

PIC16(L)F1614/8

14/20-Pin, 8-Bit Flash Microcontroller

Description

PIC16(L)F1614/8 microcontrollers deliver on-chip features that are unique to the design for embedded control of small motors and general purpose applications in 14/20-pin count packages. Features like 10-bit A/D, CCP, 24-bit SMT and Zero-Cross Detection offer an excellent solution to the variety of applications. The product family also has a CRC+ memory scan and Windowed WDT to support safety-critical systems in home appliances, white goods and other end equipment.

Core Features

- · C Compiler Optimized RISC Architecture
- · Only 49 Instructions
- · Operating Speed:
 - DC 32 MHz clock input
 - 125 ns minimum instruction cycle
- Interrupt Capability
- 16-Level Deep Hardware Stack
- · One 8-Bit Timer
- · Four 16-bit Timers
- · Low Current Power-on Reset (POR)
- Configurable Power-up Timer (PWRT)
- · Brown-out Reset (BOR) with Selectable Trip Point
- · Windowed Watchdog Timer (WWDT):
 - Variable prescaler selection
 - Variable window size selection
 - All sources configurable in hardware or software

Memory

- · 4 KW Flash Program Memory
- · 512 Bytes Data SRAM
- · Direct, Indirect and Relative Addressing modes
- High-Endurance Flash Data Memory (HEF):
 - 128 B of nonvolatile data storage
 - 100K erase/write cycles

Operating Characteristics

- · Operating Voltage Range:
 - 1.8V to 3.6V (PIC16LF1614/8)
- 2.3V to 5.5V (PIC16F1614/8)
- Temperature Range:
 - Industrial: -40°C to 85°C
 - Extended: -40°C to 125°C

eXtreme Low-Power (XLP) Features

- Sleep mode: 50 nA @ 1.8V, typical
- Watchdog Timer: 500 nA @ 1.8V, typical
- Secondary Oscillator: 500 nA @ 32 kHz
- Operating Current:
 - 8 uA @ 32 kHz, 1.8V, typical
 - 32 uA/MHz @ 1.8V, typical

Digital Peripherals

- · Configurable Logic Cell (CLC):
 - Two CLCs
 - Integrated combinational and sequential logic
- · Complementary Waveform Generator (CWG):
 - Rising and falling edge dead-band control
 - Full-bridge, half-bridge, 1-channel drive
 - Multiple signal sources
- Two Capture/Compare/PWM (CCP) modules
- · PWM: Two 10-bit Pulse-Width Modulators
- Two Signal Measurement Timers (SMT):
 - 24-bit timer/counter with prescaler
 - Multiple gate and clock inputs
- · Angular Timer:
 - Single pulse
 - Multiple pulses with missing pulse recovery
- 8-Bit Timers (TMR2+HLT/4/6):
 - Up to 3 Timer2/4/6 with Hardware Limit Timer (HLT)
 - Monitors Fault Conditions: Stall, Stop, etc.
 - Multiple modes
 - 8-bit timer/counter with prescaler
 - 8-bit period register and postscaler
 - Asynchronous H/W Reset sources
- Math Accelerator with Proportional-Integral-Derivative (PID):
 - Four operation modes
 - Add and multiply
 - Simple multiplier
 - Multiply and Accumulate
 - Programmable PID controller
- Cyclic Redundancy Check with Memory Scan (CRC/SCAN):
 - Software configurable
- Serial Communications:
 - Enhanced USART (EUSART)
 - SPI, I²C, RS-232, RS-485, LIN compatible
 - Auto-Baud Detect, Auto-Wake-up on start

- Up to 17 I/O Pins and One Input-only Pin:
 - Individually programmable pull-ups
 - Slew rate control
 - Interrupt-on-change with edge-select
 - Two High Current Drive pins
- · Peripheral Pin Select (PPS):
 - Enables pin mapping of digital I/O

Intelligent Analog Peripherals

- 10-Bit Analog-to-Digital Converter (ADC):
 - Up to 12 external channels
 - Conversion available during Sleep
- Two Comparators (COMP):
 - Low-Power/High-Speed mode
 - Up to three external inverting inputs
 - Fixed Voltage Reference at non-inverting input(s)
 - Comparator outputs externally accessible
- 8-Bit Digital-to-Analog Converter (DAC):
 - 8-bit resolution, rail-to-rail
 - Positive Reference Selection
- · Voltage Reference:
 - Fixed Voltage Reference (FVR): 1.024V,
 2.048V and 4.096V output levels
- Zero-Cross Detect (ZCD):
 - Detect when AC signal on pin crosses ground
- Two High-Current Drive Pins:
 - 100mA @ 5V

Clocking Structure

- 16 MHz Internal Oscillator:
 - ±1% at calibration
 - Selectable frequency range from 32 MHz to 31 kHz
- · 31 kHz Low-Power Internal Oscillator
- 4x Phase-Locked Loop (PLL):
 - For up to 32 MHz internal operation
- · External Oscillator Block with:
 - Three external clock modes up to 32 MHz

Device	Data Sheet Index	Program Memory Flash (W)	Program Memory Flash (kB)	Data SRAM (bytes)	High Endurance Flash (bytes)	I/O Pins	8-bit Timer with HLT	16-bit Timer	Angular Timer	Windowed Watchdog Timer	24-bit SMT	Comparators	10-bit ADC (ch)	Zero-Cross Detect	CCP/10-bit PWM	CWG	CLC	CRC with Memory Scan	Math Accelerator with PID	High-Current I/O 100mA	PPS	EUSART	I ² C/SPI
PIC12(L)F1612	(A)	2048	3.5	256	256	6	4	1	0	Υ	1	1	4	1	2/0	1	0	Υ	0	0	Ν	0	0
PIC16(L)F1613	(A)	2048	3.5	256	256	12	4	1	0	Υ	2	2	8	1	2/0	1	0	Υ	0	0	N	0	0
PIC16(L)F1614	(B)	4096	7	512	512	12	4	3	1	Υ	2	2	8	1	2/2	1	2	Υ	1	2	Υ	1	1
PIC16(L)F1615	(C)	8192	14	1024	128	12	4	3	1	Υ	2	2	8	1	2/2	1	4	Υ	1	2	Υ	1	1
PIC16(L)F1618	(B)	4096	7	512	512	18	4	3	1	Υ	2	2	12	1	2/2	1	2	Υ	1	2	Υ	1	1
PIC16(L)F1619	(C)	8192	14	1024	128	18	4	3	1	Υ	2	2	12	1	2/2	1	4	Υ	1	2	Υ	1	1

PIC16(L)F1614/8

Note 1: Debugging Methods: (I) – Integrated on Chip; (H) – via ICD Header; E – using Emulation Product

Data Sheet Index:

A. DS40001737 PIC12(L)F1612/16(L)F1613 Data Sheet, 8/14-Pin, 8-bit Flash Microcontrollers

B. DS40001769 PIC16(L)F1614/8 Data Sheet, 14/20-Pin, 8-bit Flash Microcontrollers
C. DS40001770 PIC16(L)F1615/9 Data Sheet, 14/20-Pin, 8-bit Flash Microcontrollers

Note: For other small form-factor package availability and marking information, please visit

http://www.microchip.com/packaging or contact your local sales office.

TABLE 2: PACKAGES

Packages	PDIP	SOIC	DFN	UDFN	TSSOP	QFN	UQFN	SSOP
PIC16(L)F1614	•	•			•	•		
PIC16(L)F1618	•	•				•	•	•

Note: Pin details are subject to change.

PIN DIAGRAMS

PIN ALLOCATION TABLES

TABLE 3: 14/16-PIN ALLOCATION TABLE (PIC16(L)F1614)

							, ,	(-, ,											
I/O	14-Pin PDIP, SOIC, TSSOP	16-Pin UQFN	A/D	Reference	Comparator	Timers	CCP	CWG	ZCD	CLC	EUSART	SMT	Angular Timer	MSSP	WMd	High Current I/O	Interrupt	Pull-up	Basic
RA0	13	12	AN0	DAC1OUT1	C1IN+	_	_	_	_	_	_	_	_	_	_	_	IOC	Υ	ICSPDAT
RA1	12	11	AN1	VREF+	C1IN0- C2IN0-	_	_	_	_	_	_	_	_	_	_	_	IOC	Υ	ICSPCLK
RA2	11	10	AN2	_	_	T0CKI ⁽¹⁾	_	CWG1IN ⁽¹⁾	ZCD1IN	_	_		_	_	-	_	INT IOC	Υ	_
RA3	4	3	1-1	_	_	T6IN ⁽¹⁾	_	_	_	_	_	SMTWIN2 ⁽¹⁾	_	_	_	_	IOC	Υ	MCLR/Vpp
RA4	3	2	AN3	_	_	T1G ⁽¹⁾	_	_	_	_	_	SMTSIG1 ⁽¹⁾	_	_	_	_	IOC	Υ	CLKOUT
RA5	2	1	-	_	-	T1CKI ⁽¹⁾ T2IN ⁽¹⁾	_	_	_	_	_	SMTWIN1 ⁽¹⁾	_	_	_	_	IOC	Υ	CLKIN
RC0	10	9	AN4	_	C2IN+	T5CKI ⁽¹⁾	_	_	_	_	_	_	_	SCK ^(1,3)	_	_	IOC	Υ	_
RC1	9	8	AN5	_	C1IN1- C2IN1-	T4IN ⁽¹⁾	_	_	_	_	_	SMTSIG2 ⁽¹⁾	_	SDI ⁽¹⁾	_	_	IOC	Y	_
RC2	8	7	AN6	_	C1IN2- C2IN2-	_	_	_			_	_	_	_	_	_	IOC	Y	_
RC3	7	6	AN7	_	C1IN3- C2IN3-	T5G ⁽¹⁾	CCP2 ⁽¹⁾	_	_	CLCIN0 ⁽¹⁾	_		ATCC1 ⁽¹⁾	SS ⁽¹⁾	_	_	IOC	Y	_
RC4	6	5		_	_	T3G ⁽¹⁾	_	_	_	CLCIN1 ⁽¹⁾	CK ⁽¹⁾	_	ATCC2 ⁽¹⁾	_	-	HIC4	IOC	Υ	_
RC5	5	4	_	_	_	T3CKI ⁽¹⁾	CCP1 ⁽¹⁾	_	_	_	RX ^(1,3)	_	ATIN ⁽¹⁾ ATCC3 ⁽¹⁾	_	_	HIC5	IOC	Υ	_
VDD	1	16		_	_	_	_	_	_	_	_	_	_	_	-	_	_	_	VDD
Vss	14	13	-	_	_	_	_	_	_	_	·	_	_	_	_	_	_		Vss
	_			_	C1OUT	_	CCP1	CWG1A	ZCD1OUT	CLC10UT	DT(3)	_	_	SDO	PWM3OUT	_	_	_	_
OUT ⁽²⁾		\subseteq	_	_	C2OUT	_	CCP2	CWG1B	_	CLC2OUT	СК	_	_	SCK ⁽³⁾	PWM4OUT	_	_	_	_
55.			_	_	_	_	_	CWG1C	_	_	TX	_	_	_	_	_	_		_
/		<u></u> '		<u> </u>	_			CWG1D		_	'	_		_	_	_	_	_	_

PIC16(L)F1614/8

^{2:} All pin outputs default to PORT latch data. Any pin can be selected as a digital peripheral output with the PPS output selection registers.

^{3:} These peripheral functions are bidirectional. The output pin selections must be the same as the input pin selections.

C1
6
(L)
)F1
61
4/
8

TABLE 4: 20-PIN ALLOCATION TABLE (PIC16(L)	_)F1618)
--	----------

O/I	20-Pin PDIP, SOIC, SSOP	20-Pin UQFN	A/D	Reference	Comparator	Timers	CCP	CWG	ZCD	CLC	EUSART	SMT	Angular Timer	MSSP	PWM	High Current I/O	Interrupt	Pull-up	Basic
RA0	19	16	AN0	DAC1OUT	C1IN+		_	_	_	_	_	_	_	_	_	_	IOC	Υ	ICSPDAT
RA1	18	15	AN1	VREF+	C1IN0- C2IN0-	_	_	_	_	_	_	_	_	_	_	_	IOC	Y	ICSPCLK
RA2	17	14	AN2	-	_	T0CKI ⁽¹⁾	_	CWG1IN ⁽¹⁾	ZCD1IN	-	_	_	_	_	_	-	INT IOC	Y	_
RA3	4	1	_	_	-	T6IN ⁽¹⁾	_	-	_	_	_	SMTWIN2 ⁽¹⁾	_	_	_	_	IOC	Y	MCLR VPP
RA4	3	20	AN3	_		T1G ⁽¹⁾	_	_	_	_	_	SMTSIG1 ⁽¹⁾	_	_	_	_	IOC	Υ	CLKOUT
RA5	2	19	_	_	_	T1CKI ⁽¹⁾ T2IN ⁽¹⁾	_	_	_	CLCIN3 ⁽¹⁾	_	SMTWIN1 ⁽¹⁾	_	_	_	_	IOC	Y	CLKIN
RB4	13	10	AN10	_	_		_	_	_	_	_	_	_	SDI ⁽¹⁾	_	_	IOC	Υ	_
RB5	12	9	AN11	_	-	_	_	_	_	_	RX ^(1,3)	_	_	_	_	_	IOC	Υ	_
RB6	11	8	_	_	-	_	_	_	_	_	_	_	_	SCK ^(1,3)	_	_	IOC	Υ	_
RB7	10	7	_	_	_	_	_	_		_	CK ⁽¹⁾	_	_	_		_	IOC	Υ	_
RC0	16	13	AN4	_	C2IN+	T5CKI ⁽¹⁾	_	_	_	_	_	_	_	_	-	_	IOC	Υ	_
RC1	15	12	AN5	-	C1IN1- C2IN1-	T4IN ⁽¹⁾		_	_	CLCIN2 ⁽²⁾	_	SMTSIG2 ⁽¹⁾	_	_	_	_	IOC	Υ	_
RC2	14	11	AN6	1	C1IN2- C2IN2-	1	-	-	_	-	_	_	_	_	_		IOC	Y	_
RC3	7	4	AN7	-	C1IN3- C2IN3-	T5G ⁽¹⁾	CCP2 ⁽¹⁾	_	_	CLCIN0 ⁽¹⁾	_	_	ATCC ⁽¹⁾	_	_		IOC	Υ	_
RC4	6	3	_	_	_	T3G ⁽¹⁾	_	_	_	CLCIN1 ⁽¹⁾	_	_	_	_	_	HIC4	IOC	Υ	_
RC5	5	2	_		1	T3CKI ⁽¹⁾	CCP1 ⁽¹⁾	_	_	_	_	_	ATIN ⁽¹⁾	_	_	HIC5	IOC	Υ	_
RC6	8	5	AN8	-	_	1	1	_	_	_	_	_	_	SS ⁽¹⁾	_	_	IOC	Υ	_
RC7	9	6	AN9	_	-	_	_	_	_	_	_	_	_	_	_	_	IOC	Υ	_
VDD	1	18	_	-	_	_	1	_	_	_	_	_	_	_		_	I		_
Vss	20	17	_		-			_	_	_	_	_	_	_	_	_	_	_	_

All pin outputs default to PORT latch data. Any pin can be selected as a digital peripheral output with the PPS output selection registers.
 These peripheral functions are bidirectional. The output pin selections must be the same as the input pin selections.

-IIn-	Basi	
_	_	
	1	
	_	

PIC16(L)F1614/8

TABLE 4: 20-PIN ALLOCATION TABLE (PIC1	C16(L)F1618)
--	--------------

O/I	20-Pin PDIP, SOIC, SSOP	20-Pin UQFN	A/D	Reference	Comparator	Timers	CCP	эмэ	ZCD	פרכ	EUSART	SMT	Angular Timer	MSSP	MWd	High Current I/O	Interrupt	Pull-up	Basic
		_	_	-	C10UT	_	CCP1	CWG1A	ZCD1OUT	CLC10UT	DT ⁽³⁾	-	_	SDO	PWM3OUT	_		_	_
OUT ⁽²⁾	1	_	_	ı	C2OUT	_	CCP2	CWG1B	_	CLC2OUT	CK	_	-	SCK ⁽³⁾	PWM4OUT	_		_	_
0010	I	_	_	1	_	_	1	CWG1C	_	CLC3OUT	TX	_	1	1	1	_	1	-	_
	_	_	_	_	_	_		CWG1D	_	CLC4OUT	_	_		-	_	_	_	_	_

^{2:} All pin outputs default to PORT latch data. Any pin can be selected as a digital peripheral output with the PPS output selection registers.

These peripheral functions are bidirectional. The output pin selections must be the same as the input pin selections.

TABLE OF CONTENTS

1.0	Device Overview	11
2.0	Enhanced Mid-Range CPU	
3.0	Memory Organization	21
4.0	Device Configuration	66
5.0	Oscillator Module	73
3.0	Resets	84
7.0	Interrupts	92
3.0	Power-Down Mode (Sleep)	109
9.0	Windowed Watchdog Timer (WDT)	112
10.0	Flash Program Memory Control	120
11.0	Cyclic Redundancy Check (CRC) Module	136
12.0	I/O Ports	148
13.0	Peripheral Pin Select (PPS) Module	170
14.0	Interrupt-On-Change	178
	Fixed Voltage Reference (FVR)	
	Temperature Indicator Module	
	Analog-to-Digital Converter (ADC) Module	
18.0	8-bit Digital-to-Analog Converter (DAC1) Module	203
	Comparator Module	
20.0	Zero-Cross Detection (ZCD) Module	215
	Timer0 Module	
22.0	Timer1/3/5 Module with Gate Control	223
	Timer2/4/6 Module	
24.0	Master Synchronous Serial Port (MSSP) Module	258
	Enhanced Universal Synchronous Asynchronous Receiver Transmitter (EUSART)	
	Capture/Compare/PWM Modules	
27.0	Pulse-Width Modulation (PWM) Module	357
28.0	Complementary Waveform Generator (CWG) Module	363
	Configurable Logic Cell (CLC)	
30.0	Signal Measurement Timer (SMT)	402
31.0	Angular Timer (AT) Module	448
	Math Accelerator with Proportional-Integral-Derivative (PID) Module	
33.0	In-Circuit Serial Programming™ (ICSP™)	493
34.0	Instruction Set Summary	495
	Electrical Specifications	
36.0	DC and AC Characteristics Graphs and Charts	533
37.0	Development Support	552
	Packaging Information	
Data	Sheet Revision History	580

TO OUR VALUED CUSTOMERS

It is our intention to provide our valued customers with the best documentation possible to ensure successful use of your Microchip products. To this end, we will continue to improve our publications to better suit your needs. Our publications will be refined and enhanced as new volumes and updates are introduced.

If you have any questions or comments regarding this publication, please contact the Marketing Communications Department via E-mail at **docerrors@microchip.com** or fax the **Reader Response Form** in the back of this data sheet to (480) 792-4150. We welcome your feedback.

Most Current Data Sheet

To obtain the most up-to-date version of this data sheet, please register at our Worldwide Website at:

http://www.microchip.com

You can determine the version of a data sheet by examining its literature number found on the bottom outside corner of any page. The last character of the literature number is the version number, (e.g., DS30000A is version A of document DS30000).

Errata

An errata sheet, describing minor operational differences from the data sheet and recommended workarounds, may exist for current devices. As device/documentation issues become known to us, we will publish an errata sheet. The errata will specify the revision of silicon and revision of document to which it applies.

To determine if an errata sheet exists for a particular device, please check with one of the following:

- Microchip's Worldwide Website; http://www.microchip.com
- Your local Microchip sales office (see last page)

When contacting a sales office, please specify which device, revision of silicon and data sheet (include literature number) you are using.

Customer Notification System

Register on our website at www.microchip.com to receive the most current information on all of our products.

1.0 DEVICE OVERVIEW

The PIC16(L)F1614/8 are described within this data sheet. The block diagram of these devices are shown in Figure 1-1, the available peripherals are shown in Table 1-1, and the pin out descriptions are shown in Tables 1-2 and 1-3.

TABLE 1-1: DEVICE PERIPHERAL SUMMARY

Peripheral		PIC16(L)F1614	PIC16(L)F1618
Analog-to-Digital Converter (A	ADC)	•	•
Complementary Wave General	ator (CWG)	•	•
Cyclic Redundancy Check (C	-	•	•
Digital-to-Analog Converter (I	DAC)	•	•
Enhanced Universal Synchronous/Asynchronous Receiver/Transmitter (EUSAR	T)	•	•
Fixed Voltage Reference (FV	R)	•	•
Temperature Indicator		•	•
Windowed Watchdog Timer (WDT)	•	•
Zero Cross Detection (ZCD)		•	•
Capture/Compare/PWM (CCF			
	CCP1	•	•
	CCP2	•	•
Comparators			
	C1	•	•
	C2	•	•
Configurable Logic Cell (CLC	•		
	CLC1	•	•
	CLC2	•	•
Master Synchronous Serial P			
	MSSP1	•	•
Pulse Width Modulator (PWM	· .	1	
	PWM3	•	•
	PWM4	•	•
Signal Measurement Timer (S	1		
	SMT1	•	•
	SMT2	•	•
Timers		-	
	Timer0	•	•
	Timer1	•	•
	Timer2	•	•
	Timer3	•	•
	Timer4	•	•
	Timer5	•	•
	Timer6	•	•

1.1 Register and Bit Naming Conventions

1.1.1 REGISTER NAMES

When there are multiple instances of the same peripheral in a device, the peripheral control registers will be depicted as the concatenation of a peripheral identifier, peripheral instance, and control identifier. The control registers section will show just one instance of all the register names with an 'x' in the place of the peripheral instance number. This naming convention may also be applied to peripherals when there is only one instance of that peripheral in the device to maintain compatibility with other devices in the family that contain more than one.

1.1.2 BIT NAMES

There are two variants for bit names:

- · Short name: Bit function abbreviation
- · Long name: Peripheral abbreviation + short name

1.1.2.1 Short Bit Names

Short bit names are an abbreviation for the bit function. For example, some peripherals are enabled with the EN bit. The bit names shown in the registers are the short name variant.

Short bit names are useful when accessing bits in C programs. The general format for accessing bits by the short name is RegisterNamebits. ShortName. For example, the enable bit, EN, in the COG1CON0 register can be set in C programs with the instruction COG1CON0bits.EN = 1.

Short names are generally not useful in assembly programs because the same name may be used by different peripherals in different bit positions. When this occurs, during the include file generation, all instances of that short bit name are appended with an underscore plus the name of the register in which the bit resides to avoid naming contentions.

1.1.2.2 Long Bit Names

Long bit names are constructed by adding a peripheral abbreviation prefix to the short name. The prefix is unique to the peripheral, thereby making every long bit name unique. The long bit name for the COG1 enable bit is the COG1 prefix, G1, appended with the enable bit short name, EN, resulting in the unique bit name G1EN.

Long bit names are useful in both C and assembly programs. For example, in C the COG1CON0 enable bit can be set with the G1EN = 1 instruction. In assembly, this bit can be set with the BSF COG1CON0, G1EN instruction.

1.1.2.3 Bit Fields

Bit fields are two or more adjacent bits in the same register. Bit fields adhere only to the short bit naming convention. For example, the three Least Significant bits of the COG1CON0 register contain the mode control bits. The short name for this field is MD. There is no long bit name variant. Bit field access is only possible in C programs. The following example demonstrates a C program instruction for setting the COG1 to the Push-Pull mode:

```
COG1CON0bits.MD = 0x5;
```

Individual bits in a bit field can also be accessed with long and short bit names. Each bit is the field name appended with the number of the bit position within the field. For example, the Most Significant mode bit has the short bit name MD2 and the long bit name is G1MD2. The following two examples demonstrate assembly program sequences for setting the COG1 to Push-Pull mode:

Example 1:

```
MOVLW ~(1<<G1MD1)
ANDWF COG1CON0,F
MOVLW 1<<G1MD2 | 1<<G1MD0
IORWF COG1CON0,F
```

Example 2:

BSF COG1CON0,G1MD2
BCF COG1CON0,G1MD1
BSF COG1CON0,G1MD0

1.1.3 REGISTER AND BIT NAMING EXCEPTIONS

1.1.3.1 Status, Interrupt, and Mirror Bits

Status, interrupt enables, interrupt flags, and mirror bits are contained in registers that span more than one peripheral. In these cases, the bit name shown is unique so there is no prefix or short name variant.

1.1.3.2 Legacy Peripherals

There are some peripherals that do not strictly adhere to these naming conventions. Peripherals that have existed for many years and are present in almost every device are the exceptions. These exceptions were necessary to limit the adverse impact of the new conventions on legacy code. Peripherals that do adhere to the new convention will include a table in the registers section indicating the long name prefix for each peripheral instance. Peripherals that fall into the exception category will not have this table. These peripherals include, but are not limited to, the following:

- EUSART
- MSSP

FIGURE 1-1: PIC16(L)F1614/8 BLOCK DIAGRAM Program Flash Memory **PORTA** CLKOUT PORTB Timing $\boxtimes \blacktriangleleft$ Generation CPU PORTC CLKIN **INTRC** \boxtimes Oscillator (Note 3) MCLR ⊠→ Temp ADC TMR6 TMR5 TMR4 TMR3 TMR2 TMR1 TMR0 PWM4 PWM3 C2 C1 DAC FVR Indicator 10-bit CWG1 SMT2 SMT1 PID EUSART MSSP CLC2 CLC1 CRC CCP2 CCP1 ΑT Scanner ZCD1 See applicable chapters for more information on peripherals. See Table 1-1 for peripherals available on specific devices. See Figure 2-1. PIC16(L)F1618 only.

TABLE 1-2: PIC16(L)F1614 PINOUT DESCRIPTION

Name	Function	Input Type	Output Type	Description
RA0/AN0/C1IN+/DAC1OUT1/	RA0	TTL/ST	CMOS/OD	General purpose I/O.
ICSPDAT	AN0	AN	_	ADC Channel input.
	C1IN+	AN	_	Comparator positive input.
	DAC1OUT1	_	AN	Digital-to-Analog Converter output.
	ICSPDAT	ST	CMOS	ICSP™ Data I/O.
RA1/AN1/VREF+/C1IN0-/C2IN0-/	RA1	TTL/ST	CMOS/OD	General purpose I/O.
ICSPCLK	AN1	AN	_	ADC Channel input.
	VREF+	AN	_	Voltage Reference input.
	C1IN0-	AN	_	Comparator negative input.
	C2IN0-	AN	CMOS/OD	Comparator negative input.
	ICSPCLK	ST	_	ICSP Programming Clock.
RA2/AN2/T0CKI ⁽¹⁾ /CWG1IN ⁽¹⁾	RA2	TTL/ST	CMOS/OD	General purpose I/O.
ZCD1IN/INT	AN2	AN	_	ADC Channel input.
	T0CKI	TTL/ST	_	Timer0 clock input.
	CWG1IN	TTL/ST	_	CWG complementary input.
	ZCD1IN	AN	_	Zero-Cross Detect input.
	INT	TTL/ST	_	External interrupt.
RA3/VPP/T6IN ⁽¹⁾ /SMTWIN2 ⁽¹⁾ /	RA3	TTL/ST	_	General purpose input with IOC and WPU.
MCLR	VPP	HV	_	Programming voltage.
	T6IN	TTL/ST	_	Timer6 input.
	SMTWIN2	TTL/ST	_	SMT2 window input.
	MCLR	TTL/ST	_	Master Clear with internal pull-up.
RA4/AN3/T1G ⁽¹⁾ /SMTSIG1 ⁽¹⁾ /	RA4	TTL/ST	CMOS/OD	General purpose I/O.
CLKOUT	AN3	AN	_	ADC Channel input.
	T1G	TTL/ST	_	Timer1 Gate input.
	SMTSIG1	TTL/ST	_	SMT1 signal input.
	CLKOUT	_	CMOS	Fosc/4 output.
RA5/CLKIN/T1CKI ⁽¹⁾ /T2IN ⁽¹⁾ /	RA5	TTL/ST	CMOS/OD	General purpose I/O.
SMTWIN1 ⁽¹⁾	CLKIN	CMOS	_	External clock input (EC mode).
	T1CKI	TTL/ST	_	Timer1 clock input.
	T2IN	TTL/ST	_	Timer2 input.
	SMTWIN1	TTL/ST	_	SMT1 window input.
RC0/AN4/C2IN+/T5CKI ⁽¹⁾ /	RC0	TTL/ST	CMOS/OD	General purpose I/O.
SCK ⁽¹⁾	AN4	AN	_	ADC Channel input.
	C2IN+	AN	_	Comparator positive input.
	T5CKI	TTL/ST	_	Timer5 clock input.
	SCK	ST	CMOS	SPI clock.

