet ADC Successive Approximation Register (ADC_SAR)

Document Number: 001-63156 Rev. *C Page 15 of 19

DMA

The DMA component can be used to transfer converted results from ADC_SAR register to RAM.
The DMA data request signal (DRQ) should be connected to the EOC pin from the ADC. The
DMA Wizard can be used to configure DMA operation as follows:

Name of DMA source Length Direction DMA Request
Signal

DMA Request
Type

Description

ADC_SAR_WRK0_PTR 2 Source EOF Rising Edge Receive a 2 byte result for a
conversion with a result that has a
resolution of 8 to 12 bits.

Sample Firmware Source Code

PSoC Creator provides numerous example projects that include schematics and example code
in the Find Example Project dialog. For component-specific examples, open the dialog from the
Component Catalog or an instance of the component in a schematic. For general examples,
open the dialog from the Start Page or File menu. As needed, use the Filter Options in the
dialog to narrow the list of projects available to select.

Refer to the "Find Example Project" topic in the PSoC Creator Help for more information.

Interrupt Service Routine

The ADC_SAR contains a blank interrupt service routine in the file ADC_SAR_1_INT.c file,
where "ADC_SAR_1" is the instance name. You may place custom code in the designated areas
to perform whatever function is required at the end of a conversion. A copy of the blank interrupt
service routine is shown below. Place custom code between the " /* `#START MAIN_ADC_ISR`
/ " and "/ `#END` */ " comments. This ensures that the code will be preserved when a project is
regenerated.

CY_ISR(ADC_SAR_1_ISR)

{

 /* Place user ADC ISR code here. This can be a good place */

 /* to place code that is used to switch the input to the */

 /* ADC. It may be good practice to first stop the ADC */

 /* before switching the input then restart the ADC. */

 /* `#START MAIN_ADC_ISR` */

 /* Place user code here. */

 /* `#END` */

}

A second designated area is made available to place variable definitions and constant
definitions.

/* System variables */

/* `#START ADC_SYS_VAR` */

ADC Successive Approximation Register (ADC_SAR) PSoC® Creator™ Component Data Sheet

Page 16 of 19 Document Number: 001-63156 Rev. *C

 /* Place user code here. */

/* `#END` */

Below is an example code that uses an interrupt to capture data.

#include <device.h>

int16 result = 0;

uint8 dataReady = 0;

void main()

{

 int16 newReading = 0;

 CYGlobalIntEnable; /* Enable Global interrupts */

 ADC_SAR_1_Start(); /* Initialize ADC */

 ADC_SAR_1_IRQ_Enable(); /* Enable ADC interrupts */

 ADC_SAR_1_StartConvert(); /* Start ADC conversions */

 for(;;)

 {

 if (dataReady != 0)

 {

 dataReady = 0;

 newReading = result;

 /* More user code */

 }

 }

}

Interrupt code segments in the file ADC_SAR_1_INT.c.

 /**********************************

 * System variables

 **********************************/

 /* `#START ADC_SYS_VAR` */

 extern int16 result;

 extern uint8 dataReady;

 /* `#END` */

CY_ISR(ADC_SAR_1_ISR)

{

 /**/

 /* Place user ADC ISR code here. */

 /* This can be a good place to place code */

 /* that is used to switch the input to the */

 /* ADC. It may be good practice to first */

 /* Stop the ADC before switching the input */

 /* then restart the ADC. */

 /**/

 /* `#START MAIN_ADC_ISR` */

 result = ADC_SAR_1_GetResult16();

 dataReady = 1;

 /* `#END` */

}

PSoC® Creator™ Component Data Sheet ADC Successive Approximation Register (ADC_SAR)

Document Number: 001-63156 Rev. *C Page 17 of 19

It is important to set the Conversion Rate and Master Clock parameters correctly.

For example, at the maximum conversion rate (1 Msps at 12 bits) the Master Clock should be set
to 72 MHz (4 x 18 MHz) in the Design-Wide Resources Clock Editor, and the ISR routine should
be optimized. Otherwise, the processor will not be able to handle the ISR quickly enough. If a
lower Master Clock is selected, the run time of the ISR will be longer than ADC_SAR conversion
time.

