MSP430内部温度传感器测试程序
//MSP430基础实验开发组件 - ADC12内部模块演示程序之内部温度传感器
//时钟设置:
////ACLK = n/a, MCLK = SMCLK = default DCO ~ 800kHz, ADC12CLK = ADC12OSC
//当前演示程序功能描述:
////利用MSP430F14X内部的温度传感器,通过ADC12的通道10进行AD转换
////计算取得摄氏温度和华氏温度,通过断点在View->Watch中观察温度值
////由于定标问题, 可能会存在温度的误差


#include <msp430x14x.h>

unsigned int long temp;
unsigned int long TemperF;                                        //华氏温度
unsigned int long TemperC;                                        //摄氏温度
void main(void) {
    WDTCTL = WDTPW + WDTHOLD;                          //关闭系统看门狗
    ADC12CTL0 = SHT0_8 + REFON + ADC12ON;           //内部1.5V参考电压,打开ADC12模块,设置采样保持定时器
    ADC12CTL1 = SHP;                                               //采使用采样定时器
    ADC12MCTL0 = SREF_1 + INCH_10;                        //参考电压和通道选择
    ADC12IE = BIT0;                                                  //ADC12MEM0
    ADC12CTL0 |= ENC;                                              //允许转换

    _BIS_SR(GIE);                                                     //开启系统中断

    while(1) {
        ADC12CTL0 |= ADC12SC;                                  //开始采样并AD转换

        //oF = ((x/4096)*1500mV)-923mV)*1/1.97mV = x*761/4096 - 468
        //IntDegF = (ADC12MEM0 - 2519)* 761/4096
        TemperF = (temp - 2519) * 761;
        TemperF = TemperF / 4096;                            //简化的华氏温度转换公式

        //oC = ((x/4096)*1500mV)-986mV)*1/3.55mV = x*423/4096 - 278
        //IntDegC = (ADC12MEM0 - 2692)* 423/4096
        TemperC = (temp - 2692) * 423;
        TemperC = TemperC / 4096;                           //简化的摄氏温度转换公式

        _NOP();                                                         //加入断点可用来观察IntDegF和IntDegC结果
    }
}

#pragma vector=ADC_VECTOR
__interrupt void ADC12ISR(void) {
    temp = ADC12MEM0;                                          //保存转换结果
}