TTL = TTL compatible input ST = Schmitt Trigger input with CMOS levels I^2C = Schmitt Trigger input with I^2C HV = High Voltage XTAL = Crystal levels

^{2:} All pin outputs default to PORT latch data. Any pin can be selected as a digital peripheral output with the PPS output selection registers. See Register 13-1.

TABLE 1-2: PIC16(L)F1614 PINOUT DESCRIPTION (CONTINUED)

Name	Function	Input Type	Output Type	Description
RC1/AN5/C1IN1-/C2IN1-/	RC1	TTL/ST	CMOS/OD	General purpose I/O.
T4IN ⁽¹⁾ /SMTSIG2 ⁽¹⁾ /SDI ⁽¹⁾	AN5	AN	_	ADC Channel input.
	C1IN1-	AN	_	Comparator negative input.
	C2IN1-	AN	_	Comparator negative input.
	T4IN	TTL/ST	_	Timer4 input.
	SMTSIG2	TTL/ST	_	SMT2 signal input.
	CLCIN2	ST	_	Configurable Logic Cell source input.
	SDI	CMOS	_	SPI data input.
RC2/AN6/C1IN2-/C2IN2-	RC2	TTL/ST	CMOS/OD	General purpose I/O.
	AN6	AN	_	ADC Channel input.
	C1IN2-	AN	_	Comparator negative input.
	C2IN2-	AN	_	Comparator negative input.
RC3/AN7/C1IN3-/C2IN3-/T5G ⁽¹⁾ /	RC3	TTL/ST	_	General purpose input with IOC and WPU.
CCP2 ⁽¹⁾ /CLCIN0 ⁽¹⁾ /ATCC ⁽¹⁾ /SS	AN7	AN	_	ADC Channel input.
	C1IN3-	AN	_	Comparator negative input.
	C2IN3-	AN	_	Comparator negative input.
	T5G	ST	_	Timer5 Gate input.
	CCP2	TTL/ST	CMOS/OD	Capture/Compare/PWM2.
	CLCIN0	ST	_	Configurable Logic Cell source input.
	ATCC	ST	_	Angular Timer Capture/Compare input.
	SS	ST	_	Slave Select input.
RC4/T3G ⁽¹⁾ /CLCIN1 ⁽¹⁾ /CK ⁽¹⁾ /	RC4	TTL/ST	CMOS/OD	General purpose I/O.
HIC4	T3G	TTL/ST	_	Timer3 Gate input.
	CLCIN1	ST	_	Configurable Logic Cell source input.
	CK	ST	CMOS	USART synchronous clock.
	HIC4	TTL	CMOS	High Current I/O.
RC5/T3CKI ⁽¹⁾ /CCP1 ⁽¹⁾ /RX ⁽¹⁾ /	RC5	TTL/ST	CMOS/OD	General purpose I/O.
ATIN ⁽¹⁾ /HIC5	T3CKI	TTL/ST	_	Timer3 clock input.
	CCP1	TTL/ST	CMOS/OD	Capture/Compare/PWM1.
	RX	ST	_	USART asynchronous input.
	ATIN	TTL/ST	_	Angular Timer clock input.
	HIC5	TTL	_	High Current I/O.
VDD	VDD	Power	_	Positive supply.
Vss	Vss	Power	_	Ground reference.

TTL = TTL compatible input ST = Schmitt Trigger input with CMOS levels I^2C = Schmitt Trigger input with I^2C HV = High Voltage XTAL = Crystal levels

^{2:} All pin outputs default to PORT latch data. Any pin can be selected as a digital peripheral output with the PPS output selection registers. See Register 13-1.

TABLE 1-3: PIC16(L)F1618 PINOUT DESCRIPTION

Name	Function	Input Type	Output Type	Description
RA0/AN0/C1IN+/DAC1OUT/	RA0	TTL/ST	CMOS/OD	General purpose I/O.
ICSPDAT	AN0	AN	_	ADC Channel input.
	C1IN+	AN	_	Comparator positive input.
	DAC1OUT	_	AN	Digital-to-Analog Converter output.
	ICSPDAT	ST	CMOS	ICSP™ Data I/O.
RA1/AN1/VREF+/C1IN0-/C2IN0-/	RA1	TTL/ST	CMOS/OD	General purpose I/O.
ICSPCLK	AN1	AN	_	ADC Channel input.
	VREF+	AN	_	Voltage Reference input.
	C1IN0-	AN	_	Comparator negative input.
	C2IN0-	AN	CMOS/OD	Comparator negative input.
	ICSPCLK	ST		ICSP Programming Clock.
RA2/AN2/T0CKI ⁽¹⁾ /CWG1IN ⁽¹⁾ /	RA2	TTL/ST	CMOS/OD	General purpose I/O.
ZCD1IN/INT	AN2	AN	_	ADC Channel input.
	T0CKI	TTL/ST	_	Timer0 clock input.
	CWG1IN	TTL/ST	_	CWG complementary input.
	ZCD1IN	AN	_	Zero-Cross Detect input.
	INT	TTL/ST	_	External interrupt.
RA3/VPP/T6IN ⁽¹⁾ /SMTWIN2 ⁽¹⁾ /	RA3	TTL/ST	_	General purpose input with IOC and WPU.
MCLR	VPP	HV	_	Programming voltage.
	T6IN	TTL/ST	_	Timer6 input.
	SMTWIN2	TTL/ST	_	SMT2 window input.
	MCLR	TTL/ST	_	Master Clear with internal pull-up.
RA4/AN3/T1G ⁽¹⁾ /SMTSIG1 ⁽¹⁾ /	RA4	TTL/ST	CMOS/OD	General purpose I/O.
CLKOUT	AN3	AN	_	ADC Channel input.
	T1G	TTL/ST	_	Timer1 Gate input.
	SMTSIG1	TTL/ST	_	SMT1 signal input.
	CLKOUT	_	CMOS	Fosc/4 output.
RA5/CLKIN/T1CKI ⁽¹⁾ /T2IN ⁽¹⁾ /	RA5	TTL/ST	CMOS/OD	General purpose I/O.
CLCIN3 ⁽¹⁾ /SMTWIN1	CLKIN	CMOS	_	External clock input (EC mode).
	T1CKI	TTL/ST	_	Timer1 clock input.
	T2IN	TTL/ST	_	Timer2 input.
	CLCIN3	ST	_	Configurable Logic Cell source input.
	SMTWIN1	TTL/ST	_	SMT1 window input.
RB4/AN10/SDI ⁽¹⁾	RB4	TTL/ST	CMOS/OD	General purpose I/O.
	AN10	AN	_	ADC Channel input.
	SDI	CMOS	_	SPI data input.
RB5/AN11/RX ^(1, 3)	RB5	TTL/ST	CMOS/OD	General purpose I/O.
	AN11	AN	_	ADC Channel input.
	RX	ST	_	USART asynchronous input.

TTL = TTL compatible input ST = Schmitt Trigger input with CMOS levels I^2C = Schmitt Trigger input with I^2C HV = High Voltage STAL = Crystal levels

- 2: All pin outputs default to PORT latch data. Any pin can be selected as a digital peripheral output with the PPS output selection registers. See Register 13-1.
- 3: These I²C functions are bidirectional. The output pin selections must be the same as the input pin selections.

TABLE 1-3: PIC16(L)F1618 PINOUT DESCRIPTION (CONTINUED)

Name	Function	Input Type	Output Type	Description
RB6/SCK ^(1, 3)	RB6	TTL/ST	CMOS/OD	General purpose I/O.
	SCK	ST	CMOS	SPI clock.
RB7/CK ⁽¹⁾	RB7	TTL/ST	CMOS/OD	General purpose I/O.
	CK	ST	CMOS	USART synchronous clock.
RC0/AN4/C2IN+/T5CKI ⁽¹⁾	RC0	TTL/ST	CMOS/OD	General purpose I/O.
	AN4	AN	_	ADC Channel input.
	C2IN+	AN		Comparator positive input.
	T5CKI	TTL/ST		Timer5 clock input.
RC1/AN5/C1IN1-/C2IN1-/	RC1	TTL/ST	CMOS/OD	General purpose I/O.
T4IN ⁽¹⁾ /CLCIN ⁽²⁾ /SMTSIG2 ⁽¹⁾	AN5	AN	_	ADC Channel input.
	C1IN1-	AN	_	Comparator negative input.
	C2IN1-	AN	_	Comparator negative input.
	T4IN	TTL/ST	_	Timer4 input.
	CLCIN2	ST	_	Configurable Logic Cell source input.
	SMTSIG2	TTL/ST	_	SMT2 signal input.
RC2/AN6/C1IN2-/C2IN2-	RC2	TTL/ST	CMOS/OD	General purpose I/O.
	AN6	AN	_	ADC Channel input.
	C1IN2-	AN	_	Comparator negative input.
	C2IN2-	AN	_	Comparator negative input.
RC3/AN7/C1IN3-/C2IN3-/T5G ⁽¹⁾ /	RC3	TTL/ST	_	General purpose input with IOC and WPU.
CCP2 ⁽¹⁾ /CLCIN0 ⁽¹⁾ /ATCC ⁽¹⁾	AN7	AN	-	ADC Channel input.
	C1IN3-	AN	ı	Comparator negative input.
	C2IN3-	AN	ı	Comparator negative input.
	T5G	ST	-	Timer5 Gate input.
	CCP2	ST	CMOS	Capture/Compare/PWM2.
	CLCIN0	ST	ı	Configurable Logic Cell source input.
	ATCC	ST	1	Angular Timer Capture/Compare input.
RC4/T3G ⁽¹⁾ /CLCIN1 ⁽¹⁾ /HIC4	RC4	TTL/ST	CMOS/OD	General purpose I/O.
	T3G	ST	_	Timer3 Gate input.
	CLCIN1	ST	-	Configurable Logic Cell source input.
	HIC4	TTL	CMOS	High Current I/O.
RC5/T3CKI ⁽¹⁾ /CCP2 ⁽¹⁾ /ATIN ⁽¹⁾ /	RC5	TTL/ST	CMOS/OD	General purpose I/O.
HIC5	T3CKI	TTL/ST		Timer3 clock input.
	CCP2	TTL/ST	CMOS/OD	Capture/Compare/PWM2.
	ATIN	TTL/ST	_	Angular Timer clock input.
	HIC5	TTL	CMOS	High Current I/O.

Legend:AN= Analog input or outputCMOS= CMOS compatible input or outputOD= Open-DrainTTL= TTL compatible inputST= Schmitt Trigger input with CMOS levels I^2C = Schmitt Trigger input with I^2C HV= High VoltageXTAL= Crystal

^{2:} All pin outputs default to PORT latch data. Any pin can be selected as a digital peripheral output with the PPS output selection registers. See Register 13-1.

^{3:} These I²C functions are bidirectional. The output pin selections must be the same as the input pin selections.

TABLE 1-3: PIC16(L)F1618 PINOUT DESCRIPTION (CONTINUED)

Name	Function	Input Type	Output Type	Description			
OUT ⁽²⁾	C1OUT	_	CMOS	Comparator output.			
	C2OUT	_	CMOS	Comparator output.			
	CCP1	_	CMOS	Capture/Compare/PWM1 output.			
	CCP2	_	CMOS	Capture/Compare/PWM2 output.			
	PWM3OUT	_	CMOS	PWM3 output.			
	PWM4OUT	_	CMOS	PWM4 output.			
	CWG1A	_	CMOS	Complementary Output Generator Output A.			
	CWG1B	Complementary Output Generator Output B.					
	CWG1C	_	CMOS	Complementary Output Generator Output C.			
	CWG1D	_	CMOS	Complementary Output Generator Output D.			
	SDO	_	CMOS	SPI data output			
	SCK	_	CMOS	SPI clock output.			
	TX/CK	_	CMOS	USART asynchronous TX data/synchronous clock output.			
	DT	_	CMOS	USART synchronous data output.			
	CLC10UT	_	CMOS	Configurable Logic Cell 1 source output.			
	CLC2OUT	_	CMOS	Configurable Logic Cell 2 source output.			
	ZCD1OUT	_	CMOS				
VDD	VDD	Power	_	Positive supply.			
Vss	Vss	Power	_	Ground reference.			

TTL = TTL compatible input ST = Schmitt Trigger input with CMOS levels I^2C = Schmitt Trigger input with I^2C HV = High Voltage XTAL = Crystal levels

Note 1: Default peripheral input. Input can be moved to any other pin with the PPS input selection registers.

^{2:} All pin outputs default to PORT latch data. Any pin can be selected as a digital peripheral output with the PPS output selection registers. See Register 13-1.

^{3:} These I²C functions are bidirectional. The output pin selections must be the same as the input pin selections.

2.0 **ENHANCED MID-RANGE CPU**

This family of devices contain an enhanced mid-range 8-bit CPU core. The CPU has 49 instructions. Interrupt capability includes automatic context saving. The hardware stack is 16 levels deep and has Overflow and Underflow Reset capability. Direct, Indirect, and Relative Addressing modes are available. Two File Select Registers (FSRs) provide the ability to read program and data memory.

- · Automatic Interrupt Context Saving
- · 16-level Stack with Overflow and Underflow
- · File Select Registers
- · Instruction Set

FIGURE 2-1:

2.1 Automatic Interrupt Context Saving

During interrupts, certain registers are automatically saved in shadow registers and restored when returning from the interrupt. This saves stack space and user code. See Section 7.5 "Automatic Context Saving", for more information.

2.2 16-Level Stack with Overflow and Underflow

These devices have a hardware stack memory 15 bits wide and 16 words deep. A Stack Overflow or Underflow will set the appropriate bit (STKOVF or STKUNF) in the PCON register, and if enabled, will cause a software Reset. See section **Section 3.5** "Stack" for more details.

2.3 File Select Registers

There are two 16-bit File Select Registers (FSR). FSRs can access all file registers and program memory, which allows one Data Pointer for all memory. When an FSR points to program memory, there is one additional instruction cycle in instructions using INDF to allow the data to be fetched. General purpose memory can now also be addressed linearly, providing the ability to access contiguous data larger than 80 bytes. There are also new instructions to support the FSRs. See Section 3.6 "Indirect Addressing" for more details.

2.4 Instruction Set

There are 49 instructions for the enhanced mid-range CPU to support the features of the CPU. See **Section 34.0** "**Instruction Set Summary**" for more details.

3.0 MEMORY ORGANIZATION

These devices contain the following types of memory:

- · Program Memory
 - Configuration Words
 - Device ID
 - User ID
 - Flash Program Memory
- · Data Memory
 - Core Registers
 - Special Function Registers
 - General Purpose RAM
 - Common RAM

The following features are associated with access and control of program memory and data memory:

- PCL and PCLATH
- Stack
- · Indirect Addressing

3.1 Program Memory Organization

The enhanced mid-range core has a 15-bit program counter capable of addressing a 32K x 14 program memory space. Table 3-1 shows the memory sizes implemented. Accessing a location above these boundaries will cause a wrap-around within the implemented memory space. The Reset vector is at 0000h and the interrupt vector is at 0004h (See Figure 3-1).

3.2 High-Endurance Flash

This device has a 128-byte section of high-endurance Program Flash Memory (PFM) in lieu of data EEPROM. This area is especially well suited for nonvolatile data storage that is expected to be updated frequently over the life of the end product. See Section 10.2 "Flash Program Memory Overview" for more information on writing data to PFM. See Section 3.2.1.2 "Indirect Read with FSR" for more information about using the FSR registers to read byte data stored in PFM.

Device	Program Memory Space (Words)	Last Program Memory Address	High-Endurance Flash Memory Address Range ⁽¹⁾
PIC16(L)F1614/8	4,096	0FFFh	0F80h-0FFFh

Note 1: High-endurance Flash applies to low byte of each address in the range.

FIGURE 3-1: PROGRAM MEMORY MAP AND STACK FOR PIC16(L)F1614/8

3.2.1 READING PROGRAM MEMORY AS DATA

There are two methods of accessing constants in program memory. The first method is to use tables of RETLW instructions. The second method is to set an FSR to point to the program memory.

3.2.1.1 RETLW Instruction

The RETLW instruction can be used to provide access to tables of constants. The recommended way to create such a table is shown in Example 3-1.

EXAMPLE 3-1: RETLW INSTRUCTION

```
constants
 BRW
 ;Add Index in W to
 ;program counter to
 ;select data
 RETLW DATAO
 ;Index0 data
 RETLW DATA1
 ;Index1 data
 RETLW DATA2
 RETLW DATA3
my_function
 ;... LOTS OF CODE...
 MOVLW DATA_INDEX
 call constants
 ;... THE CONSTANT IS IN W
```

The BRW instruction makes this type of table very simple to implement. If your code must remain portable with previous generations of microcontrollers, then the BRW instruction is not available, so the older table read method must be used.

3.2.1.2 Indirect Read with FSR

The program memory can be accessed as data by setting bit 7 of the FSRxH register and reading the matching INDFx register. The MOVIW instruction will place the lower eight bits of the addressed word in the W register. Writes to the program memory cannot be performed via the INDF registers. Instructions that access the program memory via the FSR require one extra instruction cycle to complete. Example 3-2 demonstrates accessing the program memory via an FSR.

The HIGH operator will set bit<7> if a label points to a location in program memory.

EXAMPLE 3-2: ACCESSING PROGRAM MEMORY VIA FSR

```
constants
 DW DATA0
 ;First constant
 DW DATA1
 ;Second constant
 DW DATA2
 DW DATA3
my_function
 ;... LOTS OF CODE...
 MOVLW DATA_INDEX
 ADDLW LOW constants
 MOVWF
 FSR1L
 MOVLW HIGH constants; MSb sets
 automatically
 MOVWF FSR1H
 BTFSC STATUS, C ; carry from ADDLW?
 INCF FSR1h, f
 ;yes
 MOVIW 0[FSR1]
;THE PROGRAM MEMORY IS IN W
```

3.3 Data Memory Organization

The data memory is partitioned in 32 memory banks with 128 bytes in a bank. Each bank consists of (Figure 3-2):

- · 12 core registers
- 20 Special Function Registers (SFR)
- Up to 80 bytes of General Purpose RAM (GPR)
- · 16 bytes of common RAM

The active bank is selected by writing the bank number into the Bank Select Register (BSR). Unimplemented memory will read as '0'. All data memory can be accessed either directly (via instructions that use the

TABLE 3-1: CORE REGISTERS

Addresses	BANKx
x00h or x80h	INDF0
x01h or x81h	INDF1
x02h or x82h	PCL
x03h or x83h	STATUS
x04h or x84h	FSR0L
x05h or x85h	FSR0H
x06h or x86h	FSR1L
x07h or x87h	FSR1H
x08h or x88h	BSR
x09h or x89h	WREG
x0Ah or x8Ah	PCLATH
x0Bh or x8Bh	INTCON

file registers) or indirectly via the two File Select Registers (FSR). See **Section 3.6 "Indirect Addressing"** for more information.

Data memory uses a 12-bit address. The upper five bits of the address define the Bank address and the lower seven bits select the registers/RAM in that bank.

3.3.1 CORE REGISTERS

The core registers contain the registers that directly affect the basic operation. The core registers occupy the first 12 addresses of every data memory bank (addresses x00h/x80h through x0Bh/x8Bh). These registers are listed below in Table 3-1. For detailed

3.3.1.1 STATUS Register

The STATUS register, shown in Register 3-1, contains:

- · the arithmetic status of the ALU
- · the Reset status

The STATUS register can be the destination for any instruction, like any other register. If the STATUS register is the destination for an instruction that affects the Z, DC or C bits, then the write to these three bits is disabled. These bits are set or cleared according to the device logic. Furthermore, the $\overline{\text{TO}}$ and $\overline{\text{PD}}$ bits are not writable. Therefore, the result of an instruction with the STATUS register as destination may be different than intended.

For example, CLRF STATUS will clear the upper three bits and set the Z bit. This leaves the STATUS register as '000u uluu' (where u = unchanged).

It is recommended, therefore, that only BCF, BSF, SWAPF and MOVWF instructions are used to alter the STATUS register, because these instructions do not affect any Status bits. For other instructions not affecting any Status bits (Refer to Section 34.0 "Instruction Set Summary").

Note 1: The <u>C</u> and <u>DC</u> bits operate as Borrow and <u>Digit Borrow</u> out bits, respectively, in subtraction.

REGISTER 3-1: STATUS: STATUS REGISTER

U-0	U-0	U-0	R-1/q	R-1/q	R/W-0/u	R/W-0/u	R/W-0/u
_	_	_	TO	PD	Z	DC ⁽¹⁾	C ⁽¹⁾
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	q = Value depends on condition

bit 7-5	Unimplemented: Read as '0'
bit 4	TO: Time-Out bit
	1 = After power-up, CLRWDT instruction or SLEEP instruction 0 = A WDT time-out occurred
bit 3	PD: Power-Down bit
	1 = After power-up or by the CLRWDT instruction0 = By execution of the SLEEP instruction
bit 2	Z: Zero bit
	1 = The result of an arithmetic or logic operation is zero0 = The result of an arithmetic or logic operation is not zero
bit 1	DC: Digit Carry/Digit Borrow bit (ADDWF, ADDLW, SUBLW, SUBWF instructions)(1)
	1 = A carry-out from the 4th low-order bit of the result occurred0 = No carry-out from the 4th low-order bit of the result
bit 0	C: Carry/Borrow bit ⁽¹⁾ (ADDWF, ADDLW, SUBLW, SUBWF instructions) ⁽¹⁾
	 1 = A carry-out from the Most Significant bit of the result occurred 0 = No carry-out from the Most Significant bit of the result occurred

Note 1: For Borrow, the polarity is reversed. A subtraction is executed by adding the two's complement of the second operand. For rotate (RRF, RLF) instructions, this bit is loaded with either the high-order or low-order bit of the source register.

3.3.2 SPECIAL FUNCTION REGISTER

The Special Function Registers are registers used by the application to control the desired operation of peripheral functions in the device. The Special Function Registers occupy the 20 bytes after the core registers of every data memory bank (addresses x0Ch/x8Ch through x1Fh/x9Fh). The registers associated with the operation of the peripherals are described in the appropriate peripheral chapter of this data sheet.

3.3.3 GENERAL PURPOSE RAM

There are up to 80 bytes of GPR in each data memory bank. The Special Function Registers occupy the 20 bytes after the core registers of every data memory bank (addresses x0Ch/x8Ch through x1Fh/x9Fh).

3.3.3.1 Linear Access to GPR

The general purpose RAM can be accessed in a non-banked method via the FSRs. This can simplify access to large memory structures. See **Section 3.6.2 "Linear Data Memory"** for more information.

3.3.4 COMMON RAM

There are 16 bytes of common RAM accessible from all banks.

3.3.5 DEVICE MEMORY MAPS

The memory maps are shown in Table 3-2 through Table 3-12.

FIGURE 3-2: BANKED MEMORY PARTITIONING

PIC16(L)F1614/8

TABLE 3-2: PIC16(L)F1614 MEMORY MAP, BANK 0-7

	BANK 0		BANK 1		BANK 2		BANK 3		BANK 4		BANK 5		BANK 6		BANK 7
000h		080h		100h		180h		200h		280h		300h		380h	
	Core Registers		Core Registers		Core Registers		Core Registers		Core Registers		Core Registers		Core Registers		Core Registers
	(Table 3-1)		(Table 3-1)		(Table 3-1)		(Table 3-1)		(Table 3-1)		(Table 3-1)		(Table 3-1)		(Table 3-1)
00Bh		08Bh		10Bh		18Bh		20Bh		28Bh		30Bh		38Bh	
00Ch	PORTA	08Ch	TRISA	10Ch	LATA	18Ch	ANSELA	20Ch	WPUA	28Ch	ODCONA	30Ch	SLRCONA	38Ch	INLVLA
00Dh		08Dh		10Dh		18Dh		20Dh		28Dh	_	30Dh	_	38Dh	
00Eh 00Fh	PORTC	08Eh 08Fh	TRISC	10Eh 10Fh	LATC	18Eh 18Fh	ANSELC	20Eh	WPUC	28Eh 28Fh	ODCONC	30Eh 30Fh	SLRCONC	38Eh 38Fh	INLVLC
00Fn 010h	PIR1	090h	PIE1	10Fn 110h		18Fn 190h		20Fh 210h	_	28Fn 290h		30Fn 310h		390h	_
010h	PIR2	090h	PIE2	111h	CM1CON0	191h	PMADRL	211h	SSP1BUF	291h	CCP1RL	311h		391h	IOCAP
011h	PIR3	092h	PIE3	112h	CM1CON1	192h	PMADRH	212h	SSP1ADD	292h	CCP1RH	312h	_	392h	IOCAN
012h	PIR4	093h	PIE4	113h	CM2CON0	193h	PMDATL	213h	SSP1MSK	293h	CCP1CON	313h	_	393h	IOCAF
014h	PIR5	094h	PIE5	114h	CM2CON1	194h	PMDATH	214h	SSP1STAT	294h	CCP1CAP	314h	_	394h	_
015h	TMR0	095h	OPTION REG	115h	CMOUT	195h	PMCON1	215h	SSP1CON	295h	_	315h	_	395h	_
016h	TMR1L	096h	PCON	116h	BORCON	196h	PMCON2	216h	SSP1CON2	296h	_	316h	_	396h	_
017h	TMR1H	097h	_	117h	FVRCON	197h	VREGCON	217h	SSP1CON3	297h	_	317h	_	397h	IOCCP
018h	T1CON	098h	OSCTUNE	118h	DAC1CON0	198h	_	218h	_	298h	CCP2RL	318h	_	398h	IOCCN
019h	T1GCON	099h	OSCCON	119h	DAC1CON1	199h	RC1REG	219h	_	299h	CCP2RH	319h	_	399h	IOCCF
01Ah	TMR2	09Ah	OSCSTAT	11Ah	_	19Ah	TX1REG	21Ah	_	29Ah	CCP2CON	31Ah	_	39Ah	_
01Bh	PR2	09Bh	ADRESL	11Bh	_	19Bh	SP1BRGL	21Bh	_	29Bh	CCP2CAP	31Bh	_	39Bh	_
01Ch	T2CON	09Ch	ADRESH	11Ch	ZCD1CON	19Ch	SP1BRGH	21Ch	_	29Ch		31Ch	_	39Ch	_
01Dh	T2HLT	09Dh	ADCON0	11Dh	_	19Dh	RC1STA	21Dh	_	29Dh	_	31Dh	_	39Dh	_
01Eh	T2CLKCON	09Eh	ADCON1	11Eh		19Eh	TX1STA	21Eh	_	29Eh	CCPTMRS	31Eh	_	39Eh	_
01Fh	T2RST	09Fh	ADCON2	11Fh	_	19Fh	BAUD1CON	21Fh	_	29Fh	_	31Fh	_	39Fh	_
020h		0A0h		120h		1A0h		220h		2A0h		320h	General Purpose	3A0h	
													Register		
			General Purpose		General		General Purpose		General		General	32Fh	16 Bytes		Unimplemented
	0		Register		Purpose Register		Register		Purpose Register		Purpose Register	330h			Read as '0'
	General Purpose		80 Bytes		Unimplemented		rtodd do o								
	Register		-		-		-		-		-		Read as '0'		
	96 Bytes	0EFh		16Fh		1EFh		26Fh		2EFh		36Fh		3EFh	
		0F0h		170h		1F0h		270h		2F0h	0 0.114	370h		3F0h	
			Common RAM		Accesses		Common RAM								
			(Accesses 70h – 7Fh)		70h – 7Fh		(Accesses 70h – 7Fh)								
07Fh		0FFh	. 311 1111)	17Fh		1FFh		27Fh	. 311	2FFh	7011 7111)	37Fh		3FFh	. 511 7111)
•		,								-					