You can optimize the ISR by reading sample registers directly:

CY_ISR(ADC_SAR_1_ISR)

{

 /**/

 /* Place user ADC ISR code here. */

 /* This can be a good place to place code */

 /* that is used to switch the input to the */

 /* ADC. It may be good practice to first */

 /* Stop the ADC before switching the input */

 /* then restart the ADC. */

 /**/

 /* `#START MAIN_ADC_ISR` */

 result = (ADC_SAR_1_SAR_WRK1_REG << 8) | ADC_SAR_1_SAR_WRK0_REG;

 dataReady = 1;

 /* `#END` */

}

Functional Description

The block diagram is shown in the following figure. An input analog signal is sampled and
compared with the output of a DAC using a binary search algorithm to determine the conversion
bits in succession from MSB to LSB.

S/H

DAC

array

vin

vrefp

 vrefn

comparator
SAR

digital D0:D11

clock

autozero

reset

clock

D
0

:D
1

1

power

filtering
POWER

GROND
vrefp

 vrefn

ADC Successive Approximation Register (ADC_SAR) PSoC® Creator™ Component Data Sheet

Page 18 of 19 Document Number: 001-63156 Rev. *C

Registers

Sample Registers

The ADC results may be between 8 and 12 bits of resolution. The output is divided into two 8 bit
registers. The CPU or DMA may access these register to read the ADC result.

ADC_SAR_WRK0_REG (SAR working register 0)

Bits 7 6 5 4 3 2 1 0

Value Data[7:0]

ADC_SAR_WRK1_REG (SAR working register 1)

Bits 7 6 5 4 3 2 1 0

Value overrun_det

 NA

NA Data[11:8]

 Data[11:0] - the ADC results

 overrun_det - data overrun detection flag, this function is disabled by default.

DC and AC Electrical Characteristics
Not applicable.

Component Changes

This section lists the major changes in the component from the previous version.

Version Description of Changes Reason for Changes / Impact

1.50.c Minor datasheet edits.

1.50.b Minor datasheet edits.

1.50.a Added Clock Frequency verification. This change provides a way to avoid using the
SAR ADC with an out of spec clock.
If updating from version 1.10 of the SAR ADC
component and using an out of working range
clock, select a correct clock frequency.

Added information to the component that advertizes
its compatibility with silicon revisions.

The tool reports an error/warning if the
component is used on incompatible silicon. If
this happens, update to a revision that supports
your target device.

PSoC® Creator™ Component Data Sheet ADC Successive Approximation Register (ADC_SAR)

Document Number: 001-63156 Rev. *C Page 19 of 19

Version Description of Changes Reason for Changes / Impact

Minor datasheet edits and updates

1.50 Added Sleep/Wakeup and Init/Enable APIs. To support low power modes, as well as to
provide common interfaces to separate control
of initialization and enabling of most
components.

Added ADC_CountsTo_Volts and
ADC_CountsTo_uVolts APIs.

Extend functionality. This APIs returns converted
result in Volts and uVolts.

Added DMA Capabilities file to the component. This file allows the ADC_SAR to be supported
by the DMA Wizard tool in PSoC Creator.

Conversion of the ADC counts to the 2's complement
form has been implemented in the ADC_GetResult8
and ADC_GetResult16 APIs. The same removed from
ADC_CountsTo_mVolts function.

This change has been done for consistency with
the ADC DelSig.

© Cypress Semiconductor Corporation, 2009-2016. This document is the property of Cypress Semiconductor Corporation and its subsidiaries, including Spansion LLC (“Cypress”). This
document, including any software or firmware included or referenced in this document (“Software”), is owned by Cypress under the intellectual property laws and treaties of the United States and
other countries worldwide. Cypress reserves all rights under such laws and treaties and does not, except as specifically stated in this paragraph, grant any license under its patents, copyrights,
trademarks, or other intellectual property rights. If the Software is not accompanied by a license agreement and you do not otherwise have a written agreement with Cypress governing the use
of the Software, then Cypress hereby grants you a personal, non-exclusive, nontransferable license (without the right to sublicense) (1) under its copyright rights in the Software (a) for Software
provided in source code form, to modify and reproduce the Software solely for use with Cypress hardware products, only internally within your organization, and (b) to distribute the Software in
binary code form externally to end users (either directly or indirectly through resellers and distributors), solely for use on Cypress hardware product units, and (2) under those claims of Cypress’s
patents that are infringed by the Software (as provided by Cypress, unmodified) to make, use, distribute, and import the Software solely for use with Cypress hardware products. Any other use,
reproduction, modification, translation, or compilation of the Software is prohibited.