PIC16(L)F1614/8

TABLE 2.2.	DICACA NEMODY MAD	DANKAZ
TABLE 3-3:	PIC16(L)F1618 MEMORY MAP.	BANK U-/

	BANK 0		BANK 1		BANK 2		BANK 3		BANK 4		BANK 5		BANK 6		BANK 7
000h		080h		100h		180h		200h		280h		300h		380h	
	Core Registers		Core Registers		Core Registers		Core Registers		Core Registers		Core Registers		Core Registers		Core Registers
	(Table 3-1)		(Table 3-1)		(Table 3-1)		(Table 3-1)		(Table 3-1)		(Table 3-1)		(Table 3-1)		(Table 3-1)
00Bh		08Bh		10Bh		18Bh		20Bh		28Bh		30Bh		38Bh	
00Ch	PORTA	08Ch	TRISA	10Ch	LATA	18Ch	ANSELA	20Ch	WPUA	28Ch	ODCONA	30Ch	SLRCONA	38Ch	INLVLA
00Dh	PORTB	08Dh	TRISB	10Dh	LATB	18Dh	ANSELB	20Eh	WPUB	28Eh	ODCONB	30Eh	SLRCONB	38Eh	INLVLB
00Eh	PORTC	08Eh	TRISC	10Eh	LATC	18Eh	ANSELC	20Eh	WPUC	28Eh	ODCONC	30Eh	SLRCONC	38Eh	INLVLC
00Fh		08Fh		10Fh		18Fh		20Fh		28Fh	<u> </u>	30Fh		38Fh	_
010h	PIR1	090h	PIE1	110h		190h		210h	-	290h		310h	_	390h	
011h	PIR2	091h	PIE2	111h	CM1CON0	191h	PMADRL	211h	SSP1BUF	291h	CCP1RL	311h	_	391h	IOCAP
012h	PIR3	092h	PIE3	112h	CM1CON1	192h	PMADRH	212h	SSP1ADD	292h	CCP1RH	312h	_	392h	IOCAN
013h	PIR4	093h	PIE4	113h	CM2CON0	193h	PMDATL	213h	SSP1MSK	293h	CCP1CON	313h	_	393h	IOCAF
014h	PIR5	094h	PIE5	114h	CM2CON1	194h	PMDATH	214h	SSP1STAT	294h	CCP1CAP	314h	_	394h	IOCBP
015h	TMR0	095h	OPTION_REG	115h	CMOUT	195h	PMCON1	215h	SSP1CON	295h		315h	_	395h	IOCBN
016h	TMR1L	096h	PCON	116h	BORCON	196h	PMCON2	216h	SSP1CON2	296h	_	316h	_	396h	IOCBF
017h	TMR1H	097h	_	117h	FVRCON	197h	VREGCON	217h	SSP1CON3	297h	_	317h	_	397h	IOCCP
018h	T1CON	098h	OSCTUNE	118h	DAC1CON0	198h	_	218h	_	298h	CCP2RL	318h	_	398h	IOCCN
019h	T1GCON	099h	OSCCON	119h	DAC1CON1	199h	RC1REG	219h	_	299h	CCP2RH	319h	_	399h	IOCCF
01Ah	TMR2	09Ah	OSCSTAT	11Ah	_	19Ah	TX1REG	21Ah		29Ah	CCP2CON	31Ah	_	39Ah	_
01Bh	PR2	09Bh	ADRESL	11Bh	_	19Bh	SP1BRGL	21Bh		29Bh	CCP2CAP	31Bh	_	39Bh	_
01Ch	T2CON	09Ch	ADRESH	11Ch	ZCD1CON	19Ch	SP1BRGH	21Ch	_	29Ch	-	31Ch	_	39Ch	_
01Dh	T2HLT	09Dh	ADCON0	11Dh		19Dh	RC1STA	21Dh	_	29Dh	_	31Dh	_	39Dh	_
01Eh	T2CLKCON	09Eh	ADCON1	11Eh		19Eh	TX1STA	21Eh	_	29Eh	CCPTMRS	31Eh	_	39Eh	_
01Fh	T2RST	09Fh	ADCON2	11Fh	_	19Fh	BAUD1CON	21Fh	_	29Fh	1	31Fh	_	39Fh	_
020h		0A0h		120h		1A0h		220h		2A0h		320h	General Purpose Register	3A0h	
			General	32Fh	16 Bytes										
			Purpose	330h			Unimplemented								
	General		Register 80 Bytes	00011	Unimplemented		Read as '0'								
	Purpose		oo byles		Read as '0'										
	Register 96 Bytes	٥٥٥										36Fh		3EFh	
	JO Dylos	0EFh 0F0h		16Fh 170h		1EFh 1F0h		26Fh 270h		2EFh 2F0h				3F0h	
		OFUII	Common RAM	17011	Common RAM	IFUII	Common RAM	27011	Common RAM	25011	Common RAM	370h	A	SFUII	Common RAM
			(Accesses		Accesses 70h – 7Fh		(Accesses								
07Fh		0FFh	70h – 7Fh)	17Fh	70h – 7Fh)	1FFh	70h – 7Fh)	27Fh	70h – 7Fh)	2FFh	70h – 7Fh)	37Fh	7011 7111	3FFh	70h – 7Fh)
U/FN		บรรก		1750		irru		2/50		ZFFN		3/17		SEEU	

TABL	.E 3-4: PI	C16(L)F1614/8 M	EMOI	RY MAP, BA	NK 8	-15								
	BANK 8		BANK 9		BANK 10		BANK 11		BANK 12		BANK 13		BANK 14		BANK 15
400h	Core Registers (Table 3-1)	480h	Core Registers (Table 3-1)	500h	Core Registers (Table 3-1)	580h	Core Registers (Table 3-1)	600h	Core Registers (Table 3-1)	680h	Core Registers (Table 3-1)	700h	Core Registers (Table 3-1)	780h	Core Registers (Table 3-1)
40Bh		48Bh		50Bh		58Bh		60Bh		68Bh		70Bh		78Bh	
40Ch	_	48Ch	_	50Ch	_	58Ch	PID1SETL	60Ch	PID1Z2L	68Ch	_	70Ch	_	78Ch	_
40Dh	_	48Dh	_	50Dh		58Dh	PID1SETH	60Dh	PID1Z2H	68Dh	_	70Dh	_	78Dh	_
40Eh	HDRVENC	48Eh	_	50Eh		58Eh	PID1INL	60Eh	PID1Z2U	68Eh	_	70Eh	_	78Eh	_
40Fh	_	48Fh	_	50Fh	_	58Fh	PID1INH	60Fh	PID1ACCLL	68Fh	_	70Fh	_	78Fh	_
410h	_	490h	_	510h	_	590h	PID1K1L	610h	PID1ACCLH	690h	_	710h	_	790h	_
411h	_	491h		511h		591h	PID1K1H	611h	PID1ACCHL	691h	CWG1DBR	711h	WDTCON0	791h	CRCDATL
412h		492h		512h		592h	PID1K2L	612h	PID1ACCHH	692h	CWG1DBF	712h	WDTCON1	792h	CRCDATH
413h	TMR4	493h	TMR3L	513h		593h	PID1K2H	613h	PID1ACCUL	693h	CWG1AS0	713h	WDTPSL	793h	CRCACCL
414h	PR4	494h	TMR3H	514h		594h	PID1K3L	614h	PID1CON	694h	CWG1AS1	714h	WDTPSH	794h	CRCACCH
415h	T4CON	495h	T3CON	515h		595h	PID1K3H	615h		695h	CWG1OCON0 CWG1CON0	715h	WDTTMR	795h	CRCSHIFTL
416h	T4HLT	496h	T3GCON	516h		596h	PID10UTLL	616h	— —	696h	CWG1CON0 CWG1CON1	716h	_	796h	CRCSHIFTH
417h	T4CLKCON	497h	_	517h	_	597h	PID10UTLH	617h	PWM3DCL PWM3DCH	697h 698h	CWGTCONT	717h	—	797h	CRCXORL CRCXORH
418h	T4RST	498h	_	518h	_	598h	PID10UTHL	618h			CWG1CLKCON	718h	SCANLADRL	798h	
419h	—	499h	— TMDEI	519h		599h	PID1OUTHH	619h	PWM3CON	699h	CWG1CLRCON	719h	SCANLADRI	799h	CRCCON0
41Ah 41Bh	TMR6 PR6	49Ah 49Bh	TMR5L TMR5H	51Ah 51Bh	_	59Ah 59Bh	PID1OUTUL PID1Z1L	61Ah 61Bh	PWM4DCL PWM4DCH	69Ah 69Bh		71Ah 71Bh	SCANHADRL SCANHADRH	79Ah 79Bh	CRCCON1
41Bii	T6CON	49Ch	T5CON	51Ch		59Ch	PID1Z1L PID1Z1H	61Ch	PWM4DCH PWM4CON	69Ch	_	71Ch	SCANCON0	79Ch	_
410h	T6HLT	490h	T5GCON	510h		59Cn	PID1Z1H PID1Z1U	61Dh	- PWW4CON	69Dh		71Dh	SCANTRIG	79Dh	
41Eh	T6CLKCON	49Eh		51Eh		59Eh	— FID1210	61Eh		69Eh		71Eh	—	79Eh	
41Fh	T6RST	49Fh		51Fh		59Fh		61Fh		69Fh		71Fh		79Fh	
420h	101(01	4A0h		520h		5A0h		620h		6A0h	_	720h		7A0h	
	Unimplemented Read as '0'														
46Fh		4EFh		56Fh		5EFh		66Fh		6EFh		76Fh		7EFh	
470h		4F0h		570h		5F0h		670h		6F0h		770h		7F0h	
47Fh	Accesses 70h – 7Fh	4FFh	Accesses 70h – 7Fh	57Fh	Accesses 70h – 7Fh	5FFh	Accesses 70h – 7Fh	67Fh	Accesses 70h – 7Fh	6FFh	Accesses 70h – 7Fh	77Fh	Accesses 70h – 7Fh	7FFh	Accesses 70h – 7Fh

PIC16(L)F1614

TABLE 3-5: PIC16(L)F1614/8 MEMORY MAP, BANK 16-23

	BANK 16		BANK 17		BANK 18		BANK 19		BANK 20		BANK 21		BANK 22		BANK 23
800h	Core Registers (Table 3-1)	880h	Core Registers (Table 3-1)	900h	Core Registers (Table 3-1)	980h	Core Registers (Table 3-1)	A00h	Core Registers (Table 3-1)	A80h	Core Registers (Table 3-1)	B00h	Core Registers (Table 3-1)	B80h	Core Registers (Table 3-1)
80Bh	, ,	88Bh	, ,	90Bh	, ,	98Bh	, ,	A0Bh	, ,	A8Bh	, ,	B0Bh	, ,	B8Bh	, , ,
80Ch	AT1RESL	88Ch	AT1CLK	90Ch		98Ch		A0Ch		A8Ch		B0Ch		B8Ch	
80Dh	AT1RESH	88Dh	AT1SIG												
80Eh	AT1MISSL	88Eh	AT1CSEL1												
80Fh	AT1MISSH	88Fh	AT1CC1L												
810h	AT1PERL	890h	AT1CC1H												
811h	AT1PERH	891h	AT1CCON1												
812h	AT1PHSL	892h	AT1CSEL2												
813h	AT1PHSH	893h	AT1CC2L												
814h	AT1CON0	894h	AT1CC2H												
815h	AT1CON1	895h	AT1CCON2		Unimplemented		Unimplemented		Unimplemented		Unimplemented		Unimplemented		Unimplemented
816h	AT1IR0	896h	AT1CSEL2		Read as '0'		Read as '0'		Read as '0'		Read as '0'		Read as '0'		Read as '0'
817h	AT1IE0	897h	AT1CC3L												
818h	AT1IR1	898h	AT1CC3H												
819h	AT1IE1	899h	AT1CCON3												
81Ah	AT1STPTL	89Ah													
81Bh	AT1STPTH														
81Ch	AT1ERRL														
81Dh	AT1ERRH														
86Fh		8EFh		96Fh		9EFh		A6Fh		AEFh		B6Fh		BEFh	
870h		8F0h		970h		9F0h		A70h		AF0h		B70h		BF0h	
37011	Accesses	0. 011	Accesses	0.011	Accesses	5. 011	Accesses	7.7.011	Accesses	7 011	Accesses	2,011	Accesses	D. 011	Accesses
87Fh	70h – 7Fh	8FFh	70h – 7Fh	97Fh	70h – 7Fh	9FFh	70h – 7Fh	A7Fh	70h – 7Fh	AFFh	70h – 7Fh	B7Fh	70h – 7Fh	BFFh	70h – 7Fh
Logon		L	ad data mamari la	L		51111		/ //		/ 11 11		5/111		J 5. 1 11	

TABLE 3-6: PIC16(L)F1614/8 MEMORY MAP, BANK 24-31

	BANK 24		BANK 25		BANK 26		BANK 27		BANK 28		BANK 29		BANK 30		BANK 31
C00h	Core Registers (Table 3-1)	C80h	Core Registers (Table 3-1)	D00h	Core Registers (Table 3-1)	D80h	Core Registers (Table 3-1)	E00h	Core Registers (Table 3-1)	E80h	Core Registers (Table 3-1)	F00h	Core Registers (Table 3-1)	F80h	Core Registers (Table 3-1)
C0Bh		C8Bh		D0Bh		D8Bh		E0Bh		E8Bh		F0Bh		F8Bh	
C0Ch		C8Ch		D0Ch		D8Ch		E0Ch		E8Ch		F0Ch		F8Ch	
C0Dh	_	C8Dh	_	D0Dh		D8Dh		E0Dh		E8Dh		F0Dh		F8Dh	
C0Eh	_	C8Eh	_	D0Eh		D8Eh		E0Eh		E8Eh		F0Eh		F8Eh	
C0Fh	_	C8Fh	_	D0Fh		D8Fh		E0Fh		E8Fh		F0Fh		F8Fh	
C10h	_	C90h	_	D10h		D90h		E10h		E90h		F10h		F90h	
C11h	_	C91h		D11h		D91h		E11h		E91h		F11h		F91h	
C12h	_	C92h	_	D12h		D92h		E12h		E92h		F12h		F92h	
C13h	_	C93h	_	D13h	_	D93h		E13h		E93h		F13h		F93h	
C14h	_	C94h	_	D14h		D94h		E14h		E94h		F14h		F94h	
C15h	_	C95h	_	D15h		D95h		E15h		E95h		F15h		F95h	
C16h	_	C96h	_	D16h	_	D96h		E16h		E96h		F16h		F96h	
C17h	_	C97h	_	D17h	_	D97h	See Table 3-7 for	E17h	See Table 3-8 for	E97h	See Table 3-9	F17h	See Table 3-12	F97h	See Table 3-12
C18h	_	C98h	_	D18h	_	D98h	register mapping	E18h	register mapping	E98h	and Table 3-10 for register	F18h	for register map-	F98h	for register map-
C19h	_	C99h	_	D19h	_	D99h	details	E19h	details	E99h	mapping details	F19h	ping details	F99h	ping details
C1Ah	_	C9Ah	_	D1Ah	_	D9Ah		E1Ah E1Bh		E9Ah		F1Ah F1Bh		F9Ah	
C1Bh	_	C9Bh		D1Bh		D9Bh				E9Bh				F9Bh	
C1Ch C1Dh	_	C9Ch C9Dh	_	D1Ch D1Dh	_	D9Ch D9Dh		E1Ch E1Dh		E9Ch E9Dh		F1Ch F1Dh		F9Ch F9Dh	
-	_	C9Dh	_		_	D9Dh D9Eh		E1Dh E1Eh				F1Dh F1Eh		-	
C1Eh	_	C9En	_	D1Eh	_	D9En				E9Eh E9Fh		F1En		F9Eh	
C1Fh C20h		CA0h		D1Fh D20h	_	DA0h		E1Fh E20h		EA0h		F20h		F9Fh FA0h	
02011	Unimplemented Read as '0'	07.1011	Unimplemented Read as '0'	52011	Unimplemented Read as '0'	57 (611		22011		27.011		7 2011		77.011	
C6Fh		CEFh		D6Fh		DEFh		E6Fh		EEFh		F6Fh		FEFh	
C70h		CF0h		D70h		DF0h		E70h		EF0h		F70h		FF0h	
	Accesses 70h – 7Fh		Accesses 70h – 7Fh		Accesses 70h – 7Fh										
CFFh		CFFh		D7Fh		DFFh		E7Fh		EFFh		F7Fh		FFFh	
l egend	l I Inima	lomont	ed data memory lo	ootiona	road on 'O'	, ,		,		•				, ,	

TABLE 3-7: PIC16(L)F1614/8 MEMORY MAP. BANK 27

	MAP, BANK 27	
	Bank 27	
D8	SCh SMT1TMRL	7
D8	BDh SMT1TMRH	7
D8	BEh SMT1TMRU	7
D	SFh SMT1CPRL	7
D9	90h SMT1CPRH	7
D9	91h SMT1CPRU	7
D9	92h SMT1CPWL	7
D9	93h SMT1CPWH	7
D9	94h SMT1CPWU	7
D9	95h SMT1PRL	7
D	96h SMT1PRH	7
D	97h SMT1PRU	7
D	98h SMT1CON0	7
D	99h SMT1CON1	7
D9	Ah SMT1STAT	7
D9	Bh SMT1CLK	7
DS	OCh SMT1SIG	7
DS	9Dh SMT1WIN	7
D9	9Eh SMT2TMRL	7
D	9Fh SMT2TMRH	7
DA	A0h SMT2TMRU	7
DA	A1h SMT2CPRL	
DA	A2h SMT2CPRH	7
DA	A3h SMT2CPRU	7
DA	A4h SMT2CPWL	
D/	A5h SMT2CPWH	
D/	A6h SMT2CPWU	
D/	A7h SMT2PRL	
D/	A8h SMT2PRH	
D/	A9h SMT2PRU	
DA	AAh SMT2CON0	
DA	ABh SMT2CON1	
DA	ACh SMT2STAT	
DA	ADh SMT2CLK	
DA	AEh SMT2SIG	
	AFh SMT2WIN	
DE	30h	
	_	
DE	EFh	
Legend:	= Unimplemented data m read as '0'.	nemory locations,

TABLE 3-8: PIC16(L)F1614/8 MEMORY MAP, BANK 28

	D 1 - 00	
	Bank 28	
	Ch	
	Dh Eh	
	Fh PPSLOCK	
	0h INTPPS	
E1	•	
	2h T1CKIPPS	
	3h T1GPPS	
	4h CCP1PPS	
	5h CCP2PPS	
	6h ATINPPS	
	7h CWGINPPS	
	8h T2PPS	
	9h T3CKIPPS	
	Ah T3GPPS	
	Bh T4PPS	
	Ch T5CKIPPS	
	Dh T5GPPS	
	Eh T6PPS	
	Fh ATCC1PPS	
	20h SSPCLKPPS	
	1h SSPDATPPS	
	2h SSPSSPPS	
	3h ATCC2PPS	
	24h RXPPS	
	25h CKPPS	
	6h SMT1SIGPP	<u></u> S
	7h SMT1WINPP	
	8h CLCINOPPS	
	9h CLCIN1PPS	
	Ah CLCIN2PPS	
	Bh CLCIN3PPS	
E2		
	Dh SMT2WINPP	
	Eh ATCC3PPS	
	:Fh	
	_	
E6	iFh	
Legend:	= Unimplemented da	ta momory locations
Legena:	read as '0'.	na memory locations,

TABLE 3-9: PIC16(L)F1614 MEMORY MAP, BANK 29

TABLE 3-10: PIC16(L)F1618 MEMORY MAP, BANK 29

Bank 29 h
No. No.
RAOPPS RA1PPS RA2PPS RA4PPS RA5PPS
RAOPPS RA1PPS RA2PPS RA4PPS RA5PPS
RAOPPS RA1PPS RA2PPS RA4PPS RA5PPS
RA1PPS RA2PPS RA4PPS RA5PPS
RA2PPS RA4PPS RA5PPS RA5PPS RA5PPS RA5PPS RA5PPS RA5PPS RA5PPS RA5PPS
RA4PPS RA5PPS RA5PPS RA5PPS RA5PPS RA5PPS RA5PPS RA5PPS RA5PPS RA5PPS
RA4PPS RA5PPS
RA5PPS
n n n n n n n n h h RB4PPS
n n n n h h RB4PPS
n h h RB4PPS
h h RB4PPS
h h RB4PPS
h RB4PPS
h RB5PPS
h RB6PPS
h RB7PPS
h RC0PPS
h RC1PPS
h RC2PPS
h RC3PPS
h RC4PPS
h RC5PPS
h RC6PPS
h RC7PPS
h
_
h

TABLE 3-11: PIC16(L)F1614/8 MEMORY MAP, BANK 30

TABLE 3-12: PIC16(L)F1614/8 MEMORY MAP, BANK 31

3.3.6 CORE FUNCTION REGISTERS SUMMARY

The Core Function registers listed in Table 3-13 can be addressed from any Bank.

TABLE 3-13: CORE FUNCTION REGISTERS SUMMARY

Addr	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
Bank	0-31										
x00h or x80h	INDF0		this location ical register)		nts of FSR0H	/FSR0L to a	ddress data r	memory		xxxx xxxx	uuuu uuuu
x01h or x81h	INDF1		this location ical register)		nts of FSR1H	/FSR1L to a	ddress data r	nemory		xxxx xxxx	uuuu uuuu
x02h or x82h	PCL	Program Co	ounter (PC) I	Least Signifi	cant Byte					0000 0000	0000 0000
x03h or x83h	STATUS	_	ı	ı	TO	PD	Z	DC	С	1 1000	q quuu
x04h or x84h	FSR0L	Indirect Dat	ta Memory A	ddress 0 Lo	w Pointer					0000 0000	uuuu uuuu
x05h or x85h	FSR0H	Indirect Dat	Indirect Data Memory Address 0 High Pointer								0000 0000
x06h or x86h	FSR1L	Indirect Dat	ta Memory A	ddress 1 Lo	w Pointer					0000 0000	uuuu uuuu
x07h or x87h	FSR1H	Indirect Dat	ta Memory A	ddress 1 Hiç	gh Pointer					0000 0000	0000 0000
x08h or x88h	BSR	_	-	-			BSR<4:0>			0 0000	0 0000
x09h or x89h	WREG	Working Re	egister							0000 0000	uuuu uuuu
x0Ahor x8Ah	PCLATH	_	Write Buffer	for the uppe	er 7 bits of the	Program Co	ounter			-000 0000	-000 0000
x0Bh or x8Bh	INTCON	GIE	PEIE	TMR0IE	INTE	IOCIE	TMR0IF	INTF	IOCIF	0000 0000	0000 0000

Legend:

x = unknown, u = unchanged, q = value depends on condition, - = unimplemented, read as '0', r = reserved. Shaded locations are unimplemented, read as '0'.

$\overline{\Omega}$
6
F1
61
4/
$\mathbf{\alpha}$

TABLE 3-14: SPECIAL FUNCTION REGISTER SUMMARY

Addr	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
Bank	0										
00Ch	PORTA	_	_	RA5	RA4	RA3	RA2	RA1	RA0	xx xxxx	xx xxxx
00Dh	PORTB ⁽⁴⁾	RB7	RB6	RB5	RB4	_	_	_		xxxx	xxxx
00Eh	PORTC	RC7 ⁽⁴⁾	RC6 ⁽⁴⁾	RC5	RC4	RC3	RC2	RC1	RC0	xxxx xxxx	xxxx xxxx
00Fh	_	Unimplemented	l							_	_
010h	PIR1	TMR1GIF	ADIF	RCIF	TXIF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	0000 0000	0000 0000
011h	PIR2	_	C2IF	C1IF	_	BCLIF	TMR6IF	TMR4IF	CCP2IF	-00- 0000	-00- 0000
012h	PIR3	_	_	CWGIF	ZCDIF	_	_	CLC2IF	CLC1IF	0000	0000
013h	PIR4	SCANIF	CRCIF	SMT2PWAIF	SMT2PRAIF	SMT2IF	SMT1PWAIF	SMT1PRAIF	SMT1IF	0000 0000	0000 0000
014h	PIR5	TMR3GIF	TMR3IF	TMR5GIF	TMR5IF	_	AT1IF	PID1EIF	PID1DIF	0000 -000	0000 -000
015h	TMR0	Holding Registe	er for the 8-bit Tir	ner0 Count						xxxx xxxx	uuuu uuuu
016h	TMR1L	Holding Register for the 8-bit Timer0 Count Holding Register for the Least Significant Byte of the 16-bit TMR1 Count								xxxx xxxx	uuuu uuuu
017h	TMR1H	Holding Registe	er for the Most Si	gnificant Byte of	the 16-bit TMR1	Count				xxxx xxxx	uuuu uuuu
018h	T1CON	TMR10	CS<1:0>	T1CKP	S<1:0>	_	T1SYNC	_	TMR10N	0000 -0-0	uuuu -u-u
019h	T1GCON	TMR1GE	T1GPOL	T1GTM	T1GSPM	T1GGO/ DONE	T1GVAL	T1GSS	S<1:0>	0000 0x00	uuuu uxuu
01Ah	TMR2	Timer2 Module	Register							0000 0000	0000 0000
01Bh	PR2	Timer2 Period F	Register							1111 1111	1111 1111
01Ch	T2CON	ON		CKPS<2:0>			OUTP	S<3:0>		0000 0000	0000 0000
01Dh	T2HLT	PSYNC	CKPOL	CKSYNC			MODE<4:0>			0000 0000	0000 0000
01Eh	T2CLKCON	_	_	_	_		CS<	3:0>		0000	0000
01Fh	T2RST	_	_	_	_		RSEL	<3:0>		0000	0000

Legend: x = unknown, u = unchanged, q = value depends on condition, - = unimplemented, r = value depends on condition depends on condi

Note 1: PIC16F1614/8 only.

2: Unimplemented, read as '1'.

3: PIC16(L)F1614 only.

4: PIC16(L)F1618 only.

TABLE 3-14: SPECIAL FUNCTION REGISTER SUMMARY (CONTINUED)

Addr	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
Bank	1										
08Ch	TRISA	_	_	TRISA5	TRISA4	(2)	TRISA2	TRISA1	TRISA0	11 1111	11 1111
08Dh	TRISB ⁽⁴⁾	TRISB7	TRISB6	TRISB5	TRISB4	_	_	_	_	1111	1111
08Eh	TRISC	TRISC7 ⁽⁴⁾	TRISC6 ⁽⁴⁾	TRISC5	TRISC4	TRISC3	TRISC2	TRISC1	TRISC0	1111 1111	1111 1111
08Fh	_	Unimplemented								_	_
090h	_	Unimplemented								_	_
090h	PIE1	TMR1GIE	ADIE	RCIE	TXIE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	0000 0000	0000 0000
091h	PIE2	_	C2IE	C1IE	_	BCLIE	TMR6IE	TMR4IE	CCP2IE	-00- 0000	-00- 0000
092h	PIE3	_	_	CWGIE	ZCDIE	_	_	CLC2IE	CLC1IE	0000	0000
093h	PIE4	SCANIE	CRCIE	SMT2PWAIE	SMT2PRAIE	SMT2IE	SMT1PWAIE	SMT1PRAIE	SMT1IE	0000 0000	0000 0000
094h	PIE5	TMR3GIE	TMR3IE	TMR5GIE	TMR5IE	_	AT1IE	PID1EIE	PID1DIE	0000 -000	0000 -000
095h	OPTION_REG	WPUEN	INTEDG	TMR0CS	TMR0SE	PSA		PS<2:0>		1111 1111	1111 1111
096h	PCON	STKOVF	STKUNF	WDTWV	RWDT	RMCLR	RI	POR	BOR	00-1 11qq	qq-q qquu
097h	_	Unimplemented								_	_
098h	OSCTUNE	_	_			TUN	<5:0>			00 0000	00 0000
099h	OSCCON	SPLLEN		IRCF-	<3:0>		_	SCS	<1:0>	0011 1-00	0011 1-00
09Ah	OSCSTAT	_	PLLR	_	HFIOFR	HFIOFL	MFIOFR	LFIOFR	HFIOFS	-0-0 0000	-d-d dddd
09Bh	ADRESL	ADC Result Register Low							xxxx xxxx	uuuu uuuu	
09Ch	ADRESH	ADC Result Register High						xxxx xxxx	uuuu uuuu		
09Dh	ADCON0	_		CHS<4:0> GO/DONE ADON						-000 0000	-000 0000
09Eh	ADCON1	ADFM	ADCS<2:0> — — ADPREF<1:0>							000000	000000
09Fh	ADCON2			TRIGSEL<4:0>			_	_	_	0000 0	0000 0

Legend: x = unknown, x = unknown,

Note 1: PIC16F1614/8 only.

2: Unimplemented, read as '1'.

3: PIC16(L)F1614 only.

ਨ ਨ
6
F ₂
<u>6</u>
4
∞

TABLE 3-14: SPECIAL FUNCTION REGISTER SUMMARY (CONTINUED)

Addr	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
Bank	2										
10Ch	LATA	_	_	LATA5	LATA4	LATA3	LATA2	LATA1	LATA0	xx xxxx	uu uuuu
10Dh	LATB ⁽⁴⁾	LATB7	LATB6	LATB5	LATB4	_	_	_	_	xxxx	uuuu
10Eh	LATC	LATC7 ⁽⁴⁾	LATC6 ⁽⁴⁾	LATC5	LATC4	LATC3	LATC2	LATC1	LATC0	xxxx xxxx	uuuu uuuu
10Fh	_	Unimplemented									_
110h	_	Unimplemented							_		_
111h	CM1CON0	C1ON	C1OUT	_	C1POL	1	C1SP	C1HYS	C1SYNC	00-0 -100	00-0 -100
112h	CM1CON1	C1INTP	CIINTP C1INTN C1PCH<1:0> — C1NCH<2:0>					0000 -000	0000 -000		
113h	CM2CON0 ⁽⁴⁾	C2ON	C2OUT	_	C2POL	_	C2SP	C2HYS	C2SYNC	00-0 -100	00-0 -100
114h	CM2CON1 ⁽⁴⁾	C2INTP	C2INTN	C2PCI	H<1:0>	1		C2NCH<2:0>		0000 -000	0000 -000
115h	CMOUT	_	-				_	MC2OUT	MC1OUT	00	00
116h	BORCON	SBOREN	BORFS				_	_	BORRDY	10q	uuu
117h	FVRCON	FVREN	FVRRDY	TSEN	TSRNG	CDAFV	′R<1:0>	ADFVI	R<1:0>	0q00 0000	0q00 0000
118h	DAC1CON0	DAC1EN	-	DAC1OE1		DAC1P	SS<1:0>	_	_	0-0- 00	0-0- 00
119h	DAC1CON1				DAC1F	R<7:0>				0000 0000	0000 0000
11Ah	_	Unimplemented								_	_
11Bh	_	Unimplemented									_
11Ch	ZCD1CON	ZCD1EN	-	ZCD1OUT	ZCD1POL		_	ZCD1INTP	ZCD1INTN	0-0000	0-0000
11Dh	_	Unimplemented	Unimplemented							_	_
11Eh	_	Unimplemented							_	_	
11Fh	_	Unimplemented								_	_

Legend: x = unknown, u = unchanged, q = value depends on condition, -= unimplemented, r = reserved. Shaded locations are unimplemented, read as '0'.

Note 1: PIC16F1614/8 only.

2: Unimplemented, read as '1'.

3: PIC16(L)F1614 only.

Š
ᅩ
ŏ
2
7
9
99
Ψ
ರ
āg
ĕ
36
•

TABLE 3-14:	SPECIAL FUNCTION REGISTER SUMMARY	(CONTINUED)
-------------	-----------------------------------	-------------

Addr	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
Bank 3	3										
18Ch	ANSELA	_	_	_	ANSA4	_	ANSA2	ANSA1	ANSA0	1 -111	1 -111
18Dh	ANSELB ⁽⁴⁾	_	ı	ANSB5	ANSB4	_	_	_	_	11	11
18Eh	ANSELC	ANSC7 ⁽⁴⁾	ANSC6 ⁽⁴⁾	_	_	ANSC3	ANSC2	ANSC1	ANSC0	11 1111	11 1111
18Fh	1	Unimplemented								_	_
190h	1	Unimplemented								_	_
191h	PMADRL	Flash Program	Memory Address	Register Low B	syte					0000 0000	0000 0000
192h	PMADRH	(2)	Flash Program I	Memory Address	s Register High E	Byte				1000 0000	1000 0000
193h	PMDATL	Flash Program	Memory Read Da	ata Register Low	v Byte					xxxx xxxx	uuuu uuuu
194h	PMDATH	_	1	Flash Program	Memory Read D	ata Register Hig	h Byte			xx xxxx	uu uuuu
195h	PMCON1	(2)	CFGS	LWLO	FREE	WRERR	WREN	WR	RD	1000 x000	1000 q000
196h	PMCON2	Flash Program	Memory Control	Register 2		_	_	_	_	0000 0000	0000 0000
197h	VREGCON ⁽¹⁾	_	1	_	_	_	_	VREGPM	Reserved	01	01
198h	1	Unimplemented								_	_
199h	RC1REG	EUSART Recei	ve Data Register							0000 0000	0000 0000
19Ah	TX1REG	EUSART Trans	EUSART Transmit Data Register								0000 0000
19Bh	SP1BRGL	Baud Rate Generator Data Register Low								0000 0000	0000 0000
19Ch	SP1BRGH	Baud Rate Generator Data Register High							0000 0000	0000 0000	
19Dh	RC1STA	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	0000 000x	0000 000x
19Eh	TX1STA	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	0000 0010	0000 0010
19Fh	BAUD1CON	ABDOVF	RCIDL	_	SCKP	BRG16	_	WUE	ABDEN	01-0 0-00	01-0 0-00

Note 1: PIC16F1614/8 only.

2: Unimplemented, read as '1'.

3: PIC16(L)F1614 only.

P
C1
16(
(L)
F1
61
4/
\sim

TABLE 3-14: SPECIAL FUNCTION REGISTER SUMMARY (CONTINUED)

					(· ,					
Addr	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
Bank	4										
20Ch	WPUA	_	_	WPUA5	WPUA4	WPUA3	WPUA2	WPUA1	WPUA0	11 1111	11 1111
20Dh	WPUB ⁽⁴⁾	WPUB7	WPUB6	WPUB5	WPUB4	_	_	_	_	1111	1111
20Eh	WPUC	WPUC7 ⁽⁴⁾	WPUC6 ⁽⁴⁾	WPUC5	WPUC4	WPUC3	WPUC2	WPUC1	WPUC0	1111 1111	111 1111
20Fh	_	Unimplemented	Inimplemented							_	_
210h	_	Unimplemented	Jnimplemented							_	_
211h	SSP1BUF			Synchronous	Serial Port Rec	eive Buffer/Trans	smit Register			xxxx xxxx	xxxx xxxx
212h	SSP1ADD				ADD-	<7:0>				0000 0000	0000 0000
213h	SSP1MSK				MSK	<7:0>				1111 1111	1111 1111
214h	SSP1STAT	SMP	CKE	D/A	Р	S	R/W	UA	BF	0000 0000	0000 0000
215h	SSP1CON1	WCOL	SSPOV	SSPEN	CKP		SSPM	1<3:0>		0000 0000	0000 0000
216h	SSP1CON2	GCEN	ACKSTAT	ACKDT	ACKEN	RCEN	PEN	RSEN	SEN	0000 0000	0000 0000
217h	SSP1CON3	ACKTIM	PCIE	SCIE	BOEN	SDAHT	SBCDE	AHEN	DHEN	0000 0000	0000 0000
218h			<u> </u>					•	•		
to 21Fh	_	Unimplemented	i							_	_
ZIFN											

Legend: x = unknown, u = unchanged, q = value depends on condition, - = unimplemented, r = value depends on condition depends on condi

Note 1: PIC16F1614/8 only.

2: Unimplemented, read as '1'.

3: PIC16(L)F1614 only.

\Box
Ć
6
8
Ξ
6
98
6
ã
je
4
_

TABLE 3-14:	SPECIAL	FUNCTION REGISTER	SUMMARY	(CONTINUED)
IADEE JIT.	OI EVIAL			

Addr	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
Bank	5										
28Ch	ODCONA	_	_	ODA5	ODA4	1	ODA2	ODA1	ODA0	00 -000	00 -000
28Dh	ODCONB ⁽⁴⁾	ODB7 ODB6 ODB5 ODB4 — — — — 0						0000	0000		
28Eh	ODCONC	ODC7 ⁽⁴⁾	ODC6 ⁽⁴⁾	ODC5	ODC4	ODC3	ODC2	ODC1	ODC0	0000 0000	0000 0000
28Fh	_	Unimplemented	l							_	_
290h	_	Unimplemented	l							_	_
291h	CCP1RL	Capture/Compa	re/PWM 1 Regis	ster (LSB)						xxxx xxxx	uuuu uuuu
292h	CCP1RH	Capture/Compa	re/PWM 1 Regis	ster (MSB)						xxxx xxxx	uuuu uuuu
293h	CCP1CON	EN	_	OUT	FMT		MODE	E<3:0>		0000 0000	0000 0000
294h	CCP1CAP	_	_		1	1		CTS<2:0>		000	000
295h											
297h	_	Unimplemented								_	_
298h	CCP2RL	Capture/Compa	re/PWM 2 Regis	ster (LSB)						xxxx xxxx	uuuu uuuu
299h	CCP2RH	Capture/Compa	re/PWM 2 Regis	ster (MSB)						xxxx xxxx	uuuu uuuu
29Ah	CCP2CON	EN	_	OUT	FMT		MODE	E<3:0>		0000 0000	0000 0000
29Bh	CCP2CAP	_	_	1	I	I		CTS<2:0>		000	000
29Ch	_	Unimplemented	l							_	_
29Dh	_	Unimplemented	I							_	_
29Eh	CCPTMRS	P4TSE	L<1:0>	P3TSE	L<1:0>	C2TSE	L<1:0>	C1TSE	L<1:0>	0000 0000	0000 0000
29Fh	_	Unimplemented	l							_	_
Bank	6		_	_					_		
30Ch	SLRCONA	_	_	SLRA5	SLRA4	1	SLRA2	SLRA1	SLRA0	11 -111	11 -111
30Dh	SLRCONB ⁽⁴⁾	SLRB7	SLRB6	SLRB5	SLRB4	1	_	_	_	1111	1111
30Eh	SLRCONC	SLRC7 ⁽⁴⁾	SLRC6 ⁽⁴⁾	SLRC5	SLRC4	SLRC3	SLRC2	SLRC1	SLRC0	1111 1111	1111 1111
30Fh — 31Fh	_	Unimplemented	l							_	_

PIC16(L)F1614/8

Legend: x = unknown, u = unchanged, q = value depends on condition, - = unimplemented, r = reserved. Shaded locations are unimplemented, read as '0'.

Note 1: PIC16F1614/8 only.

2: Unimplemented, read as '1'.

3: PIC16(L)F1614 only.

P
C1
6(
(L)
)F1
61
4/3

TABLE 3-14: SPECIAL FUNCTION REGISTER SUMMARY (CONTINUED)

Addr	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
Bank	7										
38Ch	INLVLA	_	_	INLVLA5	INLVLA4	INLVLA3	INLVLA2	INLVLA1	INLVLA0	11 1111	11 1111
38Dh	INLVLB ⁽⁴⁾	INLVLB7	INLVLB6	INLVLB5	INLVLB4	_	_	_	_	1111	1111
38Eh	INLVLC	INLVLC7 ⁽⁴⁾	INLVLC6 ⁽⁴⁾	INLVLC5	INLVLC4	INLVLC3	INLVLC2	INLVLC1	INLVLC0	1111 1111	1111 1111
30Fh	_	Unimplemented								_	_
390h	_	Unimplemented								_	_
391h	IOCAP	_	_	IOCAP5	IOCAP4	IOCAP3	IOCAP2	IOCAP1	IOCAP0	00 0000	00 0000
392h	IOCAN	_	_	IOCAN5	IOCAN4	IOCAN3	IOCAN2	IOCAN1	IOCAN0	00 0000	00 0000
393h	IOCAF	_	_	IOCAF5	IOCAF4	IOCAF3	IOCAF2	IOCAF1	IOCAF0	00 0000	00 0000
394h	IOCBP ⁽⁴⁾	IOCBP7	IOCBP6	IOCBP5	IOCBP4	_	_	_	_	0000	0000
395h	IOCBN ⁽⁴⁾	IOCBN7	IOCBN6	IOCBN5	IOCBN4	_	_	_	_	0000	0000
396h	IOCBF ⁽⁴⁾	IOCBF7	IOCBF6	IOCBF5	IOCBF4	_	_	_	_	0000	0000
397h	IOCCP	IOCCP7 ⁽⁴⁾	IOCCP6 ⁽⁴⁾	IOCCP5	IOCCP4	IOCCP3	IOCCP2	IOCCP1	IOCCP0	0000 0000	0000 0000
398h	IOCCN	IOCCN7 ⁽⁴⁾	IOCCN6 ⁽⁴⁾	IOCCN5	IOCCN4	IOCCN3	IOCCN2	IOCCN1	IOCCN0	0000 0000	0000 0000
399h	IOCCF	IOCCF7 ⁽⁴⁾	IOCCF6 ⁽⁴⁾	IOCCF5	IOCCF4	IOCCF3	IOCCF2	IOCCF1	IOCCF0	0000 0000	0000 0000
39Ah to 39Fh	_	Unimplemented								_	_

Note 1: PIC16F1614/8 only.

2: Unimplemented, read as '1'.

3: PIC16(L)F1614 only.

TABLE 3-14:	SPECIAL	FUNCTION REGISTER	SUMMARY	(CONTINUED)
IADLE 3-14.	SPECIAL	LONG HOM VEGISTEV	SUIVIIVIANI	ICONTINUEL

Addr	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
Bank	8										
40Ch	_	Unimplemented								_	_
40Dh	_	Unimplemented								_	_
40Eh	HIDRVC	_	_	HIDC5	HIDC4	_	_	_	_	00	00
40Fh to 412h	_	Unimplemented	Inimplemented							_	_
413h	TMR4	Timer4 Module	Timer4 Module Register						0000 0000	0000 0000	
414h	PR4	Timer4 Period F	Register							1111 1111	1111 1111
415h	T4CON	ON		CKPS<2:0>			OUTP	S<3:0>		0000 0000	0000 0000
416h	T4HLT	PSYNC	CKPOL	CKSYNC			MODE<4:0>			0000 0000	0000 0000
417h	T4CLKCON	_	1	_	_		CS<	3:0>		0000	0000
418h	T4RST	_	1	_	_		RSEL	<3:0>		0000	0000
419h	_	Unimplemented								_	_
41Ah	TMR6	Timer6 Module	Register							0000 0000	0000 0000
41Bh	PR6	Timer6 Period F	Register							1111 1111	1111 1111
41Ch	T6CON	ON		CKPS<2:0>	S<2:0> OUTPS<3:0>					0000 0000	0000 0000
41Dh	T6HLT	PSYNC	CKPOL	CKSYNC			MODE<4:0>			0000 0000	0000 0000
41Eh	T6CLKCON	_	_	_	_		CS<	3:0>		0000	0000
41Fh	T6RST	_	_	_	_		RSEL	.<3:0>		0000	0000

Note 1: PIC16F1614/8 only.

2: Unimplemented, read as '1'.

3: PIC16(L)F1614 only.

<u></u>
$\overline{\Omega}$
6
F1
61
4/
∞

TABLE	: 3-14: SPI	ECIAL FUNCT	TION REGIST	TER SUMMA	RY (CONTIN	UED)					
Addr	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
Bank	9										
48Ch to 492h	_	Unimplemented	I							_	_
493h	TMR3L	Timer3 Module	Timer3 Module Register							xxxx xxxx	xxxx xxxx
494h	TMR3H	Timer3 Module Register							xxxx xxxx	xxxx xxxx	
495h	T3CON	TMR3C	CS<1:0>	T3CKP	PS<1:0>		T3SYNC	_	TMR3CON	xxxx -x-x	xxxx -x-x
496h	T3GCON	TMR3GE	T3GPOL	T3GTM	T3GSPM	T3GGO/ DONE	T3GVAL	T3GS	S<1:0>	xxxx xxxx	xxxx xxxx
497h to 499h	_	Unimplemented	I							_	_
49Ah	TMR5L	Timer5 Module	Register							xxxx xxxx	xxxx xxxx
49Bh	TMR5H	Timer5 Module	Register							xxxx xxxx	xxxx xxxx
49Ch	T5CON	TMR50	CS<1:0>	T5CKP	PS<1:0>	_	T5SYNC	_	TMR5CON	xxxx -x-x	xxxx -x-x
49Dh	T5GCON	TMR5GE	T5GPOL	T5GTM	T5GSPM	T5GGO/ DONE	T5GVAL	T5GS:	S<1:0>	xxxx xxxx	xxxx xxxx
49Eh	_	Unimplemented								_	_

Note 1: PIC16F1614/8 only.

49Fh

to

Bank 10 50Ch

2: Unimplemented, read as '1'.

Unimplemented

Unimplemented

3: PIC16(L)F1614 only.

C1
16(
L)I
F1
61
4/8

TABLE 3-14: SPECIAL FUNCTION REGISTER SUMMARY (CONTINUED)

Addr	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
Bank	11										
58Ch	PID1SELT				SET<	7:0>				xxxx xxxx	xxxx xxxx
58Dh	PID1SETH				SET<	15:8>				xxxx xxxx	xxxx xxxx
58Eh	PID1INL				IN<7	7:0>				0000 0000	0000 0000
58Fh	PID1INH				IN<1	5:8>				0000 0000	0000 0000
590h	PID1K1L				K1<	7:0>				xxxx xxxx	xxxx xxxx
591h	PID1K1H				K1<1	5:8>				xxxx xxxx	xxxx xxxx
592h	PID1K2L				K2<7	7:0>				xxxx xxxx	xxxx xxxx
593h	PID1K2H				K2<1	5:8>				xxxx xxxx	xxxx xxxx
594h	PID1K3L				K3<7	7:0>				xxxx xxxx	xxxx xxxx
595h	PID1K3H				K3<1	5:8>				xxxx xxxx	xxxx xxxx
596h	PID10UTLL				OUT<	÷7:0>				0000 0000	0000 0000
597h	PID10UTLH				OUT<	15:8>				0000 0000	0000 0000
598h	PID10UTHL				OUT<2	23:16>				0000 0000	0000 0000
599h	PID10UTHH		_		OUT<	31:24>				0000 0000	0000 0000
59Ah	PID10UTU	_	1	_	_		OUT<	35:32>		0000	0000
59Bh	PID1Z1L	Z1<7:0>						0000 0000	0000 0000		
59Ch	PID1Z1H	Z1<15:8>						0000 0000	0000 0000		
59Dh	PID1Z1U			_	_		_	_	Z116	0	0
59Eh	_	Unimplemented								_	_
59Fh	_	Unimplemented								_	_

Legend: x = unknown, u = unchanged, q = value depends on condition, - = unimplemented, r = value depends on condition depends on condi

Note 1: PIC16F1614/8 only.

- 2: Unimplemented, read as '1'.
- 3: PIC16(L)F1614 only.
- 4: PIC16(L)F1618 only.

<u>U</u>
Ú
16
7
.)F
4
61
4,
\approx

TABLE 3-14: SPECIAL FUNCTION REGISTER SUMMARY (CONTINUED)

Addr	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
Bank	12										
60Ch	PID1Z2L				Z2<	7:0>				0000 0000	0000 0000
60Dh	PID1Z2H				Z2<1	5:8>				0000 0000	0000 0000
60Eh	PID1Z2U	_	_	_	_	_	_	_	Z216	0	0
60Fh	PID1ACCLL				ACC-	<7:0>		•		0000 0000	0000 0000
610h	PID1ACCLH				ACC<	:15:8>				0000 0000	0000 0000
611h	PID1ACCHL				ACC<	23:16>				0000 0000	0000 0000
612h	PID1ACCHH	ACC<31:24>								0000 0000	0000 0000
613h	PID1ACCU	_	_	_	_	_	ACC<34:32>			000	000
614h	PID1CON	EN	BUSY	_	_	_		MODE<2:0>		00 0000	00 0000
615h	_	Unimplemented	I							_	_
616h	_	Unimplemented	I							_	_
617h	PWM3DCL	DC<	:1:0>	_	_	_	_	_	_	xx	xx
618h	PWM3DCH				DC<	9:2>		•		xxxx xxxx	xxxx xxxx
619h	PWM3CON	EN	_	OUT	POL	_	_	_	_	0-x0	0-x0
61Ah	PWM4DCL	DC<	:1:0>	_	_	_	_	_	_	xx	xx
61Bh	PWM4DCH	DC<9:2>						xxxx xxxx	xxxx xxxx		
61Ch	PWM4CON	EN	_	OUT	POL	_	_	_	_	0-x0	0-x0
61Dh to 61Fh	_	Unimplemented	I							_	_

Legend: x = unknown, u = unchanged, q = value depends on condition, - = unimplemented, r = value depends on condition depends on condi

Note 1: PIC16F1614/8 only.

2: Unimplemented, read as '1'.

3: PIC16(L)F1614 only.

	ש
	$\overline{\Omega}$
	<u>ල</u>
. /	
	卫
	<u>თ</u>
	4

TABLE 3-14: SPECIAL FUNCTION REGISTER SUMMARY (CONTINUED)

					,	- /					
Addr	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
Bank	13										_
68Ch											
to 690h	1	Unimplemented	nplemented							-	_
691h	CWG1DBR	1	1			DBR•	<5:0>			00 0000	00 0000
692h	CWG1DBF	1	1		DBF<5:0>						xx xxxx
693h	CWG1AS0	SHUTDOWN	REN	LSBD	<1:0>	LSAC	<1:0>	_	_	0001 01	00001 01
694h	CWG1AS1	1	TMR6AS	TMR4AS	TMR2AS	1	C2AS ⁽⁴⁾	C1AS	INAS	-000 -000	-000 -000
695h	CWG1OCON0	OVRD	OVRC	OVRB	OVRA	STRD	STRC	STRB	STRA	0000 0000	0000 0000
696h	CWG1CON0	EN	LD	1		ı		MODE<2:0>		00000	00000
697h	CWG1CON1	1	1	IN		POLD	POLC	POLB	POLA	x- 0000	x- 0000
698h		Unimplemented								_	_
699h	CWG1CLKCON		1	1		ı		1	CS	0	0
69Ah	CWG1ISM	-	-	-	1		IS<	3:0>		0000	0000
69Bh to 6EFh	_	Unimplemented								_	_

Note 1: PIC16F1614/8 only.

2: Unimplemented, read as '1'.

3: PIC16(L)F1614 only.

7
C1
6(
)F1
61
4/
$\mathbf{\alpha}$

TABLE 3-14:	SPECIAL	FUNCTION REGISTER	SUMMARY	(CONTINUED)
IADEE JIT.	OI EVIAL			

Addr	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets	
Bank 14												
70Ch to 710h	_	Unimplemented	l							_	_	
711h	WDTCON0	_	_			WDTPS<4:0>			SEN	dd dddd	dd dddd	
712h	WDTCON1	_		WDTCS<2:0>		_		WINDOW<2:0>		-ddd -ddd	-ddd -ddd	
713h	WDTPSL				PSCN [*]	T<7:0>				0000 0000	0000 0000	
714h	WDTPSH				PSCNT	<15:8>				0000 0000	0000 0000	
715h	WDTTMR			WDTTMR<4:0>			STATE	PSCNT	<17:16>	0000 0000	0000 0000	
716h	_	Unimplemented	l							_	_	
717h	_	Unimplemented	I							_	_	
718h	SCANLADRL				LADR	<7:0>				0000 0000	0000 0000	
719h	SCANLADRH				LADR	<15:8>				0000 0000	0000 0000	
71Ah	SCANHADRL				HADR	R<7:0>				1111 1111	1111 1111	
71Bh	SCANHADRH				HADR	<15:8>				1111 1111	1111 1111	
71Ch	SCANCON0	EN	EN SCANGO BUSY INVALID INTM — MODE<1:0>								0000 0-00	
71Dh	SCANTRIG	TSEL<3:0>									0000	
71Eh	_	Unimplemented	nimplemented									
71Fh	_	Unimplemented								_	_	

Legend: x = unknown, u = unchanged, q = value depends on condition, -= unimplemented, r = reserved. Shaded locations are unimplemented, read as '0'.

Note 1: PIC16F1614/8 only.

2: Unimplemented, read as '1'.

3: PIC16(L)F1614 only.

PC

TΔRI F 3-14.	SPECIAL	FUNCTION REGISTER SUMMARY (CONTINUE)	D)

Addr	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
Banks	lanks 15										
78Ch to 790h	_	Unimplemented								_	_
791h	CRCDATL				DAT<	7:0>				xxxx xxxx	xxxx xxxx
792h	CRCDATH				DAT<	15:8>				xxxx xxxx	xxxx xxxx
793h	CRCACCL				ACC-	<7:0>				0000 0000	0000 0000
794h	CRCACCH				ACC<	15:8>				0000 0000	0000 0000
795h	CRCSHIFTL				SHIFT	<7:0>				0000 0000	0000 0000
796h	CRCSHIFTH				SHIFT	<15:8>				0000 0000	0000 0000
797h	CRCXORL				XOR<7:1>				1	xxxx xxx-	xxxx xxx-
798h	CRCXORH				XOR<	15:8>				xxxx xxxX	xxxx xxxX
799h	CRCCON0	EN	CRCGO	BUSY	ACCM	_	_	SHIFTM	FULL	000000	0000 -00
79Ah	CRCCON1		DLEN<3:0> PLEN<3:0>								0000 0000
79Bh to 79Fh	_	Unimplemented								_	_

Note 1: PIC16F1614/8 only.
2: Unimplemented, read as '1'.

3: PIC16(L)F1614 only.

_
C1
6(
(L)
)F1
61
4/8

TABLE 3-14: SPECIAL FUNCTION REGISTER SUMMARY (CONTINUED)

Addr	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets	
Bank 16												
80Ch	AT1RESL				RES:	<7:0>				xxxx xxxx	xxxx xxxx	
80Dh	AT1RESH	_	1	1	_	1	_	RES	<9:8>	xx	xx	
80Eh	AT1MISSL				xxxx xxxx	xxxx xxxx						
80Fh	AT1MISSH				MISS	<15:8>				xxxx xxxx	xxxx xxxx	
810h	AT1PERL				PER	<7:0>				xxxx xxxx	xxxx xxxx	
811h	AT1PERH	POV				PER<14:8>				xxxx xxxx	xxxx xxxx	
812h	AT1PHSL				PHS	<7:0>				xxxx xxxx	xxxx xxxx	
813h	AT1PHSH	_	PHS<9:8>						xx	xx		
814h	AT1CON0	EN	PREC	PS<	:1:0>	POL	_	APMOD	MODE	0x0000	0x00 -00	
815h	AT1CON1	_	PHP	_	PRP	_	MPP	ACCS	VALID	0000 0000	0000 0000	
816h	AT1IR0	_	_	_	_	_	PHSIF	MISSIF	PERIF	000	000	
817h	AT1IE0	_	1	1	_	1	PHSIE	MISSIE	PERIE	000	000	
818h	AT1IR1		-		_	_	CC3IF	CC2IF	CC1IF	000	000	
819h	AT1IE1	_	_	_	_	_	CC3IE	CC2IE	CC1IE	000	000	
81Ah	AT1STPTL				STPT	<7:0>				xxxx xxxx	xxxx xxxx	
81Bh	AT1STPTH	_				STPT<14:8>				-xxx xxxx	-xxx xxxx	
81Ch	AT1ERRL		ERR<7:0>									
81Dh	AT1ERRH		ERR<15:8>									
81Eh	_	Unimplemented	Jnimplemented									
81Fh	_	Unimplemented								_	_	

Note 1: PIC16F1614/8 only.

2: Unimplemented, read as '1'.

3: PIC16(L)F1614 only.