TO THE EXTENT PERMITTED BY APPLICABLE LAW, CYPRESS MAKES NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARD TO THIS DOCUMENT OR ANY
SOFTWARE OR ACCOMPANYING HARDWARE, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR
PURPOSE. To the extent permitted by applicable law, Cypress reserves the right to make changes to this document without further notice. Cypress does not assume any liability arising out of
the application or use of any product or circuit described in this document. Any information provided in this document, including any sample design information or programming code, is provided
only for reference purposes. It is the responsibility of the user of this document to properly design, program, and test the functionality and safety of any application made of this information and
any resulting product. Cypress products are not designed, intended, or authorized for use as critical components in systems designed or intended for the operation of weapons, weapons
systems, nuclear installations, life-support devices or systems, other medical devices or systems (including resuscitation equipment and surgical implants), pollution control or hazardous
substances management, or other uses where the failure of the device or system could cause personal injury, death, or property damage (“Unintended Uses”). A critical component is any
component of a device or system whose failure to perform can be reasonably expected to cause the failure of the device or system, or to affect its safety or effectiveness. Cypress is not liable, in
whole or in part, and you shall and hereby do release Cypress from any claim, damage, or other liability arising from or related to all Unintended Uses of Cypress products. You shall indemnify
and hold Cypress harmless from and against all claims, costs, damages, and other liabilities, including claims for personal injury or death, arising from or related to any Unintended Uses of
Cypress products.

Cypress, the Cypress logo, Spansion, the Spansion logo, and combinations thereof, WICED, PSoC, CapSense, EZ-USB, F-RAM, and Traveo are trademarks or registered trademarks of
Cypress in the United States and other countries. For a more complete list of Cypress trademarks, visit cypress.com. Other names and brands may be claimed as property of their respective
owners.

	Features
	General Description
	When to Use an ADC_SAR

	Input/Output Connections
	+Input – Analog
	–Input – Analog *
	vdac_ref – Input *
	soc – Input *
	aclk – Input *
	eoc – Output

	Parameters and Setup
	Modes
	Power
	Resolution
	Conversion Rate
	Clock Frequency

	Sample Mode
	Clock Source
	Input
	Input Range
	Reference
	Voltage Reference

	Placement
	Resources
	Application Programming Interface
	Global Variables
	void ADC_Start(void)
	void ADC_Stop(void)
	void ADC_SetPower(uint8 power)
	void ADC_SetResolution(uint8 resolution)
	void ADC_StartConvert(void)
	void ADC_StopConvert(void)
	void ADC_IRQ_Enable(void)
	void ADC_IRQ_Disable(void)
	uint8 ADC_IsEndConversion(uint8 retMode)
	int8 ADC_GetResult8(void)
	int16 ADC_GetResult16(void)
	void ADC_SetOffset(int16 offset)
	void ADC_SetGain(int16 adcGain)
	float ADC_CountsTo_Volts(int16 adcCounts)
	int16 ADC_CountsTo_mVolts(int16 adcCounts)
	int32 ADC_CountsTo_uVolts(int16 adcCounts)
	void ADC_Sleep(void)
	void ADC_Wakeup(void)
	void ADC_SaveConfig(void)
	void ADC_RestoreConfig(void)
	void ADC_Init(void)
	void ADC_Enable(void)
	DMA

	Sample Firmware Source Code
	Interrupt Service Routine
	Functional Description
	Registers
	Sample Registers
	ADC_SAR_WRK0_REG (SAR working register 0)
	ADC_SAR_WRK1_REG (SAR working register 1)

	DC and AC Electrical Characteristics
	Component Changes