TABLE	3-14:	SPE	CIAL FUNCT	TION REGIST	ER SUMMA	RY (CONTIN	UED)

Addr	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on	Value on all
, taa.	- Tuille	J	2.0	5.1.0	J	2.0	5.1.2	5.0	50	POR, BOR	other Resets
Bank	Bank 17										
88Ch	AT1CLK	_	_	-	_	_	-	_	CS0	0	0
88Dh	AT1SIG	_	_	_	_	_		SSEL<2:0>		000	000
88Eh	AT1CSEL1	_	_	_	_	_		CP1S<2:0>		000	000
88Fh	AT1CC1L				CC1	<7:0>				0000 0000	0000 0000
890h	AT1CC1H	_	_	_	_	_	_	CC1	<9:8>	000	000
891h	AT1CCON1	CC1EN	_	_	CC1POL	CAP1P	_	_	CC1MODE	00 00	00 00
892h	AT1CSEL2	_	_	_	_	_		CP2S<2:0>		000	000
893h	AT1CC2L				CC2	<7:0>				0000 0000	0000 0000
894h	AT1CC2H	_	_	_	_	_	_	CC2	<9:8>	000	000
895h	AT1CCON2	CC2EN	_	_	CC2POL	CAP2P	_	_	CC2MODE	00 00	00 00
896h	AT1CSEL3	_	_	_	_	_		CP3S<2:0>		000	000
897h	AT1CC1L				CC3	<7:0>				0000 0000	0000 0000
898h	AT1CC1H	_	_	_	_	_	_	CC3	<9:8>	000	000
899h	AT1CCON1	CC3EN	_	_	CC3POL	CAP3P	_	_	CC3MODE	00 00	00 00
89Ah											
to	_	Unimplemented	I							_	_
89Fh	10.00										
Bank		1									
x0Ch/ x8Ch	_	Unimplemented								_	_
x1Fh/											
x9Fh											

Note 1: PIC16F1614/8 only.

2: Unimplemented, read as '1'.

3: PIC16(L)F1614 only.

DS40001769B-page 52

TABLE 3-14:	SPECIAL FUNCTION REGISTER SUMMARY (C	CONTINUED)
-------------	--------------------------------------	------------

Addr	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets	
Banks	s 27											
D80h												
to D8Bh	_	Unimplemented								_	_	
D8Ch	SMT1TMRL				0000 0000	0000 0000						
D8Dh	SMT1TMRH				0000 0000	0000 0000						
D8Eh	SMT1TMRU				SMT1TM	R<23:16>				0000 0000	0000 0000	
D8Fh	SMT1CPRL				SMT1CF	PR<7:0>				xxxx xxxx	xxxx xxxx	
D90h	SMT1CPRH				SMT1CF	PR<15:8>				xxxx xxxx	xxxx xxxx	
D91h	SMT1CPRU				SMT1CP	R<23:16>				xxxx xxxx	xxxx xxxx	
D92h	SMT1CPWL				SMT1CF	PW<7:0>				xxxx xxxx	xxxx xxxx	
D93h	SMT1CPWH				SMT1CP	W<15:8>				xxxx xxxx	xxxx xxxx	
D94h	SMT1CPWU				SMT1CP\	N<23:16>				xxxx xxxx	xxxx xxxx	
D95h	SMT1PRL				SMT1P	R<7:0>				xxxx xxxx	xxxx xxxx	
D96h	SMT1PRH				SMT1PI	R<15:8>				xxxx xxxx	xxxx xxxx	
D97h	SMT1PRU				SMT1PF	R<23:16>				xxxx xxxx	xxxx xxxx	
D98h	SMT1CON0	EN	_	STP	WPOL	SPOL	CPOL	SMT1F	'S<1:0>	0-00 0000	0-00 0000	
D99h	SMT1CON1	SMT1GO	REPEAT		_		MODE	<3:0>		00 0000	00 0000	
D9Ah	SMT1STAT	CPRUP	CPWUP	RST	_	_	TS	WS	AS	000000	000000	
D9Bh	SMT1CLK	_	1	1	_	_		CSEL<2:0>		000	000	
D9Ch	SMT1SIG	_	-				SSEL<4:0>			0 0000	0 0000	
D9Dh	SMT1WIN	_					WSEL<4:0>			0 0000	0 0000	
D9Eh	SMT2TMRL				SMT2TN	MR<7:0>				0000 0000	0000 0000	
D9Fh	SMT2TMRH		SMT2TMR<15:8>									
DA0h	SMT2TMRU		SMT2TMR<23:16>									
DA1h	SMT2CPRL		SMT2CPR<7:0>									
DA2h	SMT2CPRH				SMT2CP	PR<15:8>				xxxx xxxx	xxxx xxxx	
DA3h	SMT2CPRU				SMT2CP	R<23:16>				xxxx xxxx	xxxx xxxx	
DA4h	SMT2CPWL				SMT2CF	PW<7:0>				xxxx xxxx	xxxx xxxx	

PIC16(L)F1614/8

Legend: x = unknown, x

Note 1: PIC16F1614/8 only.

^{2:} Unimplemented, read as '1'.

^{3:} PIC16(L)F1614 only.

^{4:} PIC16(L)F1618 only.

Addr	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets			
Bank 2	Sank 27 (Continued)													
DA5h	SMT2CPWH		SMT2CPW<15:8> xxxx xxxx											
DA6h	SMT2CPWU		SMT2CPW<23:16> xxxx xxxx xxxx xxxx xxxx xxxx xxxx x											
DA7h	SMT2PRL		SMT2PR<7:0> xxxx xxxx xxxx xxxx xxxx											
DA8h	SMT2PRH		SMT2PR<15:8>											
DA9h	SMT2PRU				SMT2PF	R<23:16>				xxxx xxxx	xxxx xxxx			
DAAh	SMT2CON0	EN		STP	WPOL	SPOL	CPOL	SMT2F	PS<1:0>	0-00 0000	0-00 0000			
DABh	SMT2CON1	SMT2GO	REPEAT		1		MODE	E<3:0>		00 0000	00 0000			
DACh	SMT2STAT	CPRUP	CPWUP	RST	-	_	TS	WS	AS	000000	000000			
DADh	SMT2CLK	_		_	— — CSEL<2:0>					000	000			
DAEh	SMT2SIG	_					SSEL<4:0>			0 0000	0 0000			
DAFh	SMT2WIN	_					WSEL<4:0>			0 0000	0 0000			

PIC16(L)F1614/8

Legend: x = unknown, u = unchanged, q = value depends on condition, -= unimplemented, r = reserved. Shaded locations are unimplemented, read as '0'.

Note 1: PIC16F1614/8 only.

2: Unimplemented, read as '1'.

TABLE 3-14: SPECIAL FUNCTION REGISTER SUMMARY (CONTINUED)

3: PIC16(L)F1614 only.

TABLE 3-14: SPECIAL FUNCTION REGISTER SUMMARY (CONTINUED)

E10h INT E11h T0 E12h T1	PSLOCK ITPPS OCKIPPS	Unimplemented — —	-								
to E0Eh PP E10h INT E11h T00 E12h T10	ITPPS OCKIPPS	· —									
E0Eh PP E10h INT E11h T00 E12h T10	ITPPS OCKIPPS		_							_	
E0Fh PP E10h INT E11h T0 E12h T1	ITPPS OCKIPPS		_								
E10h INT E11h T0 E12h T1	ITPPS OCKIPPS		_						PPSLOCKED	0	0
E11h T0	0CKIPPS	_			_	_	INTPPS<4:0>		PPSLOCKED		
E12h T1							TOCKIPPS<4:0>			0 0010	0 0010
	4 CIZIDDC									0 0010	0 0010
	1CKIPPS	_					T1CKIPPS<4:0>			0 0101	0 0101
	1GPPS	_	_				T1GPPS<4:0>			0 0100	0 0100
	CP1PPS	_	_	_			CCP1PPS<4:0>			1 0101	1 0101
	CP2PPS	_					CCP2PPS<4:0> ATINPPS<4:0>			1 0011	1 0011
	TINPPS						1 0101	1 0101			
	WGINPPS	_	_				0 0010	0 0010			
E18h T2	2PPS	_				0 0101	0 0101				
E19h T3	3CKIPPS	_	_	_			T3CKIPPS<4:0>			1 0101	1 0101
E1Ah T3	3GPPS	_	_	_			T3GPPS<4:0>			1 0100	1 0100
E1Bh T4	4PPS	_	_	_			T4PPS<4:0>			1 0001	1 0001
E1Ch T5	5CKIPPS	_	_	_			T5CKIPPS<4:0>			1 0000	1 0000
E1Dh T5	5GPPS	_	_	_			T5GPPS<4:0>			1 0011	1 0011
E1Eh T6	6PPS	_	_	_			T6PPS<4:0>			0 0011	0 0011
E1Fh AT	TCC1PPS	_	_	_			ATCC1PPS<4:0>			1 0011	1 0011
E20h SS	SPCLKPPS ⁽³⁾	_	_	_		;	SSPCLKPPS<4:0:	>		1 0000	1 0000
E20h SS	SPCLKPPS ⁽⁴⁾	_	_	_	SSPCLKPPS<4:0>					1 0000	0 1110
E21h SS	SPDATPPS ⁽³⁾	_	_	_	SSPDATPPS<4:0>					1 0001	1 0001
E21h SS	SPDATPPS ⁽⁴⁾	_	_	_	SSPDATPPS<4:0>					1 0001	0 1100
	SPSSPPS ⁽³⁾	_	_	_			SSPSSPPS<4:0>			1 0011	1 0011
	SPSSPPS ⁽⁴⁾	_	_	_	SSPSSPPS<4:0>					1 0110	1 0110
	TCC2PPS	_	_				1 0100	1 0100			

Legend: x = unknown, u = unchanged, q = value depends on condition, -= unimplemented, r = reserved. Shaded locations are unimplemented, read as '0'.

Note 1: PIC16F1614/8 only.

2: Unimplemented, read as '1'.

3: PIC16(L)F1614 only.

_	
L	J
U)
5	•
)
\subseteq	?
۲	?
Ξ	ì
3	۱
ĕ	í
ř	í
ĭ	
ਨੁ	i
ĕ	١
ജ	
(D	
ö	1

TABLE 3-14: SPECIAL FUNCTION REGISTER SUMMARY (CONTINUED)

						<u> </u>					
Addr	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
Banks	28 (Continued)										
E24h	RXPPS ⁽³⁾	_	_	_			RXPPS<4:0>			1 0101	1 0101
E24h	RXPPS ⁽⁴⁾	_	_	_			RXPPS<4:0>			0 1101	0 1101
E25h	CKPPS ⁽³⁾	_	_	_			CKPPS<4:0>			1 0100	1 0100
E25h	CKPPS ⁽⁴⁾	_	_	_			CKPPS<4:0>			0 1111	0 1111
E26h	SMT1SIGPPS	_	_	_		S	0 0100	0 0100			
E27h	SMT1WINPPS	_	_	_		SMT1WINPPS<4:0>					0 0101
E28h	CLCIN0PPS	_	_	_		CLCIN0PPS<4:0>					1 0011
E29h	CLCIN1PPS	_	_	_		(CLCIN1PPS<4:0	>		1 0100	1 0100
E2Ah	CLCIN2PPS	_	_	_		(CLCIN2PPS<4:0	>		1 0001	1 0001
E2Bh	CLCIN3PPS	_	_	_		(CLCIN3PPS<4:0	>		0 0101	0 0101
E2Ch	SMT2SIGPPS	_	_	_		S	MT2SIGPPS<4:	0>		1 0001	1 0001
E2Dh	SMT2WINPPS	_	_	_		SMT2WINPPS<4:0>					0 0011
E2Eh	ATCC3PPS	_	_	_			1 0101	1 0101			
E2Fh to E6Fh	_	Unimplemented									_

Legend: x = unknown, u = unchanged, q = value depends on condition, - = unimplemented, r = value depends on condition, - = unimplemented, r = value depends on condition, - = unimplemented, r = value depends on condition, - = unimplemented, r = value depends on condition, - = unimplemented, r = value depends on condition, - = unimplemented, r = value depends on condition, - = unimplemented, r = value depends on condition, - = unimplemented, r = value depends on condition, - = unimplemented, r = value depends on condition, - = unimplemented, r = value depends on condition, - = unimplemented, r = value depends on condition, - = unimplemented, r = value depends on condition, - = unimplemented, r = value depends on condition, - = unimplemented, r = value depends on condition, - = unimplemented, r = value depends on condition, - = unimplemented, r = value depends on condition, - = unimplemented, r = value depends on condition, - = unimplemented, r = value depends on condition, - = unimplemented, r = value depends on condition of r = value depends on r = value dep

Note 1: PIC16F1614/8 only.

2: Unimplemented, read as '1'.

3: PIC16(L)F1614 only.

DS40001769B-page 56

TABLE 3-14: SPECIAL FUNCTION REGISTER SUMMARY (CONTINUED)

Addr	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
Banks	29										
E8Ch to E8Fh		Unimplemented								_	
E90h	RA0PPS	_	_	_			RA0PPS<4:0>			0 0000	0 0000
E91h	RA1PPS	_	_	_			RA1PPS<4:0>			0 0000	0 0000
E92h	RA2PPS	_	_	_			RA2PPS<4:0>			0 0000	0 0000
E93h		Unimplemented					_	_			
E94h	RA4PPS	_	_	_	— RA4PPS<4:0>						0 0000
E95h	RA5PPS	_	_	_	— RA5PPS<4:0>						0 0000
E96h to E9Bh	ı	Unimplemented	Inimplemented								
E9Ch	RB4PPS ⁽⁴⁾	_	_	_			RB4PPS<4:0>			0 0000	0 0000
E9Dh	RB5PPS ⁽⁴⁾	_	_	_			RB5PPS<4:0>			0 0000	0 0000
E9Eh	RB6PPS ⁽⁴⁾	_	_	_			RB6PPS<4:0>			0 0000	0 0000
E9Fh	RB7PPS ⁽⁴⁾	_	_	_			RB7PPS<4:0>			0 0000	0 0000
EA0h	RC0PPS	_		_			RC0PPS<4:0>			0 0000	0 0000
EA1h	RC1PPS	_		_			RC1PPS<4:0>			0 0000	0 0000
EA2h	RC2PPS	_	_	_			RC2PPS<4:0>			0 0000	0 0000
EA3h	RC3PPS	_	_	_			RC3PPS<4:0>			0 0000	0 0000
EA4h	RC4PPS	_		_			RC4PPS<4:0>			0 0000	0 0000
EA5h	RC5PPS	_		_		0 0000	0 0000				
EA6h	RC6PPS ⁽⁴⁾	_	_	_		0 0000	0 0000				
EA7h	RC7PPS ⁽⁴⁾	_	_	_		0 0000	0 0000				
EA8h to EEFh	_	Unimplemented								_	_

Legend: x = unknown, u = unchanged, q = value depends on condition, -= unimplemented, r = reserved. Shaded locations are unimplemented, read as '0'.

Note 1: PIC16F1614/8 only.

2: Unimplemented, read as '1'.

3: PIC16(L)F1614 only.

n
ŭ
$\overline{}$
$\tilde{}$
$\tilde{}$
\preceq
7
ര്
ö
m
٣
$\boldsymbol{\sigma}$
а
g
æ
-
21
7

TABLE 3-14:	SPECIAL	FUNCTION REGISTER	SUMMARY	(CONTINUED)
IADEE JIT.	OI EVIAL			

Addr	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
Banks	30										
F0Ch to F0Eh	_	Unimplemented								_	_
F0Fh	CLCDATA	_	_	_	_	MLC4OUT	MLC3OUT	MLC2OUT	MLC1OUT	0000	0000
F10h	CLC1CON	LC1EN	_	LC10UT	LC1INTP	LC1INTN		LC1MODE<2:0>	•	0-x0 0000	0-x0 0000
F11h	CLC1POL	LC1POL	_	_	_	LC1G4POL	LC1G3POL	LC1G2POL	LC1G1POL	x xxxx	x xxxx
F12h	CLC1SEL0	_	_			LC1D1	S<5:0>			xx xxxx	xx xxxx
F13h	CLC1SEL1	_	_			LC1D2	S<5:0>			xx xxxx	xx xxxx
F14h	CLC1SEL2	_	_			LC1D3	S<5:0>			xx xxxx	xx xxxx
F15h	CLC1SEL3	_	_		LC1D4S<5:0>						
F16h	CLC1GLS0	LC1G1D4T	LC1G1D4N	LC1G1D3T	LC1G1D3N	LC1G1D2T	LC1G1D2N	LC1G1D1T	LC1G1D1N	xxxx xxxx	xxxx xxxx
F17h	CLC1GLS1	LC1G2D4T	LC1G2D4N	LC1G2D3T	LC1G2D3N	LC1G2D2T	LC1G2D2N	LC1G2D1T	LC1G2D1N	xxxx xxxx	xxxx xxxx
F18h	CLC1GLS2	LC1G3D4T	LC1G3D4N	LC1G3D3T	LC1G3D3N	LC1G3D2T	LC1G3D2N	LC1G3D1T	LC1G3D1N	xxxx xxxx	xxxx xxxx
F19h	CLC1GLS3	LC1G4D4T	LC1G4D4N	LC1G4D3T	LC1G4D3N	LC1G4D2T	LC1G4D2N	LC1G4D1T	LC1G4D1N	xxxx xxxx	xxxx xxxx
F1Ah	CLC2CON	LC2EN	_	LC2OUT	LC2INTP	LC2INTN		LC2MODE<2:0>	<u> </u>	0-x0 0000	0-x0 0000
F1Bh	CLC2POL	LC2POL	_	_	_	LC2G4POL	LC2G3POL	LC2G2POL	LC2G1POL	x xxxx	x xxxx
F1Ch	CLC2SEL0	_	_			LC2D1	S<5:0>			xx xxxx	xx xxxx
F1Dh	CLC2SEL1	_	_			LC2D2	S<5:0>			xx xxxx	xx xxxx
F1Eh	CLC2SEL2	_	_			LC2D3	S<5:0>			xx xxxx	xx xxxx
F1Fh	CLC2SEL3	_	_			LC2D4	S<5:0>			xx xxxx	xx xxxx
F20h	CLC2GLS0	LC2G1D4T	LC2G1D4N	LC2G1D3T	LC2G1D3N	LC2G1D2T	LC2G1D2N	LC2G1D1T	LC2G1D1N	xxxx xxxx	xxxx xxxx
F21h	CLC2GLS1	LC2G2D4T	LC2G2D4N	LC2G2D3T	LC2G2D3N	LC2G2D2T	LC2G2D2N	LC2G2D1T	LC2G2D1N	xxxx xxxx	xxxx xxxx
F22h	CLC2GLS2	LC2G3D4T	LC2G3D4N	LC2G3D3T	LC2G3D3N	LC2G3D2T	LC2G3D2N	LC2G3D1T	LC2G3D1N	xxxx xxxx	xxxx xxxx
F23h	CLC2GLS3	LC2G4D4T	LC2G4D4N	LC2G4D3T	LC2G4D3N	LC2G4D2T	LC2G4D2N	LC2G4D1T	LC2G4D1N	xxxx xxxx	xxxx xxxx
F38h to F6Fh	_	Unimplemented								_	_

Legend: x = unknown, u = unchanged, q = value depends on condition, - = unimplemented, r = value for a single field of the single field

Note 1: PIC16F1614/8 only.

2: Unimplemented, read as '1'.

3: PIC16(L)F1614 only.

$\overline{}$
U
Š
4
Ó
Ō
Ō
$\overline{}$
7
0
9
\Box
ヹ
ರ
а
Ω
ᅲ
v
35
m
•

TABLE 3-14: SP	PECIAL FUNCTION REGISTER SUMMA	RY (CONTINUED)
-----------------------	--------------------------------	----------------

Bit POR, BOR other Red Bank 31 F8Ch	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	ADEC 3-14. SI ESIAE I SHOTION RESISTER SUMMARY (CONTINUED)											
F88h	Addr	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		Value on all other Resets	
FE3h STATUS_ SHAD	Bank	31											
FE3h FE4h STATUS_SHAD FE5h WREG_SHAD FE6h BSR_SHAD FE7h PCLATH_SHAD FE8h FSROL_SHAD FSROL_S	F8Ch	_	Unimplemented	1							_	_	
SHAD FE5h WREG_ SHAD FE6h BSR_ — — Bank Select Register Shadow ————————————————————————————————————													
FE5h WREG_SHAD Working Register Shadow	FE4h	STATUS_	_	_	_	_	_	Z_SHAD	DC_SHAD	C_SHAD	xxx	uuu	
SHAD FE6h BSR_		SHAD											
FE6h BSR_ SHAD	FE5h	WREG_	Working Regist	er Shadow							xxxx xxxx	uuuu uuuu	
SHAD FE7h PCLATH_ SHAD FE8h FSR0L_ Indirect Data Memory Address 0 Low Pointer Shadow FE9h FSR0H_ SHAD FE9h FSR1L_ Indirect Data Memory Address 1 Low Pointer Shadow FE8h FSR1L_ SHAD FE8h FSR1L_ Indirect Data Memory Address 1 Low Pointer Shadow FE9h FSR1L_ SHAD FE8h FSR1L_ Indirect Data Memory Address 1 Low Pointer Shadow FE8h FSR1L_ SHAD FE8h FSR1L_ Indirect Data Memory Address 1 High Pointer Shadow FE8h FSR1L_ SHAD FE8h FSR1L_ Indirect Data Memory Address 1 High Pointer Shadow FE8h FSR1L_ SHAD FE8h FSR1L_ Indirect Data Memory Address 1 High Pointer Shadow FE8h FSR1L_ SHAD FE8h FSR1L_ Indirect Data Memory Address 1 High Pointer Shadow FE8h FSR1L_ SHAD FE8h FSR1L_ Indirect Data Memory Address 1 High Pointer Shadow FE8h FSR1L_ SHAD FE8h FSR1L_ Indirect Data Memory Address 1 High Pointer Shadow FE8h FSR1L_ SHAD FE8h FSR1L_ Indirect Data Memory Address 1 High Pointer Shadow FE8h FSR1L_ SHAD FE8h FSR1L_ Indirect Data Memory Address 1 High Pointer Shadow FE8h FSR1L_ SHAD FE8h FSR1L_ Indirect Data Memory Address 1 High Pointer Shadow FE8h FSR1L_ SHAD FE8h FSR1L_ Indirect Data Memory Address 1 High Pointer Shadow FE8h FSR1L_ SHAD FE8h FSR1L_ SHAD FE8h FSR1L_ Indirect Data Memory Address 1 High Pointer Shadow FE8h FSR1L_ SHAD FE8		SHAD											
FE7h PCLATH Program Counter Latch High Register Shadow SHAD Indirect Data Memory Address 0 Low Pointer Shadow SHAD Indirect Data Memory Address 0 Low Pointer Shadow SHAD Indirect Data Memory Address 0 High Pointer Shadow SHAD Indirect Data Memory Address 1 Low Pointer Shadow SHAD Indirect Data Memory Address 1 Low Pointer Shadow SHAD Indirect Data Memory Address 1 Low Pointer Shadow SHAD Indirect Data Memory Address 1 High Pointer Shadow SHAD Indirect Data Memory Address 1	FE6h	BSR_	_	_	_	Bank Select Re	gister Shadow				x xxxx	u uuuu	
SHAD FE8h FSROL_ Indirect Data Memory Address 0 Low Pointer Shadow SHAD FE9h FSROH_ Indirect Data Memory Address 0 High Pointer Shadow SHAD FEAh FSR1L_ Indirect Data Memory Address 1 Low Pointer Shadow SHAD FEBh FSR1H_ Indirect Data Memory Address 1 High Pointer Shadow SHAD FECh — Unimplemented FECh — Unimplemented FECh — Current Stack Pointer FEEh TOSL Top-of-Stack Low byte		SHAD											
FE8h FSR0L_ Indirect Data Memory Address 0 Low Pointer Shadow SHAD Indirect Data Memory Address 0 High Pointer Shadow SHAD Indirect Data Memory Address 1 Low Pointer Shadow SHAD Indirect Data Memory Address 1 Low Pointer Shadow SHAD Indirect Data Memory Address 1 Low Pointer Shadow SHAD Indirect Data Memory Address 1 High Pointer Shadow SHAD Indirect Data Memory Address 1 High Pointer Shadow SHAD FECH — Unimplemented — — — — — — — — — — — — — — — — — — —	FE7h	PCLATH_	_	— Program Counter Latch High Register Shadow								uuuu uuuu	
SHAD FE9h FSR0H_ Indirect Data Memory Address 0 High Pointer Shadow		SHAD											
FE9h FSR0H_ Indirect Data Memory Address 0 High Pointer Shadow	FE8h		Indirect Data M	emory Address 0	Low Pointer Sh	nadow					xxxx xxxx	uuuu uuuu	
SHAD FEAN FSR1L_ Indirect Data Memory Address 1 Low Pointer Shadow SHAD FEBN FSR1H_ Indirect Data Memory Address 1 High Pointer Shadow SHAD FECN — Unimplemented FECN — Current Stack Pointer FEEN TOSL Top-of-Stack Low byte SHAD SXXX XXXX uuuu U Current Stack Pointer XXXX XXXX uuuu U Current Stack Pointer XXXX XXXX uuuu U Current Stack Pointer XXXX XXXX uuuu U Current Stack Pointer		SHAD											
FEAh FSR1L_ Indirect Data Memory Address 1 Low Pointer Shadow	FE9h	FSR0H_	Indirect Data M	emory Address 0	High Pointer SI	hadow					xxxx xxxx	uuuu uuuu	
SHAD FEBh FSR1H_ Indirect Data Memory Address 1 High Pointer Shadow FECh — Unimplemented FEDh STKPTR — — Current Stack Pointer FEEh TOSL Top-of-Stack Low byte SHAD ZXXX XXXX ULULU U XXXX XXXX ULULU U XXXX XXXX		SHAD											
FEBh FSR1H_ Indirect Data Memory Address 1 High Pointer Shadow xxxx xxxx uuuu u shaD Indirect Data Memory Address 1 High Pointer Shadow xxxx xxxx uuuu u shaD Indirect Data Memory Address 1 High Pointer Shadow xxxx xxxx uuuu u shaD Indirect Data Memory Address 1 High Pointer Shadow xxxx xxxx uuuu u shaD Indirect Data Memory Address 1 High Pointer Shadow xxxx xxxx uuuu u shaD Indirect Data Memory Address 1 High Pointer Shadow xxxx xxxx uuuu u shaD Indirect Data Memory Address 1 High Pointer Shadow xxxx xxxx uuuu u shaD Indirect Data Memory Address 1 High Pointer Shadow xxxx xxxx uuuu u shaD Indirect Data Memory Address 1 High Pointer Shadow xxxx xxxxx uuuu u shaD Indirect Data Memory Address 1 High Pointer Shadow xxxx xxxxx uuuu shaD Indirect Data Memory Address 1 High Pointer Shadow xxxx xxxxx uuuu shaD Indirect Data Memory Address 1 High Pointer Shadow xxxx xxxxx uuuu shaD Indirect Data Memory Address 1 High Pointer Shadow xxxx xxxxx uuuu shaD Indirect Data Memory Address 1 High Pointer Shadow xxxx xxxxx uuuu shaD Indirect Data Memory Address 1 High Pointer Shadow xxxx xxxxx uuuu shaD Indirect Data Memory Address 1 High Pointer Shadow xxxx xxxxx uuuu shaD Indirect Data Memory Address 1 High Pointer Shadow xxxx xxxxx uuuu shadow xxxxx xxxxx uuuu shadow xxxxx xxxxx uuuu shadow xxxxx xxxxx uuuu shadow xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx	FEAh	FSR1L_	Indirect Data M	emory Address 1	Low Pointer Sh	nadow					xxxx xxxx	uuuu uuuu	
SHAD SHAD FECh — Unimplemented — FEDh STKPTR — — Current Stack Pointer 1 1111 FEEh TOSL Top-of-Stack Low byte xxxx xxxx xxxx xxxx uuuu v		SHAD											
FECh — Unimplemented —	FEBh	FSR1H_	Indirect Data M	emory Address 1	High Pointer SI	hadow					xxxx xxxx	uuuu uuuu	
FEDh STKPTR — — Current Stack Pointer1 11111 1 FEEh TOSL Top-of-Stack Low byte xxxx xxxx uuuu u		SHAD											
FEEh TOSL Top-of-Stack Low byte xxxx xxxx uuuu u	FECh	_	Unimplemented								_	_	
	FEDh	STKPTR	_	_	_	Current Stack F	ointer				1 1111	1 1111	
FEFh TOSH — Top-of-Stack High byte -xxx xxxx -uuu u	FEEh	TOSL	Top-of-Stack Low byte								xxxx xxxx	uuuu uuuu	
	FEFh	TOSH	_	Top-of-Stack Hig	gh byte						-xxx xxxx	-uuu uuuu	

PIC16(L)F1614/8

Legend: x = unknown, x

Note 1: PIC16F1614/8 only.

^{2:} Unimplemented, read as '1'.

^{3:} PIC16(L)F1614 only.

^{4:} PIC16(L)F1618 only.

3.4 PCL and PCLATH

The Program Counter (PC) is 15 bits wide. The low byte comes from the PCL register, which is a readable and writable register. The high byte (PC<14:8>) is not directly readable or writable and comes from PCLATH. On any Reset, the PC is cleared. Figure 3-3 shows the five situations for the loading of the PC.

FIGURE 3-3: LOADING OF PC IN DIFFERENT SITUATIONS

3.4.1 MODIFYING PCL

Executing any instruction with the PCL register as the destination simultaneously causes the Program Counter PC<14:8> bits (PCH) to be replaced by the contents of the PCLATH register. This allows the entire contents of the program counter to be changed by writing the desired upper seven bits to the PCLATH register. When the lower eight bits are written to the PCL register, all 15 bits of the program counter will change to the values contained in the PCLATH register and those being written to the PCL register.

3.4.2 COMPUTED GOTO

A computed GOTO is accomplished by adding an offset to the program counter (ADDWF PCL). When performing a table read using a computed GOTO method, care should be exercised if the table location crosses a PCL memory boundary (each 256-byte block). Refer to Application Note AN556, "Implementing a Table Read" (DS00556).

3.4.3 COMPUTED FUNCTION CALLS

A computed function CALL allows programs to maintain tables of functions and provide another way to execute state machines or look-up tables. When performing a table read using a computed function CALL, care should be exercised if the table location crosses a PCL memory boundary (each 256-byte block).

If using the CALL instruction, the PCH<2:0> and PCL registers are loaded with the operand of the CALL instruction. PCH<6:3> is loaded with PCLATH<6:3>.

The CALLW instruction enables computed calls by combining PCLATH and W to form the destination address. A computed CALLW is accomplished by loading the W register with the desired address and executing CALLW. The PCL register is loaded with the value of W and PCH is loaded with PCLATH.

3.4.4 BRANCHING

The branching instructions add an offset to the PC. This allows relocatable code and code that crosses page boundaries. There are two forms of branching, $\tt BRW$ and $\tt BRA$. The PC will have incremented to fetch the next instruction in both cases. When using either branching instruction, a PCL memory boundary may be crossed.

If using BRW, load the W register with the desired unsigned address and execute BRW. The entire PC will be loaded with the address PC + 1 + W.

If using BRA, the entire PC will be loaded with PC + 1 +, the signed value of the operand of the BRA instruction.

3.5 Stack

All devices have a 16-level x 15-bit wide hardware stack (refer to Figures 3-4 through 3-7). The stack space is not part of either program or data space. The PC is PUSHed onto the stack when CALL or CALLW instructions are executed or an interrupt causes a branch. The stack is POPed in the event of a RETURN, RETLW or a RETFIE instruction execution. PCLATH is not affected by a PUSH or POP operation.

The stack operates as a circular buffer if the STVREN bit is programmed to '0' (Configuration Words). This means that after the stack has been PUSHed sixteen times, the seventeenth PUSH overwrites the value that was stored from the first PUSH. The eighteenth PUSH overwrites the second PUSH (and so on). The STKOVF and STKUNF flag bits will be set on an Overflow/Underflow, regardless of whether the Reset is enabled.

Note 1: There are no instructions/mnemonics called PUSH or POP. These are actions that occur from the execution of the CALL, CALLW, RETURN, RETLW and RETFIE instructions or the vectoring to an interrupt address.

3.5.1 ACCESSING THE STACK

The stack is available through the TOSH, TOSL and STKPTR registers. STKPTR is the current value of the Stack Pointer. TOSH:TOSL register pair points to the TOP of the stack. Both registers are read/writable. TOS is split into TOSH and TOSL due to the 15-bit size of the PC. To access the stack, adjust the value of STKPTR, which will position TOSH:TOSL, then read/write to TOSH:TOSL. STKPTR is five bits to allow detection of overflow and underflow.

Note: Care should be taken when modifying the STKPTR while interrupts are enabled.

During normal program operation, CALL, CALLW and Interrupts will increment STKPTR while RETLW, RETURN, and RETFIE will decrement STKPTR. At any time STKPTR can be inspected to see how much stack is left. The STKPTR always points at the currently used place on the stack. Therefore, a CALL or CALLW will increment the STKPTR and then write the PC, and a return will unload the PC and then decrement the STKPTR.

Reference Figure 3-4 through Figure 3-7 for examples of accessing the stack.

Stack Reset Disabled TOSH:TOSL 0x0F STKPTR = 0x1F (STVREN = 0)0x0E 0x0D 0x0C 0x0B Initial Stack Configuration: 0x0A After Reset, the stack is empty. The 0x09 empty stack is initialized so the Stack 80x0 Pointer is pointing at 0x1F. If the Stack Overflow/Underflow Reset is enabled, the 0x07 TOSH/TOSL register will return '0'. If the 0x06 Stack Overflow/Underflow Reset is disabled, the TOSH/TOSL register will 0x05 return the contents of stack address 0x04 0x0F. 0x03 0x02 0x01 0x00

0x0000

STKPTR = 0x1F

0x1F

FIGURE 3-4: ACCESSING THE STACK EXAMPLE 1

TOSH:TOSL

Stack Reset Enabled

(STVREN = 1)

FIGURE 3-5: ACCESSING THE STACK EXAMPLE 2

FIGURE 3-6: ACCESSING THE STACK EXAMPLE 3

3.5.2 OVERFLOW/UNDERFLOW RESET

If the STVREN bit in Configuration Words is programmed to '1', the device will be reset if the stack is PUSHed beyond the sixteenth level or POPed beyond the first level, setting the appropriate bits (STKOVF or STKUNF, respectively) in the PCON register.

3.6 Indirect Addressing

The INDFn registers are not physical registers. Any instruction that accesses an INDFn register actually accesses the register at the address specified by the File Select Registers (FSR). If the FSRn address specifies one of the two INDFn registers, the read will return '0' and the write will not occur (though Status bits may be affected). The FSRn register value is created by the pair FSRnH and FSRnL.

The FSR registers form a 16-bit address that allows an addressing space with 65536 locations. These locations are divided into three memory regions:

- · Traditional Data Memory
- · Linear Data Memory
- · Program Flash Memory

3.6.1 TRADITIONAL DATA MEMORY

The traditional data memory is a region from FSR address 0x000 to FSR address 0xFFF. The addresses correspond to the absolute addresses of all SFR, GPR and common registers.

FIGURE 3-9: TRADITIONAL DATA MEMORY MAP

3.6.2 LINEAR DATA MEMORY

The linear data memory is the region from FSR address 0x2000 to FSR address 0x29AF. This region is a virtual region that points back to the 80-byte blocks of GPR memory in all the banks.

Unimplemented memory reads as 0x00. Use of the linear data memory region allows buffers to be larger than 80 bytes because incrementing the FSR beyond one bank will go directly to the GPR memory of the next bank.

The 16 bytes of common memory are not included in the linear data memory region.

FIGURE 3-10: LINEAR DATA MEMORY MAP

3.6.3 PROGRAM FLASH MEMORY

To make constant data access easier, the entire program Flash memory is mapped to the upper half of the FSR address space. When the MSb of FSRnH is set, the lower 15 bits are the address in program memory which will be accessed through INDF. Only the lower eight bits of each memory location is accessible via INDF. Writing to the program Flash memory cannot be accomplished via the FSR/INDF interface. All instructions that access program Flash memory via the FSR/INDF interface will require one additional instruction cycle to complete.

FIGURE 3-11: PROGRAM FLASH MEMORY MAP

4.0 DEVICE CONFIGURATION

Device configuration consists of Configuration Words, Code Protection and Device ID.

4.1 Configuration Words

There are several Configuration Word bits that allow different oscillator and memory protection options. These are implemented as Configuration Word 1 at 8007h, Configuration Word 2 at 8008h, and Configuration 3 at 8009h.

Note: The DEBUG bit in Configuration Words is managed automatically by device development tools including debuggers and programmers. For normal device operation, this bit should be maintained as a '1'.

4.2 Register Definitions: Configuration Words

REGISTER 4-1: CONFIG1: CONFIGURATION WORD 1

U-1	U-1	R/P-1	R/P-1	R/P-1	U-1
_			BOREN	l<1:0> ⁽¹⁾	_
bit 13					bit 8

R/P-1	R/P-1	R/P-1	U-1	U-1	U-1	R/P-1	R/P-1
<u>CP⁽²⁾</u>	MCLRE	PWRTE	_	_	_	FOSC	<1:0>
bit 7							bit 0

Legend:

R = Readable bit P = Programmable bit U = Unimplemented bit, read as '1'
'0' = Bit is cleared '1' -n = Value when blank or after Bulk Erase

bit 13-12 **Unimplemented:** Read as '1'

bit 11 CLKOUTEN: Clock Out Enable bit

1 = CLKOUT function is disabled. I/O function on the CLKOUT pin

0 = CLKOUT function is enabled on the CLKOUT pin

bit 10-9 **BOREN<1:0>:** Brown-Out Reset Enable bits⁽¹⁾

11 = BOR enabled

10 = BOR enabled during operation and disabled in Sleep 01 = BOR controlled by SBOREN bit of the BORCON register

00 = BOR disabled

bit 8 Unimplemented: Read as '1'

bit 7 **CP**: Code Protection bit⁽²⁾

1 = Program memory code protection is disabled0 = Program memory code protection is enabled

bit 6 MCLRE: MCLR/VPP Pin Function Select bit

If LVP bit = 1:

This bit is ignored.

<u>If LVP bit = 0</u>:

1 = MCLR/VPP pin function is MCLR; Weak pull-up enabled.

0 = MCLR/VPP pin function is digital input; MCLR internally disabled; Weak pull-up under control of WPUA3 bit.

bit 5 **PWRTE**: Power-Up Timer Enable bit

1 = PWRT disabled

0 = PWRT enabled

bit 4-2 **Unimplemented:** Read as '1'

bit 1-0 FOSC<1:0>: Oscillator Selection bits

11 =ECH: External clock, High-Power mode: on CLKIN pin

10 =ECM: External clock, Medium-Power mode: on CLKIN pin

01 =ECL: External clock, Low-Power mode: on CLKIN pin

00 =INTOSC oscillator: I/O function on CLKIN pin

Note 1: Enabling Brown-out Reset does not automatically enable Power-up Timer.

2: Once enabled, code-protect can only be disabled by bulk erasing the device.

REGISTER 4-2: CONFIG2: CONFIGURATION WORD 2

	R/P-1	R/P-1	R/P-1	R/P-1	R/P-1	R/P-1
	LVP ⁽¹⁾	DEBUG ⁽³⁾	LPBOR	BORV ⁽²⁾	STVREN	PLLEN
Ī	bit 13					bit 8

R/P-1	U-1	U-1	U-1	U-1	R/P-1	R/P-1	R/P-1
ZCD	_	_	_	_	PPS1WAY	WRT<	:1:0>
bit 7							bit 0

Legend:		
R = Readable bit	P = Programmable bit	U = Unimplemented bit, read as '1'
'0' = Bit is cleared	'1' = Bit is set	-n = Value when blank or after Bulk Erase

bit 13 LVP: Low-Voltage Programming Enable bit⁽¹⁾

1 = Low-voltage programming enabled

0 = High-voltage on MCLR must be used for programming

bit 12 **DEBUG:** In-Circuit Debugger Mode bit⁽³⁾

1 = In-Circuit Debugger disabled, ICSPCLK and ICSPDAT are general purpose I/O pins 0 = In-Circuit Debugger enabled, ICSPCLK and ICSPDAT are dedicated to the debugger

bit 11 LPBOR: Low-Power BOR Enable bit

1 = Low-Power Brown-out Reset is disabled

0 = Low-Power Brown-out Reset is enabled

bit 10 **BORV:** Brown-Out Reset Voltage Selection bit⁽²⁾

1 = Brown-out Reset voltage (VBOR), low trip point selected 0 = Brown-out Reset voltage (VBOR), high trip point selected

bit 9 STVREN: Stack Overflow/Underflow Reset Enable bit

1 = Stack Overflow or Underflow will cause a Reset

0 = Stack Overflow or Underflow will not cause a Reset

bit 8 PLLEN: PLL Enable bit

1 = 4xPLL enabled

0 = 4xPLL disabled

bit 7 ZCD Disable bit

1 = ZCD disabled. ZCD can be enabled by setting the ZCD1EN bit of ZCD1CON

0 = ZCD always enabled

bit 6-3 **Unimplemented:** Read as '1'

bit 2 **PPS1WAY**: PPSLOCK Bit One-Way Set Enable bit

1 = The PPSLOCK bit can only be set once after an unlocking sequence is executed; once PPSLOCK is set, all future changes to PPS registers are prevented

0 = The PPSLOCK bit can be set and cleared as needed (provided an unlocking sequence is executed)

bit 1-0 WRT<1:0>: Flash Memory Self-Write Protection bits

4 kW Flash memory (PIC16(L)F1614/8):

11 = OFF - Write protection off

10 = BOOT - 000h to 1FFh write-protected, 200h to FFFh may be modified by PMCON control

01 = HALF - 000h to 7FFh write-protected, 800h to FFFh may be modified by PMCON control

 $00 = \mathtt{ALL}$ - 000h to FFFh write-protected, no addresses may be modified by PMCON control

Note 1: The LVP bit cannot be programmed to '0' when Programming mode is entered via LVP.

2: See VBOR parameter for specific trip point voltages.

3: The DEBUG bit in Configuration Words is managed automatically by device development tools including debuggers and programmers. For normal device operation, this bit should be maintained as a '1'.

REGISTER 4-3: CONFIG3: CONFIGURATION WORD 3

R/P-0	R/P-0	R/P-1	R/P-1	R/P-1	R/P-1			
	WDTCCS<2:0>			WDTCWS<2:0>				
bit 13					bit 8			

U-1	R/P-1	R/P-1	R/P-1	R/P-1	R/P-1	R/P-1	R/P-1
_	WDTE<1:0>						
bit 7							bit 0

Legend:

R = Readable bit P = Programmable bit U = Unimplemented bit, read as '1'

'0' = Bit is cleared '1' = Bit is set -n = Value when blank or after Bulk Erase

bit 13-11 WDTCCS<2:0>: WDT Configuration Clock Select bits

111 =Software Control; WDT clock selected by CS<2:0>

110 =Reserved

•

•

010 =Reserved

001 =WDT reference clock is MFINTOSC, 31.25 kHz (default value)

000 =WDT reference clock is LFINTOSC, 31.00 kHz output

bit 10-8 **WDTCWS<2:0>:** WDT Configuration Window Select bits.

WDTCWS		WINDOW at P	Software	Keyed access required?	
<2:0>	Value	Value Window delay Percent of time Percent			
111	111	n/a	100	Yes	No
110	111	n/a	100		
101	101	25	75		
100	100	37.5	62.5		
011	011	50	50	No	Yes
010	010	62.5	37.5		
001	001	75	25		
000	000	87.5	12.5 ⁽¹⁾		

Default fuse = 111

bit 7 **Unimplemented:** Read as '1'

bit 6-5 WDTE<1:0>: Watchdog Timer Enable bits

- 11 =WDT enabled in all modes, the SEN bit in the WDTCON0 register is ignored
- 10 =WDT enabled while running and disabled in Sleep
- 01 =WDT controlled by the SEN bit in the WDTCON0 register
- 00 = WDT disabled

Default fuse = 11111

REGISTER 4-3: CONFIG3: CONFIGURATION WORD 3 (CONTINUED)

bit 4-0 WDTCPS<4:0>: WDT Configuration Period Select bits

		0 - 6			
WDTCPS <4:0>	Value	Divider Ratio		Typical time out (FIN = 31 kHz)	Software control of WDTPS
11111	01011	1:65536	2 ¹⁶	2 s	Yes
10011 11110	10011 11110	1:32	2 ⁵	1 ms	No
10010	10010	1:8388608	2 ²³	256 s	
10001	10001	1:4194304	2 ²²	128 s	
10000	10000	1:2097152	2 ²¹	64 s	
01111	01111	1:1048576	2 ²⁰	32 s	
01110	01110	1:524299	2 ¹⁹	16 s	
01101	01101	1:262144	2 ¹⁸	8 s	
01100	01100	1:131072	2 ¹⁷	4 s	
01011	01011	1:65536	2 ¹⁶	2 s	
01010	01010	1:32768	2 ¹⁵	1 s	
01001	01001	1:16384	2 ¹⁴	512 ms	No
01000	01000	1:8192	2 ¹³	256 ms	
00111	00111	1:4096	2 ¹²	128 ms	
00110	00110	1:2048	2 ¹¹	64 ms	
00101	00101	1:1024	2 ¹⁰	32 ms	
00100	00100	1:512	2 ⁹	16 ms	
00011	00011	1:256	2 ⁸	8 ms	
00010	00010	1:128	2 ⁷	4 ms	
00001	00001	1:64	2 ⁶	2 ms	
00000	00000	1:32	2 ⁵	1 ms	

Note 1: A window delay of 12.5% is only available in Software Control mode via the WDTCON1 register.

4.3 Code Protection

Code protection allows the device to be protected from unauthorized access. Internal access to the program memory is unaffected by any code protection setting.

4.3.1 PROGRAM MEMORY PROTECTION

The entire program memory space is protected from external reads and writes by the \overline{CP} bit in Configuration Words. When $\overline{CP}=0$, external reads and writes of program memory are inhibited and a read will return all '0's. The CPU can continue to read program memory, regardless of the protection bit settings. Writing the program memory is dependent upon the write protection setting. See Section 4.4 "Write Protection" for more information.

4.4 Write Protection

Write protection allows the device to be protected from unintended self-writes. Applications, such as boot loader software, can be protected while allowing other regions of the program memory to be modified.

The WRT<1:0> bits in Configuration Words define the size of the program memory block that is protected.

4.5 User ID

Four memory locations (8000h-8003h) are designated as ID locations where the user can store checksum or other code identification numbers. These locations are readable and writable during normal execution. See Section 10.4 "User ID, Device ID and Configuration Word Access" for more information on accessing these memory locations. For more information on checksum calculation, see the "PIC12(L)F1612/16(L)F161X Memory Programming Specification" (DS40001720).

4.6 Device ID and Revision ID

The 14-bit Device ID word is located at 8006h and the 14-bit Revision ID is located at 8005h. These locations are read-only and cannot be erased or modified. See Section 10.4 "User ID, Device ID and Configuration Word Access" for more information on accessing these memory locations.

Development tools, such as device programmers and debuggers, may be used to read the Device ID and Revision ID.

4.7 Register Definitions: Device ID

REGISTER 4-4: DEVID: DEVICE ID REGISTER

R	R	R	R	R	R				
	DEV<13:8>								
bit 13					bit 8				

R	R	R	R	R	R	R	R			
DEV<7:0>										
bit 7	bit 7 bit 0									

Legend:	
R = Readable bit	
'1' = Bit is set	'0' = Bit is cleared

bit 13-0 **DEV<13:0>:** Device ID bits

Device	DEVID<13:0> Values					
PIC16F1614	11 0000 0111 1000 (3078h)					
PIC16LF1614	11 0000 0111 1010 (307Ah)					
PIC16F1618	11 0000 0111 1001 (3079h)					
PIC16LF1618	11 0000 0111 1011 (307Bh)					

REGISTER 4-5: REVID: REVISION ID REGISTER

R	R	R	R	R	R			
REV<13:8>								
bit 13								

R	R	R	R	R	R	R	R	
REV<7:0>								
bit 7							bit 0	

Legend:	
R = Readable bit	
'1' = Bit is set	'0' = Bit is cleared

bit 13-0 REV<13:0>: Revision ID bits

5.0 OSCILLATOR MODULE

5.1 Overview

The oscillator module has a wide variety of clock sources and selection features that allow it to be used in a wide range of applications while maximizing performance and minimizing power consumption. Figure 5-1 illustrates a block diagram of the oscillator module.

Clock sources can be supplied from external oscillators. In addition, the system clock source can be supplied from one of two internal oscillators and PLL circuits, with a choice of speeds selectable via software. Additional clock features include:

 Selectable system clock source between external or internal sources via software. The oscillator module can be configured in one of the following clock modes.

- ECL External Clock Low-Power mode
 (0 MHz to 0.5 MHz)
- ECM External Clock Medium-Power mode (0.5 MHz to 4 MHz)
- 3. ECH External Clock High-Power mode (4 MHz to 32 MHz)
- 4. INTOSC Internal oscillator (31 kHz to 32 MHz).

Clock Source modes are selected by the FOSC<1:0> bits in the Configuration Words. The FOSC bits determine the type of oscillator that will be used when the device is first powered.

The ECH, ECM, and ECL Clock modes rely on an external logic level signal as the device clock source.

The INTOSC internal oscillator block produces low, medium, and high-frequency clock sources, designated LFINTOSC, MFINTOSC and HFINTOSC. (see Internal Oscillator Block, Figure 5-1). A wide selection of device clock frequencies may be derived from these three clock sources.

5.2 Clock Source Types

Clock sources can be classified as external or internal.

External clock sources rely on external circuitry for the clock source to function.

Internal clock sources are contained within the oscillator module. The internal oscillator block has two internal oscillators and a dedicated Phase Lock Loop (HFPLL) that are used to generate three internal system clock sources: the 16 MHz High-Frequency Internal Oscillator (HFINTOSC), 500 kHz (MFINTOSC) and the 31 kHz Low-Frequency Internal Oscillator (LFINTOSC).

The system clock can be selected between external or internal clock sources via the System Clock Select (SCS) bits in the OSCCON register. See Section5.3 "Clock Switching" for additional information.

5.2.1 EXTERNAL CLOCK SOURCES

An external clock source can be used as the device system clock by performing one of the following actions:

- Program the FOSC<1:0> bits in the Configuration Words to select an external clock source that will be used as the default system clock upon a device Reset.
- Write the SCS<1:0> bits in the OSCCON register to switch the system clock source to:
 - An external clock source determined by the value of the FOSC bits.

See Section5.3 "Clock Switching"for more information.

5.2.1.1 EC Mode

The External Clock (EC) mode allows an externally generated logic level signal to be the system clock source. When operating in this mode, an external clock source is connected to the CLKIN input. CLKOUT is available for general purpose I/O or CLKOUT. Figure 5-2 shows the pin connections for EC mode.

EC mode has three power modes to select from through the Fosc bits in the Configuration Words:

- ECH High power, 4-20 MHz
- ECM Medium power, 0.5-4 MHz
- ECL Low power, 0-0.5 MHz

The Oscillator Start-up Timer (OST) is disabled when EC mode is selected. Therefore, there is no delay in operation after a Power-On Reset (POR) or wake-up from Sleep. Because the PIC® MCU design is fully static, stopping the external clock input will have the effect of limiting the device while leaving all data intact. Upon restarting the external clock, the device will resume operation as if no time had elapsed.

FIGURE 5-2: EXTERNAL CLOCK (EC) MODE OPERATION

- Note 1: Quartz crystal characteristics vary according to type, package and manufacturer. The user should consult the manufacturer data sheets for specifications and recommended application.
 - **2:** Always verify oscillator performance over the VDD and temperature range that is expected for the application.
 - **3:** For oscillator design assistance, reference the following Microchip Applications Notes:
 - AN826, "Crystal Oscillator Basics and Crystal Selection for rfPIC[®] and PIC[®] Devices" (DS00826)
 - AN849, "Basic PIC® Oscillator Design" (DS00849)
 - AN943, "Practical PIC® Oscillator Analysis and Design" (DS00943)
 - AN949, "Making Your Oscillator Work" (DS00949)

5.2.2 INTERNAL CLOCK SOURCES

The device may be configured to use the internal oscillator block as the system clock by performing one of the following actions:

- Program the FOSC<1:0> bits in Configuration
 Words to select the INTOSC clock source, which
 will be used as the default system clock upon a
 device Reset.
- Write the SCS<1:0> bits in the OSCCON register to switch the system clock source to the internal oscillator during run-time. See Section5.3 "Clock Switching" for more information.

In **INTOSC** mode, CLKIN is available for general purpose I/O. CLKOUT is available for general purpose I/O or CLKOUT.

The function of the OSC2/CLKOUT pin is determined by the CLKOUTEN bit in Configuration Words.

The internal oscillator block has two independent oscillators and a dedicated Phase Lock Loop, HFPLL that can produce one of three internal system clock sources.

- The HFINTOSC (High-Frequency Internal Oscillator) is factory calibrated and operates at 16 MHz. The HFINTOSC source is generated from the 500 kHz MFINTOSC source and the dedicated Phase Lock Loop, HFPLL. The frequency of the HFINTOSC can be useradjusted via software using the OSCTUNE register (Register 5-3).
- The MFINTOSC (Medium-Frequency Internal Oscillator) is factory calibrated and operates at 500 kHz. The frequency of the MFINTOSC can be user-adjusted via software using the OSCTUNE register (Register 5-3).
- 3. The **LFINTOSC** (Low-Frequency Internal Oscillator) is uncalibrated and operates at 31 kHz.

5.2.2.1 HFINTOSC

The High-Frequency Internal Oscillator (HFINTOSC) is a factory calibrated 16 MHz internal clock source. The frequency of the HFINTOSC can be altered via software using the OSCTUNE register (Register 5-3).

The output of the HFINTOSC connects to a postscaler and multiplexer (see Figure 5-1). One of multiple frequencies derived from the HFINTOSC can be selected via software using the IRCF<3:0> bits of the OSCCON register. See Section5.2.2.8 "Internal Oscillator Clock Switch Timing" for more information.

The HFINTOSC is enabled by:

- Configure the IRCF<3:0> bits of the OSCCON register for the desired HF frequency, and
- FOSC<1:0> = 00, or
- Set the System Clock Source (SCS) bits of the OSCCON register to '1x'.

A fast start-up oscillator allows internal circuits to power up and stabilize before switching to HFINTOSC.

The High-Frequency Internal Oscillator Ready bit (HFIOFR) of the OSCSTAT register indicates when the HFINTOSC is running.

The High-Frequency Internal Oscillator Status Locked bit (HFIOFL) of the OSCSTAT register indicates when the HFINTOSC is running within 2% of its final value.

The High-Frequency Internal Oscillator Stable bit (HFIOFS) of the OSCSTAT register indicates when the HFINTOSC is running within 0.5% of its final value.

5.2.2.2 MFINTOSC

The Medium-Frequency Internal Oscillator (MFINTOSC) is a factory calibrated 500 kHz internal clock source. The frequency of the MFINTOSC can be altered via software using the OSCTUNE register (Register 5-3).

The output of the MFINTOSC connects to a postscaler and multiplexer (see Figure 5-1). One of nine frequencies derived from the MFINTOSC can be selected via software using the IRCF<3:0> bits of the OSCCON register. See Section5.2.2.8 "Internal Oscillator Clock Switch Timing" for more information.

The MFINTOSC is enabled by:

- Configure the IRCF<3:0> bits of the OSCCON register for the desired HF frequency, and
- FOSC<1:0> = 00, or
- Set the System Clock Source (SCS) bits of the OSCCON register to '1x'

The Medium-Frequency Internal Oscillator Ready bit (MFIOFR) of the OSCSTAT register indicates when the MFINTOSC is running.

5.2.2.3 Internal Oscillator Frequency Adjustment

The 500 kHz internal oscillator is factory calibrated. This internal oscillator can be adjusted in software by writing to the OSCTUNE register (Register 5-3). Since the HFINTOSC and MFINTOSC clock sources are derived from the 500 kHz internal oscillator a change in the OSCTUNE register value will apply to both.

The default value of the OSCTUNE register is '0'. The value is a 6-bit two's complement number. A value of 1Fh will provide an adjustment to the maximum frequency. A value of 20h will provide an adjustment to the minimum frequency.

When the OSCTUNE register is modified, the oscillator frequency will begin shifting to the new frequency. Code execution continues during this shift. There is no indication that the shift has occurred.

OSCTUNE does not affect the LFINTOSC frequency. Operation of features that depend on the LFINTOSC clock source frequency, such as the Power-up Timer (PWRT), Watchdog Timer (WDT), and peripherals, are *not* affected by the change in frequency.

5.2.2.4 LFINTOSC

The Low-Frequency Internal Oscillator (LFINTOSC) is an uncalibrated 31 kHz internal clock source.

The output of the LFINTOSC connects to a multiplexer (see Figure 5-1). Select 31 kHz, via software, using the IRCF<3:0> bits of the OSCCON register. See Section5.2.2.8 "Internal Oscillator Clock Switch Timing" for more information. The LFINTOSC is also the frequency for the Power-up Timer (PWRT), Watchdog Timer (WDT) and Fail-Safe Clock Monitor (FSCM).

The LFINTOSC is enabled by selecting 31 kHz (IRCF<3:0> bits of the OSCCON register = 000) as the system clock source (SCS bits of the OSCCON register = 1x), or when any of the following are enabled:

- Configure the IRCF<3:0> bits of the OSCCON register for the desired LF frequency, and
- FOSC<1:0> = 00, or
- Set the System Clock Source (SCS) bits of the OSCCON register to '1x'

Peripherals that use the LFINTOSC are:

- Power-up Timer (PWRT)
- Watchdog Timer (WDT)

The Low-Frequency Internal Oscillator Ready bit (LFIOFR) of the OSCSTAT register indicates when the LFINTOSC is running.

5.2.2.5 FRC

The FRC clock is an uncalibrated, nominal 600 kHz peripheral clock source.

The FRC is automatically turned on by the peripherals requesting the FRC clock.

The FRC clock will continue to run during Sleep.

5.2.2.6 Internal Oscillator Frequency Selection

The system clock speed can be selected via software using the Internal Oscillator Frequency Select bits IRCF<3:0> of the OSCCON register.

The postscaler outputs of the 16 MHz HFINTOSC, 500 kHz MFINTOSC, and 31 kHz LFINTOSC output connect to a multiplexer (see Figure 5-1). The Internal Oscillator Frequency Select bits IRCF<3:0> of the OSCCON register select the frequency output of the internal oscillators. One of the following frequencies can be selected via software:

- 16 MHz
- 8 MHz
- 4 MHz
- 2 MHz
- 1 MHz
- 500 kHz (default after Reset)
- 250 kHz
- 125 kHz
- 62.5 kHz
- 31.25 kHz

Note:

- 31 kHz (LFINTOSC)

Following any Reset, the IRCF<3:0> bits of the OSCCON register are set to '0111' and the frequency selection is set to 500 kHz. The user can modify the IRCF bits to select a different frequency.

The IRCF<3:0> bits of the OSCCON register allow duplicate selections for some frequencies. These duplicate choices can offer system design trade-offs. Lower power consumption can be obtained when changing oscillator sources for a given frequency. Faster transition times can be obtained between frequency changes that use the same oscillator source.

5.2.2.7 32 MHz Internal Oscillator Frequency Selection

The Internal Oscillator Block can be used with the 4x PLL associated with the External Oscillator Block to produce a 32 MHz internal system clock source. Either the 8 or 16 MHz internal oscillator settings can be used, with the 16 MHz being divided by two before being input into the PLL. The following settings are required to use the 32 MHz internal clock source:

- The FOSC bits in Configuration Words must be set to use the INTOSC source as the device system clock (FOSC<1:0> = 00).
- The SCS bits in the OSCCON register must be cleared to use the clock determined by FOSC<1:0> in Configuration Words (SCS<1:0> = 00).
- The IRCF bits in the OSCCON register must be set to either the 16 MHz (IRCF<3:0> = 1111) or the 8 MHz HFINTOSC (IRCF<3:0> = 1110).
- The SPLLEN bit in the OSCCON register must be set to enable the 4x PLL, or the PLLEN bit of the Configuration Words must be programmed to a '1'.

Note: When using the PLLEN bit of the Configuration Words, the 4x PLL cannot be disabled by software and the 8/16 MHz HFINTOSC option will no longer be available.

The 4x PLL is not available for use with the internal oscillator when the SCS bits of the OSCCON register are set to '1x'. The SCS bits must be set to '00' to use the 4x PLL with the internal oscillator.

5.2.2.8 Internal Oscillator Clock Switch Timing

When switching between the HFINTOSC, MFINTOSC and the LFINTOSC, the new oscillator may already be shut down to save power (see Figure 5-3). If this is the case, there is a delay after the IRCF<3:0> bits of the OSCCON register are modified before the frequency selection takes place. The OSCSTAT register will reflect the current active status of the HFINTOSC, MFINTOSC and LFINTOSC oscillators. The sequence of a frequency selection is as follows:

- IRCF<3:0> bits of the OSCCON register are modified.
- If the new clock is shut down, a clock start-up delay is started.
- 3. Clock switch circuitry waits for a falling edge of the current clock.
- The current clock is held low and the clock switch circuitry waits for a rising edge in the new clock.
- The new clock is now active.
- 6. The OSCSTAT register is updated as required.
- 7. Clock switch is complete.

See Figure 5-3 for more details.

If the internal oscillator speed is switched between two clocks of the same source, there is no start-up delay before the new frequency is selected. Clock switching time delays are shown in Table 5-1.

Start-up delay specifications are located in the oscillator tables of **Section35.0** "Electrical **Specifications**".

5.3 Clock Switching

The system clock source can be switched between external and internal clock sources via software using the System Clock Select (SCS) bits of the OSCCON register. The following clock sources can be selected using the SCS bits:

- Default system oscillator determined by FOSC bits in Configuration Words
- Internal Oscillator Block (INTOSC)

5.3.1 SYSTEM CLOCK SELECT (SCS) BITS

The System Clock Select (SCS) bits of the OSCCON register selects the system clock source that is used for the CPU and peripherals.

- When the SCS bits of the OSCCON register = 00, the system clock source is determined by value of the FOSC<1:0> bits in the Configuration Words.
- When the SCS bits of the OSCCON register = 1x, the system clock source is chosen by the internal oscillator frequency selected by the IRCF<3:0> bits of the OSCCON register. After a Reset, the SCS bits of the OSCCON register are always cleared.

When switching between clock sources, a delay is required to allow the new clock to stabilize. These oscillator delays are shown in Table 5-1.

TABLE 5-1: OSCILLATOR SWITCHING DELAYS

Switch From	Switch To	Frequency	Oscillator Delay	
Sleep	LFINTOSC ⁽¹⁾ MFINTOSC ⁽¹⁾ HFINTOSC ⁽¹⁾	31 kHz 31.25 kHz-500 kHz 31.25 kHz-16 MHz	Oscillator Warm-up Delay (Tiosc st)	
Sleep/POR	EC ⁽¹⁾	DC – 32 MHz	2 cycles	
LFINTOSC	EC ⁽¹⁾	DC – 32 MHz	1 cycle of each	
Any clock source	MFINTOSC ⁽¹⁾ HFINTOSC ⁽¹⁾	31.25 kHz-500 kHz 31.25 kHz-16 MHz	2 μs (approx.)	
Any clock source	LFINTOSC ⁽¹⁾	31 kHz	1 cycle of each	
PLL inactive	PLL active	16-32 MHz	2 ms (approx.)	

Note 1: PLL inactive.

5.4 Register Definitions: Oscillator Control

REGISTER 5-1: OSCCON: OSCILLATOR CONTROL REGISTER

R/W-0/0	R/W-0/0	R/W-1/1	R/W-1/1	R/W-1/1	U-0	R/W-0/0	R/W-0/0
SPLLEN		IRCF	<3:0>	_	SCS-	<1:0>	
bit 7						bit 0	

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7 SPLLEN: Software PLL Enable bit

If PLLEN in Configuration Words = 1:

SPLLEN bit is ignored. 4x PLL is always enabled (subject to oscillator requirements)

If PLLEN in Configuration Words = 0:

1 = 4x PLL Is enabled 0 = 4x PLL is disabled

bit 6-3 IRCF<3:0>: Internal Oscillator Frequency Select bits

1111 =16 MHz HF 1110 =8 MHz HF 1101 =4 MHz HF 1100 =2 MHz HF 1011 =1 MHz HF 1010 =500 kHz HF⁽¹⁾ 1001 =250 kHz HF⁽¹⁾ 1000 =125 kHz HF⁽¹⁾

0111 =500 kHz MF (default upon Reset)

0110 =250 kHz MF 0101 =125 kHz MF 0100 =62.5 kHz MF 0011 =31.25 kHz HF⁽¹⁾ 0010 =31.25 kHz MF 000x =31 kHz LF

bit 2 **Unimplemented:** Read as '0'

bit 1-0 SCS<1:0>: System Clock Select bits

1x = Internal oscillator block

01 = Reserved (defaults to internal oscillator block)

00 = Clock determined by FOSC<1:0> in Configuration Words.

Note 1: Duplicate frequency derived from HFINTOSC.

REGISTER 5-2: OSCSTAT: OSCILLATOR STATUS REGISTER

U-0	R-0/q	U-0	R-0/q	R-0/q	R-q/q	R-0/q	R-0/q
_	PLLR	OSTS	HFIOFR	HFIOFL	MFIOFR	LFIOFR	HFIOFS
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	q = Conditional

bit 7	Unimplemented: Read as '0'
bit 6	PLLR: 4x PLL Ready bit 1 = 4x PLL is ready 0 = 4x PLL is not ready
bit 5	OSTS: Oscillator Start-Up Timer Status bit 1 = Running from the clock defined by the FOSC<2:0> bits of the Configuration Words 0 = Running from an internal oscillator (FOSC<2:0> = 100)
bit 4	HFIOFR: High-Frequency Internal Oscillator Ready bit1 = HFINTOSC is ready0 = HFINTOSC is not ready
bit 3	HFIOFL: High-Frequency Internal Oscillator Locked bit 1 = HFINTOSC is at least 2% accurate 0 = HFINTOSC is not 2% accurate
bit 2	<pre>MFIOFR: Medium-Frequency Internal Oscillator Ready bit 1 = MFINTOSC is ready 0 = MFINTOSC is not ready</pre>
bit 1	LFIOFR: Low-Frequency Internal Oscillator Ready bit 1 = LFINTOSC is ready 0 = LFINTOSC is not ready
bit 0	HFIOFS: High-Frequency Internal Oscillator Stable bit 1 = HFINTOSC is stable 0 = HFINTOSC is not stable

REGISTER 5-3: OSCTUNE: OSCILLATOR TUNING REGISTER

U-0	U-0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
_	_			TUN	<5:0>		
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-6 **Unimplemented:** Read as '0'

bit 5-0 **TUN<5:0>:** Frequency Tuning bits

100000 = Minimum frequency

•

•

111111 =

000000 = Oscillator module is running at the factory-calibrated frequency.

000001 =

•

011110 =

011111 = Maximum frequency

TABLE 5-2: SUMMARY OF REGISTERS ASSOCIATED WITH CLOCK SOURCES

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
OSCCON	SPLLEN		IRCF	<3:0>		_	SCS	<1:0>	81
OSCSTAT	_	PLLR	PLLR OSTS HFIOFR HFIOFL			MFIOFR	LFIOFR	HFIOFS	82
OSCTUNE	_	_	— TUN<5:0>					83	

Legend: — = unimplemented location, read as '0'. Shaded cells are not used by clock sources.

TABLE 5-3: SUMMARY OF CONFIGURATION WORD WITH CLOCK SOURCES

Name	Bits	Bit -/7	Bit -/6	Bit 13/5	Bit 12/4	Bit 11/3	Bit 10/2	Bit 9/1	Bit 8/0	Register on Page
CONFIG1	13:8	_	_	_	_	CLKOUTEN	BOREI	N<1:0>	_	67
CONFIG	7:0	CP	MCLRE	PWRTE	_	_	_	FOSC	<1:0>	67

Legend: — = unimplemented location, read as '0'. Shaded cells are not used by clock sources.

6.0 **RESETS**

There are multiple ways to reset this device:

- Power-On Reset (POR)
- Brown-Out Reset (BOR)
- Low-Power Brown-Out Reset (LPBOR)
- MCLR Reset
- WDT Reset
- RESET instruction
- · Stack Overflow
- · Stack Underflow
- · Programming mode exit

To allow VDD to stabilize, an optional power-up timer can be enabled to extend the Reset time after a BOR or POR event.

A simplified block diagram of the On-chip Reset Circuit is shown in Figure 6-1.

SIMPLIFIED BLOCK DIAGRAM OF ON-CHIP RESET CIRCUIT FIGURE 6-1:

6.1 Power-On Reset (POR)

The POR circuit holds the device in Reset until VDD has reached an acceptable level for minimum operation. Slow rising VDD, fast operating speeds or analog performance may require greater than minimum VDD. The PWRT, BOR or MCLR features can be used to extend the start-up period until all device operation conditions have been met.

6.1.1 POWER-UP TIMER (PWRT)

The Power-up Timer provides a nominal 64 ms timeout on POR or Brown-out Reset.

The device is held in Reset as long as PWRT is active. The PWRT delay allows additional time for the VDD to rise to an acceptable level. The Power-up Timer is enabled by clearing the PWRTE bit in Configuration Words.

The Power-up Timer starts after the release of the POR and BOR.

For additional information, refer to Application Note AN607, "Power-up Trouble Shooting" (DS00607).

6.2 Brown-Out Reset (BOR)

The BOR circuit holds the device in Reset when VDD reaches a selectable minimum level. Between the POR and BOR, complete voltage range coverage for execution protection can be implemented.

The Brown-out Reset module has four operating modes controlled by the BOREN<1:0> bits in Configuration Words. The four operating modes are:

- · BOR is always on
- · BOR is off when in Sleep
- · BOR is controlled by software
- · BOR is always off

Refer to Table 6-1 for more information.

The Brown-out Reset voltage level is selectable by configuring the BORV bit in Configuration Words.

A VDD noise rejection filter prevents the BOR from triggering on small events. If VDD falls below VBOR for a duration greater than parameter TBORDC, the device will reset. See Figure 6-2 for more information.

TABLE 6-1: BOR OPERATING MODES

BOREN<1:0>	SBOREN	Device Mode	BOR Mode	Instruction Execution upon: Release of POR or Wake-up from Sleep
11	Х	Х	Active	Waits for BOR ready ⁽¹⁾ (BORRDY = 1)
1.0	x	Awake	Active	Waits for BOR ready
10	Χ	Sleep	Disabled	(BORRDY = 1)
01	1	x	Active	Waits for BOR ready ⁽¹⁾ (BORRDY = 1)
	0	Х	Disabled	Begins immediately
0.0	х	X	Disabled	(BORRDY = x)

Note 1: In these specific cases, "release of POR" and "wake-up from Sleep," there is no delay in start-up. The BOR ready flag, (BORRDY = 1), will be set before the CPU is ready to execute instructions because the BOR circuit is forced on by the BOREN<1:0> bits.

6.2.1 BOR IS ALWAYS ON

When the BOREN bits of Configuration Words are programmed to '11', the BOR is always on. The device start-up will be delayed until the BOR is ready and VDD is higher than the BOR threshold.

BOR protection is active during Sleep. The BOR does not delay wake-up from Sleep.

6.2.2 BOR IS OFF IN SLEEP

When the BOREN bits of Configuration Words are programmed to '10', the BOR is on, except in Sleep. The device start-up will be delayed until the BOR is ready and VDD is higher than the BOR threshold.

BOR protection is not active during Sleep. The device wake-up will be delayed until the BOR is ready.

6.2.3 BOR CONTROLLED BY SOFTWARE

When the BOREN bits of Configuration Words are programmed to '01', the BOR is controlled by the SBOREN bit of the BORCON register. The device start-up is not delayed by the BOR ready condition or the VDD level.

BOR protection begins as soon as the BOR circuit is ready. The status of the BOR circuit is reflected in the BORRDY bit of the BORCON register.

BOR protection is unchanged by Sleep.

FIGURE 6-2: BROWN-OUT SITUATIONS

6.3 Register Definitions: BOR Control

REGISTER 6-1: BORCON: BROWN-OUT RESET CONTROL REGISTER

R/W-1/u	R/W-0/u	U-0	U-0	U-0	U-0	U-0	R-q/u
SBOREN	BORFS	_	_	_	_	_	BORRDY
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	q = Value depends on condition

bit 7 SBOREN: Software Brown-Out Reset Enable bit

If BOREN <1:0> in Configuration Words = 01:

1 = BOR Enabled

0 = BOR Disabled

If BOREN <1:0> in Configuration Words \neq 01:

SBOREN is read/write, but has no effect on the BOR

bit 6 **BORFS**: Brown-Out Reset Fast Start bit⁽¹⁾

If BOREN <1:0> = 10 (Disabled in Sleep) or BOREN<1:0> = 01 (Under software control):

1 = Band gap is forced on always (covers sleep/wake-up/operating cases)

0 = Band gap operates normally, and may turn off

If BOREN<1:0> = 11 (Always on) or BOREN<1:0> = 00 (Always off)

BORFS is Read/Write, but has no effect.

bit 5-1 **Unimplemented:** Read as '0'

bit 0 BORRDY: Brown-Out Reset Circuit Ready Status bit

1 = The Brown-out Reset circuit is active0 = The Brown-out Reset circuit is inactive

Note 1: BOREN<1:0> bits are located in Configuration Words.

6.4 Low-Power Brown-Out Reset (LPBOR)

The Low-Power Brown-Out Reset (LPBOR) operates like the BOR to detect low voltage conditions on the VDD pin. When too low of a voltage is detected, the device is held in Reset. When this occurs, a register bit (BOR) is changed to indicate that a BOR Reset has occurred. The BOR bit in PCON is used for both BOR and the LPBOR. Refer to Register 6-2.

The LPBOR voltage threshold (VLPBOR) has a wider tolerance than the BOR (VBOR), but requires much less current (LPBOR current) to operate. The LPBOR is intended for use when the BOR is configured as disabled (BOREN = 00) or disabled in Sleep mode (BOREN = 10).

Refer to Figure 6-1 to see how the LPBOR interacts with other modules.

6.4.1 ENABLING LPBOR

The LPBOR is controlled by the $\overline{\text{LPBOR}}$ bit of Configuration Words. When the device is erased, the LPBOR module defaults to disabled.

6.5 MCLR

The $\overline{\text{MCLR}}$ is an optional external input that can reset the device. The $\overline{\text{MCLR}}$ function is controlled by the MCLRE bit of Configuration Words and the LVP bit of Configuration Words (Table 6-2).

TABLE 6-2: MCLR CONFIGURATION

MCLRE	LVP	MCLR
0	0	Disabled
1	0	Enabled
x	1	Enabled

6.5.1 MCLR ENABLED

When \overline{MCLR} is enabled and the pin is held low, the device is held in Reset. The \overline{MCLR} pin is connected to VDD through an internal weak pull-up.

The device has a noise filter in the $\overline{\text{MCLR}}$ Reset path. The filter will detect and ignore small pulses.

Note:	A Reset does not drive the MCLR pin low.
-------	--

6.5.2 MCLR DISABLED

When MCLR is disabled, the pin functions as a general purpose input and the internal weak pull-up is under software control. See Section12.1 "PORTA Registers" for more information.

6.6 Watchdog Timer (WDT) Reset

The Watchdog Timer generates a Reset if the firmware does not issue a CLRWDT instruction within the time-out period and the window is open. The TO and PD bits in the STATUS register are changed to indicate a WDT Reset caused by the timer overflowing, and WDTWV bit in the PCON register is changed to indicate a WDT Reset caused by a window violation. See Section9.0 "Windowed Watchdog Timer (WDT)" for more information.

6.7 RESET Instruction

A RESET instruction will cause a device Reset. The $\overline{\text{RI}}$ bit in the PCON register will be set to '0'. See Table 6-4 for default conditions after a RESET instruction has occurred.

6.8 Stack Overflow/Underflow Reset

The device can reset when the Stack Overflows or Underflows. The STKOVF or STKUNF bits of the PCON register indicate the Reset condition. These Resets are enabled by setting the STVREN bit in Configuration Words. See Section3.5.2 "Overflow/Underflow Reset" for more information.

6.9 Programming Mode Exit

Upon exit of Programming mode, the device will behave as if a POR had just occurred.

6.10 Power-Up Timer

The Power-up Timer optionally delays device execution after a BOR or POR event. This timer is typically used to allow VDD to stabilize before allowing the device to start running.

The Power-up Timer is controlled by the $\overline{\text{PWRTE}}$ bit of Configuration Words.

6.11 Start-up Sequence

Upon the release of a POR or BOR, the following must occur before the device will begin executing:

- 1. Power-up Timer runs to completion (if enabled).
- 2. MCLR must be released (if enabled).

The total time-out will vary based on oscillator configuration and Power-up Timer configuration. See Section 5.0 "Oscillator Module" for more information.

The Power-up Timer runs independently of MCLR Reset. If MCLR is kept low long enough, the Power-up Timer will expire. Upon bringing MCLR high, the device will begin execution after 10 Fosc cycles (see Figure 6-3). This is useful for testing purposes or to synchronize more than one device operating in parallel.

6.12 Determining the Cause of a Reset

Upon any Reset, multiple bits in the STATUS and PCON registers are updated to indicate the cause of the Reset. Table 6-3 and Table 6-4 show the Reset conditions of these registers.

TABLE 6-3: RESET STATUS BITS AND THEIR SIGNIFICANCE

STKOVF	STKUNF	RWDT	RMCLR	RI	POR	BOR	то	PD	Condition	
0	0	1	1	1	0	Х	1	1	Power-on Reset	
0	0	1	1	1	0	х	0	х	Illegal, TO is set on POR	
0	0	1	1	1	0	х	х	0	Illegal, PD is set on POR	
0	0	u	1	1	u	0	1	1	Brown-out Reset	
u	u	0	u	u	u	u	0	u	WDT Reset	
u	u	u	u	u	u	u	0	0	WDT Wake-up from Sleep	
u	u	u	u	u	u	u	1	0	Interrupt Wake-up from Sleep	
u	u	u	0	u	u	u	u	u	MCLR Reset during normal operation	
u	u	u	0	u	u	u	1	0	MCLR Reset during Sleep	
u	u	u	u	0	u	u	u	u	RESET Instruction Executed	
1	u	u	u	u	u	u	u	u	Stack Overflow Reset (STVREN = 1)	
u	1	u	u	u	u	u	u	u	Stack Underflow Reset (STVREN = 1)	

TABLE 6-4: RESET CONDITION FOR SPECIAL REGISTERS

Condition	Program Counter	STATUS Register	PCON Register
Power-on Reset	0000h	1 1000	0011 110x
MCLR Reset during normal operation	0000h	u uuuu	uuuu 0uuu
MCLR Reset during Sleep	0000h	1 0uuu	uuuu 0uuu
WDT Reset	0000h	0 uuuu	uuu0 uuuu
WDT Wake-up from Sleep	PC + 1	0 0uuu	uuuu uuuu
Brown-out Reset	0000h	1 1uuu	00uu 11u0
Interrupt Wake-up from Sleep	PC + 1 ⁽¹⁾	1 Ouuu	uuuu uuuu
RESET Instruction Executed	0000h	u uuuu	uuuu u0uu
Stack Overflow Reset (STVREN = 1)	0000h	u uuuu	1uuu uuuu
Stack Underflow Reset (STVREN = 1)	0000h	u uuuu	uluu uuuu
WDT Window Violation	0000h	1 uuuu	uu0u uuuu

Legend: u = unchanged, x = unknown, - = unimplemented bit, reads as '0'.

Note 1:When the wake-up is due to an interrupt and the Global Interrupt Enable bit (GIE) is set, the return address is pushed on the stack and PC is loaded with the interrupt vector (0004h) after execution of PC + 1.

6.13 Power Control (PCON) Register

The Power Control (PCON) register contains flag bits to differentiate between a:

- Power-On Reset (POR)
- Brown-Out Reset (BOR)
- Reset Instruction Reset (RI)
- MCLR Reset (RMCLR)

Legend:

bit 0

R = Readable bit

u = Bit is unchanged

- Watchdog Timer Reset (RWDT)
- Stack Underflow Reset (STKUNF)
- Stack Overflow Reset (STKOVF)

HC = Bit is cleared by hardware

The PCON register bits are shown in Register 6-2.

6.14 Register Definitions: Power Control

REGISTER 6-2: PCON: POWER CONTROL REGISTER

W = Writable bit

x = Bit is unknown

R/W/HS-0/q	R/W/HS-0/q	R/W/HC-1/q	R/W/HC-1/q	R/W/HC-1/q	R/W/HC-1/q	R/W/HC-q/u	R/W/HC-q/u
STKOVF	STKUNF	WDTWV	RWDT	RMCLR	RI	POR	BOR
bit 7							bit 0

HS = Bit is set by hardware

U = Unimplemented bit, read as '0'

-n/n = Value at POR and BOR/Value at all other Resets

	· ·
'1' = Bit is set	'0' = Bit is cleared q = Value depends on condition
bit 7	STKOVF: Stack Overflow Flag bit
	1 = A Stack Overflow occurred
	0 = A Stack Overflow has not occurred or cleared by firmware
bit 6	STKUNF: Stack Underflow Flag bit
	1 = A Stack Underflow occurred
	0 = A Stack Underflow has not occurred or cleared by firmware
bit 5	WDTWV: WDT Window Violation Flag bit
	1 = A WDT Window Violation Reset has not occurred or set by firmware
	0 = A WDT Window Violation Reset has occurred (a CLRWDT instruction was executed either without
L:4	arming the window or outside the window (cleared by hardware)
bit 4	RWDT: Watchdog Timer Reset Flag bit 1 = A Watchdog Timer Reset has not occurred or set by firmware
	0 = A Watchdog Timer Reset has not occurred or set by himware
bit 3	RMCLR: MCLR Reset Flag bit
DIL 3	1 = A MCLR Reset has not occurred or set by firmware
	0 = A MCLR Reset has occurred (cleared by hardware)
bit 2	RI: RESET Instruction Flag bit
	1 = A RESET instruction has not been executed or set by firmware
	0 = A RESET instruction has been executed (cleared by hardware)
bit 1	POR: Power-On Reset Status bit
	1 = No Power-on Reset occurred
	0 = A Power-on Reset occurred (must be set in software after a Power-on Reset occurs)

0 = A Brown-out Reset occurred (must be set in software after a Power-on Reset or Brown-out Reset occurs)

BOR: Brown-Out Reset Status bit 1 = No Brown-out Reset occurred

TABLE 6-5: SUMMARY OF REGISTERS ASSOCIATED WITH RESETS

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
BORCON	SBOREN	BORFS	_	_	_	_	_	BORRDY	86
PCON	STKOVF	STKUNF	WDTWV	RWDT	RMCLR	RI	POR	BOR	90
STATUS	_	_	_	TO	PD	Z	DC	С	25
WDTCON0	_	_		,		SEN	116		

Legend: — = unimplemented bit, reads as '0'. Shaded cells are not used by Resets.

Note 1: Other (non Power-up) Resets include MCLR Reset and Watchdog Timer Reset during normal operation.

TABLE 6-6: SUMMARY OF CONFIGURATION WORD WITH RESETS

Name	Bits	Bit -/7	Bit -/6	Bit 13/5	Bit 12/4	Bit 11/3	Bit 10/2	Bit 9/1	Bit 8/0	Register on Page
CONFICA	13:8	_	1	1	1	CLKOUTEN	BOREI	N<1:0>	_	67
CONFIG1	7:0	CP	MCLRE	PWRTE	1		_	FOSC	C<1:0>	67
CONFICA	13:8	_	1	LVP	DEBUG	LPBOR	BORV	STVREN	PLLEN	00
CONFIG2	7:0	ZCD	1	_	_	_	PPS1WAY	WRT	<1:0>	68
CONFICA	13:8	_	_		WDTCCS<	CS<2:0> WDTCWS<2:0>				69
CONFIG3	7:0	_	WDT	E<1:0>		WD	WDTCPS<4:0>			

Legend: — = unimplemented location, read as '0'. Shaded cells are not used by Resets.

7.0 INTERRUPTS

The interrupt feature allows certain events to preempt normal program flow. Firmware is used to determine the source of the interrupt and act accordingly. Some interrupts can be configured to wake the MCU from Sleep mode.

This chapter contains the following information for Interrupts:

- · Operation
- Interrupt Latency
- · Interrupts During Sleep
- INT Pin
- · Automatic Context Saving

Many peripherals produce interrupts. Refer to the corresponding chapters for details.

A block diagram of the interrupt logic is shown in Figure 7-1.

FIGURE 7-1: Interrupt Logic

7.1 Operation

Interrupts are disabled upon any device Reset. They are enabled by setting the following bits:

- · GIE bit of the INTCON register
- Interrupt Enable bit(s) for the specific interrupt event(s)
- PEIE bit of the INTCON register (if the Interrupt Enable bit of the interrupt event is contained in the PIE1, PIE2 and PIE3 registers)

The INTCON, PIR1, PIR2 and PIR3 registers record individual interrupts via interrupt flag bits. Interrupt flag bits will be set, regardless of the status of the GIE, PEIE and individual interrupt enable bits.

The following events happen when an interrupt event occurs while the GIE bit is set:

- · Current prefetched instruction is flushed
- · GIE bit is cleared
- Current Program Counter (PC) is pushed onto the stack
- Critical registers are automatically saved to the shadow registers (See "Section7.5 "Automatic Context Saving".")
- · PC is loaded with the interrupt vector 0004h

The firmware within the Interrupt Service Routine (ISR) should determine the source of the interrupt by polling the interrupt flag bits. The interrupt flag bits must be cleared before exiting the ISR to avoid repeated interrupts. Because the GIE bit is cleared, any interrupt that occurs while executing the ISR will be recorded through its interrupt flag, but will not cause the processor to redirect to the interrupt vector.

The RETFIE instruction exits the ISR by popping the previous address from the stack, restoring the saved context from the shadow registers and setting the GIE bit.

For additional information on a specific interrupt's operation, refer to its peripheral chapter.

- **Note 1:** Individual interrupt flag bits are set, regardless of the state of any other enable bits.
 - 2: All interrupts will be ignored while the GIE bit is cleared. Any interrupt occurring while the GIE bit is clear will be serviced when the GIE bit is set again.

7.2 Interrupt Latency

Interrupt latency is defined as the time from when the interrupt event occurs to the time code execution at the interrupt vector begins. The latency for synchronous interrupts is three or four instruction cycles. For asynchronous interrupts, the latency is three to five instruction cycles, depending on when the interrupt occurs. See Figure 7-2 and Figure 7-3 for more details.

FIGURE 7-3: INT PIN INTERRUPT TIMING

Note 1: INTF flag is sampled here (every Q1).

- 2: Asynchronous interrupt latency = 3-5 Tcy. Synchronous latency = 3-4 Tcy, where Tcy = instruction cycle time. Latency is the same whether Inst (PC) is a single cycle or a 2-cycle instruction.
- 3: For minimum width of INT pulse, refer to AC specifications in Section35.0 "Electrical Specifications".
- 4: INTF is enabled to be set any time during the Q4-Q1 cycles.

7.3 Interrupts During Sleep

Some interrupts can be used to wake from Sleep. To wake from Sleep, the peripheral must be able to operate without the system clock. The interrupt source must have the appropriate Interrupt Enable bit(s) set prior to entering Sleep.

On waking from Sleep, if the GIE bit is also set, the processor will branch to the interrupt vector. Otherwise, the processor will continue executing instructions after the SLEEP instruction. The instruction directly after the SLEEP instruction will always be executed before branching to the ISR. Refer to Section8.0 "Power-Down Mode (Sleep)" for more details.

7.4 INT Pin

The INT pin can be used to generate an asynchronous edge-triggered interrupt. This interrupt is enabled by setting the INTE bit of the INTCON register. The INTEDG bit of the OPTION_REG register determines on which edge the interrupt will occur. When the INTEDG bit is set, the rising edge will cause the interrupt. When the INTEDG bit is clear, the falling edge will cause the interrupt. The INTF bit of the INTCON register will be set when a valid edge appears on the INT pin. If the GIE and INTE bits are also set, the processor will redirect program execution to the interrupt vector.

7.5 Automatic Context Saving

Upon entering an interrupt, the return PC address is saved on the stack. Additionally, the following registers are automatically saved in the shadow registers:

- · W register
- STATUS register (except for TO and PD)
- · BSR register
- · FSR registers
- PCLATH register

Upon exiting the Interrupt Service Routine, these registers are automatically restored. Any modifications to these registers during the ISR will be lost. If modifications to any of these registers are desired, the corresponding shadow register should be modified and the value will be restored when exiting the ISR. The shadow registers are available in Bank 31 and are readable and writable. Depending on the user's application, other registers may also need to be saved.

7.6 Register Definitions: Interrupt Control

REGISTER 7-1: INTCON: INTERRUPT CONTROL REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R-0/0
GIE ⁽¹⁾	PEIE ⁽²⁾	TMR0IE	INTE	IOCIE	TMR0IF	INTF	IOCIF ⁽³⁾
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	
1 - Dit is set	0 - Bit is cleared	

bit 7	GIE: Global Interrupt Enable bit ⁽¹⁾
	1 = Enables all active interrupts0 = Disables all interrupts
bit 6	PEIE: Peripheral Interrupt Enable bit ⁽²⁾ 1 = Enables all active peripheral interrupts 0 = Disables all peripheral interrupts
bit 5	TMR0IE: Timer0 Overflow Interrupt Enable bit 1 = Enables the Timer0 interrupt 0 = Disables the Timer0 interrupt
bit 4	INTE: INT External Interrupt Enable bit 1 = Enables the INT external interrupt 0 = Disables the INT external interrupt
bit 3	IOCIE: Interrupt-on-Change Enable bit 1 = Enables the interrupt-on-change 0 = Disables the interrupt-on-change
bit 2	TMR0IF: Timer0 Overflow Interrupt Flag bit 1 = TMR0 register has overflowed 0 = TMR0 register did not overflow
bit 1	INTF: INT External Interrupt Flag bit 1 = The INT external interrupt occurred 0 = The INT external interrupt did not occur
bit 0	IOCIF: Interrupt-on-Change Interrupt Flag bit ⁽³⁾ 1 = When at least one of the interrupt-on-change pins changed state 0 = None of the interrupt-on-change pins have changed state

- **Note 1:** Interrupt flag bits are set when an interrupt condition occurs, regardless of the state of its corresponding enable bit or the Global Interrupt Enable bit, GIE of the INTCON register. User software should ensure the appropriate interrupt flag bits are clear prior to enabling an interrupt.
 - 2: Bit PEIE of the INTCON register must be set to enable any peripheral interrupt.
 - **3:** The IOCIF Flag bit is read-only and cleared when all the interrupt-on-change flags in the IOCxF registers have been cleared by software.

REGISTER 7-2: PIE1: PERIPHERAL INTERRUPT ENABLE REGISTER 1

| R/W-0/0 |
|---------|---------|---------|---------|---------|---------|---------|---------|
| TMR1GIE | ADIE | RCIE | TXIE | SSP1IE | CCP1IE | TMR2IE | TMR1IE |
| bit 7 | | | | | | | bit 0 |

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7	TMR1GIE: Timer1 Gate Interrupt Enable bit
	1 = Enables the Timer1 gate acquisition interrupt
	0 = Disables the Timer1 gate acquisition interrupt
bit 6	ADIE: Analog-to-Digital Converter (ADC) Interrupt Enable bit
	1 = Enables the ADC interrupt
	0 = Disables the ADC interrupt
bit 5	RCIE: EUSART Receive Interrupt Enable bit
	1 = Enables the EUSART receive interrupt
	0 = Disables the EUSART receive interrupt
bit 4	TXIE: EUSART Transmit Interrupt Enable bit
	1 = Enables the EUSART transmit interrupt
	0 = Disables the EUSART transmit interrupt
bit 3	SSP1IE: Synchronous Serial Port (MSSP) Interrupt Enable bit
	1 = Enables the MSSP interrupt
	0 = Disables the MSSP interrupt
bit 2	CCP1IE: CCP1 Interrupt Enable bit
	1 = Enables the CCP1 interrupt
	0 = Disables the CCP1 interrupt
bit 1	TMR2IE: TMR2 to PR2 Match Interrupt Enable bit
	1 = Enables the Timer2 to PR2 match interrupt
	0 = Disables the Timer2 to PR2 match interrupt
bit 0	TMR1IE: Timer1 Overflow Interrupt Enable bit
	1 = Enables the Timer1 overflow interrupt
	0 = Disables the Timer1 overflow interrupt

Note: Bit PEIE of the INTCON register must be set to enable any peripheral interrupt.

REGISTER 7-3: PIE2: PERIPHERAL INTERRUPT ENABLE REGISTER 2

U-0	R/W-0/0	R/W-0/0	U-0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
_	C2IE	C1IE	_	BCL1IE	TMR6IE	TMR4IE	CCP2IE
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7	Unimplemented: Read as '0'
bit 6	C2IE: Comparator C2 Interrupt Enable bit
	1 = Enables the Comparator C2 interrupt0 = Disables the Comparator C2 interrupt
bit 5	C1IE: Comparator C1 Interrupt Enable bit
	1 = Enables the Comparator C1 interrupt0 = Disables the Comparator C1 interrupt
bit 4	Unimplemented: Read as '0'
bit 3	BCL1IE: MSSP Bus Collision Interrupt Enable bit
	1 = Enables the MSSP Bus Collision Interrupt0 = Disables the MSSP Bus Collision Interrupt
bit 2	TMR6IE: TMR6 to PR6 Match Interrupt Enable bit
	1 = Enables the Timer6 to PR6 match interrupt0 = Disables the Timer6 to PR6 match interrupt
bit 1	TMR4IE: TMR4 to PR4 Match Interrupt Enable bit
	1 = Enables the Timer4 to PR4 match interrupt0 = Disables the Timer4 to PR4 match interrupt
bit 0	CCP2IE: CCP2 Interrupt Enable bit 1 = The CCP2 interrupt is enabled 0 = The CCP2 interrupt is not enabled

Note 1: Bit PEIE of the INTCON register must be set to enable any peripheral interrupt.

REGISTER 7-4: PIE3: PERIPHERAL INTERRUPT ENABLE REGISTER 3

U-0	U-0	R/W-0/0	R/W-0/0	U-0	U-0	R/W-0/0	R/W-0/0
_	_	CWGIE	ZCDIE	_	_	CLC2IE	CLC1IE
bit 7							bit 0

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is cleared

bit 7-6

Unimplemented: Read as '0'

CWGIE: Complementary Waveform Generator (CWG) Interrupt Enable bit

1 = Enables the CWG interrupt

0 = Disables the CWG interrupt

bit 4

ZCDIE: Zero-Cross Detection (ZCD) Interrupt Enable bit

1 = Enables the ZCD interrupt 0 = Disables the ZCD interrupt Unimplemented: Read as '0'

bit 1 CLC2IE: Configurable Logic Block 2 Interrupt Enable bit

1 = Enables the CLC 2 interrupt0 = Disables the CLC 2 interrupt

bit 0 CLC1IE: Configurable Logic Block 1 Interrupt Enable bit

1 = Enables the CLC 1 interrupt0 = Disables the CLC 1 interrupt

Note: Bit PEIE of the INTCON register must be set to enable any peripheral interrupt.

bit 3-2

REGISTER 7-5: PIE4: PERIPHERAL INTERRUPT ENABLE REGISTER 4

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
SCANIE	CRCIE	SMT2PWAIE	SMT2PRAIE	SMT2IE	SMT1PWAIE	SMT1PRAIE	SMT1IE
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7	SCANIE: Scanner Interrupt Enable bit
	1 = Enables the scanner interrupt
	0 = Disables the scanner interrupt
bit 6	CRCIE: CRC Interrupt Enable bit
	1 = Enables the CRC interrupt
	0 = Disables the CRC interrupt
bit 5	SMT2PWAIE : SMT2 Pulse Width Acquisition Interrupt Enable bit
	1 = Enables the SMT2 acquisition interrupt
	0 = Disables the SMT2 acquisition interrupt
bit 4	SMT2PRAIE: SMT2 Period Acquisition Interrupt Enable bit
	1 = Enables the SMT2 acquisition interrupt
	0 = Disables the SMT2 acquisition interrupt
bit 3	SMT2IE: SMT2 Match Interrupt Enable bit
	1 = Enables the SMT2 period match interrupt
	0 = Disables the SMT2 period match interrupt
bit 2	SMT1PWAIE : SMT1 Pulse Width Acquisition Interrupt Enable bit
	1 = Enables the SMT1 acquisition interrupt
	0 = Disables the SMT1 acquisition interrupt
bit 1	SMT1PRAIE: SMT1 Period Acquisition Interrupt Enable bit
	1 = Enables the SMT1 acquisition interrupt
	0 = Disables the SMT1 acquisition interrupt
bit 0	SMT1IE: SMT1 Match Interrupt Enable bit
	1 = Enables the SMT1 period match interrupt
	0 = Disables the SMT1 period match interrupt

Note: Bit PEIE of the INTCON register must be set to enable any peripheral interrupt.

REGISTER 7-6: PIE5: PERIPHERAL INTERRUPT ENABLE REGISTER 5

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	U-0	R/HS-0/0	R/W/HS-0/0	R/W/HS-0/0
TMR3GIE	TMR3IE	TMR5GIE	TMR5IE	_	AT1IE	PID1EIE	PID1DIE
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7	TMR3GIE: Timer3 Gate Interrupt Enable bit
	1 = Enables the Timer3 Gate interrupt0 = Disables the Timer3 Gate interrupt
bit 6	TMR3IE: Timer3 Overflow Interrupt Enable bit
	1 = Enables the Timer3 overflow interrupt0 = Disables the Timer3 overflow interrupt
bit 5	TMR5GIE: Timer5 Gate Interrupt Enable bit
	1 = Enables the Timer5 Gate interrupt0 = Disables the Timer5 Gate interrupt
bit 4	TMR5IE: Timer5 Overflow Interrupt Enable bit
	1 = Enables the Timer5 overflow interrupt0 = Disables the Timer5 overflow interrupt
bit 3	Unimplemented: Read as '0'
bit 2	AT1IE: Angular Timer 1 Interrupt Enable bit
	1 = Enables the Angular Timer 1 interrupt0 = Disables the Angular Timer 1 interrupt
bit 1	PID1EIE: PID Error Interrupt Enable bit
	1 = Enables the PID error interrupt0 = Disables the PID error interrupt
bit 0	PID1DIE: PID Interrupt Enable bit
	1 = Enables the PID interrupt0 = Disables the PID interrupt

Note: Bit PEIE of the INTCON register must be set to enable any peripheral interrupt.

REGISTER 7-7: PIR1: PERIPHERAL INTERRUPT REQUEST REGISTER 1

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
TMR1GIE	R1GIE ADIF RCIF		TXIF	SSP1IF	CCP1IF	TMR2IF	TMR1IF
bit 7							bit 0

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is cleared

bit 7 TMR1GIF: Timer1 Gate Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending bit 6 ADIF: ADC Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending bit 5 RCIF: EUSART Receive Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending bit 4 TXIF: EUSART Transmit Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending bit 3 SSP1IF: Synchronous Serial Port (MSSP) Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending bit 2 CCP1IF: CCP1 Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending bit 1 TMR2IF: Timer2 to PR2 Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending bit 0 TMR1IF: Timer1 Overflow Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending

Note: Interrupt flag bits are set when an interrupt condition occurs, regardless of the state of its corresponding enable bit or the Global Interrupt Enable bit, GIE of the INTCON register. User software should ensure the appropriate interrupt flag bits are clear prior to enabling an interrupt.

REGISTER 7-8: PIR2: PERIPHERAL INTERRUPT REQUEST REGISTER 2

U-0	R/W-0/0	R/W-0/0	U-0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
_	C2IF	C1IF	_	BCL1IF	TMR6IF	TMR4IF	CCP2IF
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7	Unimplemented: Read as '0'
bit 6	C2IF: Comparator C2 Interrupt Flag bit
	1 = Interrupt is pending
	0 = Interrupt is not pending
bit 5	C1IF: Comparator C1 Interrupt Flag bit
	1 = Interrupt is pending
	0 = Interrupt is not pending
bit 4	Unimplemented: Read as '0'
bit 3	BCL1IF: MSSP Bus Collision Interrupt Flag bit
	1 = Interrupt is pending
	0 = Interrupt is not pending
bit 2	TMR6IF: Timer6 to PR6 Interrupt Flag bit
	1 = Interrupt is pending
	0 = Interrupt is not pending
bit 1	TMR4IF: Timer4 to PR4 Interrupt Flag bit
	1 = Interrupt is pending
	0 = Interrupt is not pending
bit 0	CCP2IF: CCP2 Interrupt Flag bit
	1 = Interrupt is pending
	0 = Interrupt is not pending

Note: Interrupt flag bits are set when an interrupt condition occurs, regardless of the state of its corresponding enable bit or the Global Enable bit, GIE of the INTCON register. User software should ensure the appropriate interrupt flag bits are clear prior to enabling an interrupt.

REGISTER 7-9: PIR3: PERIPHERAL INTERRUPT REQUEST REGISTER 3

U-0	U-0	R/W-0/0 R/W-0/0		U-0	U-0	R/W-0/0	R/W-0/0	
_	— CWGIF		ZCDIF	_	_	CLC2IF	CLC1IF	
bit 7 bit 0								

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is cleared

bit 7-6 Unimplemented: Read as '0' bit 5 CWGIF: CWG Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending bit 4 ZCDIF: ZCD Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending bit 3-2 Unimplemented: Read as '0' bit 1 CLC2IF: Configurable Logic Block 2 Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending bit 0 CLC1IF: Configurable Logic Block 1 Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending

Note: Interrupt flag bits are set when an interrupt condition occurs, regardless of the state of its corresponding enable bit or the Global Enable bit, GIE of the INTCON register. User software should ensure the appropriate interrupt flag bits are clear prior to enabling an interrupt.

REGISTER 7-10: PIR4: PERIPHERAL INTERRUPT REQUEST REGISTER 4

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	
SCANIF	CRCIF	CRCIF SMT2PWAIF		SMT2IF	SMT1PWAIF	SMT1PRAIF	SMT1IF	
bit 7							bit 0	

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7	SCANIF: Scanner Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending
bit 6	CRCIF: CRC Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending
bit 5	SMT2PWAIF : SMT2 Pulse Width Acquisition Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending
bit 4	SMT2PRAIF : SMT2 Period Acquisition Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending
bit 3	SMT2IF : SMT2 Match Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending
bit 2	SMT1PWAIF : SMT1 Pulse Width Acquisition Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending
bit 1	SMT1PRAIF: SMT1 Period Acquisition Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending
bit 0	SMT1IF: SMT1 Match Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending

Note: Interrupt flag bits are set when an interrupt condition occurs, regardless of the state of its corresponding enable bit or the Global Enable bit, GIE of the INTCON register. User software should ensure the appropriate interrupt flag bits are clear prior to enabling an interrupt.

REGISTER 7-11: PIR5: PERIPHERAL INTERRUPT REQUEST REGISTER 5

R/W-0/0	R/W-0/0	R/W-0/0 R/W-0/0		U-0	U-0 R/HS-0/0		R/W/HS-0/0	
TMR3GIF	GIF TMR3IF TMR5GIF		TMR5IF	_	AT1IF	PID1EIF	PID1DIF	
bit 7							bit 0	

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is cleared

bit 7 TMR3GIF: Timer3 Gate Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending bit 6 TMR3IF: Timer3 Overflow Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending bit 5 TMR5GIF: Timer5 Gate Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending bit 4 TMR5IF: Timer5 Overflow Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending bit 3 Unimplemented: Read as '0' bit 2 AT1IF: Angular Timer 1 Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending PID1EIF: PID Error Interrupt Flag bit bit 1 1 = Interrupt is pending 0 = Interrupt is not pending bit 0 PID1DIF: PID Interrupt Flag bit 1 = Interrupt is pending 0 = Interrupt is not pending

Note: Interrupt flag bits are set when an interrupt condition occurs, regardless of the state of its corresponding enable bit or the Global Interrupt Enable bit, GIE of the INTCON register. User software should ensure the appropriate interrupt flag bits are clear prior to enabling an interrupt.

TABLE 7-1: SUMMARY OF REGISTERS ASSOCIATED WITH INTERRUPTS

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
INTCON	GIE	PEIE	TMR0IE	INTE	IOCIE	TMR0IF	INTF	IOCIF	97
OPTION_REG	WPUEN	INTEDG	TMR0CS	TMR0SE	PSA		PS<2:0>		222
PIE1	TMR1GIE	ADIE	RCIE	TXIE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	98
PIE2	_	C2IE	C1IE	_	BCLIE	TMR6IE	TMR4IE	CCP2IE	99
PIE3	_	_	CWGIE	ZCDIE	_	_	CLC2IE	CLC1IE	100
PIE4	SCANIE	CRCIE	SMT2PWAIE	SMT2PRAIE	SMT2IE	SMT1PWAIE	SMT1PRAIE	SMT1IF	101
PIE5	TMR3GIE	TMR3IE	TMR5GIE	TMR5IE	_	AT1IE	PID1EIE	PID1DIE	102
PIR1	TMR1GIF	ADIF	RCIF	TXIF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	103
PIR2	_	C2IF	C1IF	_	BCLIF	TMR6IF	TMR4IF	CCP2IF	104
PIR3	_	_	CWGIF	ZCDIF	_	_	CLC2IF	CLC1IF	105
PIR4	SCANIF	CRCIF	SMT2PWAIF	SMT2PRAIF	SMT2IF	SMT1PWAIF	SMT1PRAIF	SMT1IF	106
PIR5	TMR3GIF	TMR3IF	TMR5GIF	TMR5IF	_	AT1IF	PID1EIF	PID1DIF	107

Legend: — = unimplemented location, read as '0'. Shaded cells are not used by interrupts.

8.0 POWER-DOWN MODE (SLEEP)

The Power-Down mode is entered by executing a SLEEP instruction.

Upon entering Sleep mode, the following conditions exist:

- WDT will be cleared but keeps running, if enabled for operation during Sleep.
- 2. PD bit of the STATUS register is cleared.
- 3. TO bit of the STATUS register is set.
- 4. CPU clock is disabled.
- 31 kHz LFINTOSC is unaffected and peripherals that operate from it may continue operation in Sleep.
- Timer1 and peripherals that operate from Timer1 continue operation in Sleep when the Timer1 clock source selected is:
 - LFINTOSC
 - T1CKI
 - · Timer1 oscillator
- ADC is unaffected, if the dedicated FRC oscillator is selected.
- I/O ports maintain the status they had before SLEEP was executed (driving high, low or highimpedance).
- Resets other than WDT are not affected by Sleep mode.

Refer to individual chapters for more details on peripheral operation during Sleep.

To minimize current consumption, the following conditions should be considered:

- · I/O pins should not be floating
- · External circuitry sinking current from I/O pins
- Internal circuitry sourcing current from I/O pins
- Current draw from pins with internal weak pull-ups
- · Modules using 31 kHz LFINTOSC
- · CWG modules using HFINTOSC

I/O pins that are high-impedance inputs should be pulled to VDD or Vss externally to avoid switching currents caused by floating inputs.

Examples of internal circuitry that might be sourcing current include the FVR module. See **Section 15.0 "Fixed Voltage Reference (FVR)"** for more information on this module.

8.1 Wake-up from Sleep

The device can wake-up from Sleep through one of the following events:

- 1. External Reset input on MCLR pin, if enabled
- 2. BOR Reset, if enabled
- 3. POR Reset
- 4. Watchdog Timer, if enabled
- 5. Any external interrupt
- Interrupts by peripherals capable of running during Sleep (see individual peripheral for more information)

The first three events will cause a device Reset. The last three events are considered a continuation of program execution. To determine whether a device Reset or wake-up event occurred, refer to Section 6.12 "Determining the Cause of a Reset".

When the SLEEP instruction is being executed, the next instruction (PC + 1) is prefetched. For the device to wake-up through an interrupt event, the corresponding interrupt enable bit must be enabled. Wake-up will occur regardless of the state of the GIE bit. If the GIE bit is disabled, the device continues execution at the instruction after the SLEEP instruction. If the GIE bit is enabled, the device executes the instruction after the SLEEP instruction after the SLEEP instruction, the device will then call the Interrupt Service Routine. In cases where the execution of the instruction following SLEEP is not desirable, the user should have a NOP after the SLEEP instruction.

The WDT is cleared when the device wakes up from Sleep, regardless of the source of wake-up.

8.1.1 WAKE-UP USING INTERRUPTS

When global interrupts are disabled (GIE cleared) and any interrupt source has both its interrupt enable bit and interrupt flag bit set, one of the following will occur:

- If the interrupt occurs before the execution of a SLEEP instruction
 - SLEEP instruction will execute as a NOP
 - WDT and WDT prescaler will not be cleared
 - TO bit of the STATUS register will not be set
 - PD bit of the STATUS register will not be cleared
- If the interrupt occurs during or after the execution of a SLEEP instruction
 - SLEEP instruction will be completely executed
 - Device will immediately wake-up from Sleep
 - WDT and WDT prescaler will be cleared
 - TO bit of the STATUS register will be set
 - PD bit of the STATUS register will be cleared

Even if the flag bits were checked before executing a SLEEP instruction, it may be possible for flag bits to become set before the SLEEP instruction completes. To determine whether a SLEEP instruction executed, test the \overline{PD} bit. If the \overline{PD} bit is set, the SLEEP instruction was executed as a NOP.

8.2 Low-Power Sleep Mode

This device contains an internal Low Dropout (LDO) voltage regulator, which allows the device I/O pins to operate at voltages up to 5.5V while the internal device logic operates at a lower voltage. The LDO and its associated reference circuitry must remain active when the device is in Sleep mode.

Low-Power Sleep mode allows the user to optimize the operating current in Sleep. Low-Power Sleep mode can be selected by setting the VREGPM bit of the VREGCON register, putting the LDO and reference circuitry in a low-power state whenever the device is in Sleep.

8.2.1 SLEEP CURRENT VS. WAKE-UP TIME

In the Default Operating mode, the LDO and reference circuitry remain in the normal configuration while in Sleep. The device is able to exit Sleep mode quickly since all circuits remain active. In Low-Power Sleep mode, when waking up from Sleep, an extra delay time is required for these circuits to return to the normal configuration and stabilize.

The Low-Power Sleep mode is beneficial for applications that stay in Sleep mode for long periods of time. The Normal mode is beneficial for applications that need to wake from Sleep quickly and frequently.

8.2.2 PERIPHERAL USAGE IN SLEEP

Some peripherals that can operate in Sleep mode will not operate properly with the Low-Power Sleep mode selected. The LDO will remain in the Normal-Power mode when those peripherals are enabled. The Low-Power Sleep mode is intended for use with these peripherals:

- Brown-Out Reset (BOR)
- Watchdog Timer (WDT)

Note:

- External interrupt pin/Interrupt-on-change pins
- Timer1 (with external clock source)

The Complementary Waveform Generator (CWG) can utilize the HFINTOSC oscillator as either a clock source or as an input source. Under certain conditions, when the HFINTOSC is selected for use with the CWG modules, the HFINTOSC will remain active during Sleep. This will have a direct effect on the Sleep mode current.

Please refer to sections **Section 28.11 "Operation During Sleep"** for more information.

The PIC16LF1614/8 does not have a configurable Low-Power Sleep mode. PIC16LF1614/8 is an unregulated device and is always in the lowest power state when in Sleep, with no wake-up time penalty. This device has a lower maximum voltage VDD and I/O than the PIC16F1614/8. See **Section** 35.0 "Electrical Specifications" for more information.

8.3 Register Definitions: Voltage Regulator Control

REGISTER 8-1: VREGCON: VOLTAGE REGULATOR CONTROL REGISTER⁽¹⁾

U-0	U-0	U-0	U-0	U-0	U-0	R/W-0/0	R/W-1/1
_	_	_	_	_	_	VREGPM	Reserved
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-2 Unimplemented: Read as '0'

bit 1 VREGPM: Voltage Regulator Power Mode Selection bit

1 = Low-Power Sleep mode enabled in Sleep⁽²⁾
Draws lowest current in Sleep, slower wake-up

0 = Normal Power mode enabled in Sleep⁽²⁾
Draws higher current in Sleep, faster wake-up

bit 0 Reserved: Read as '1'. Maintain this bit set.

Note 1: PIC16F1614/8 only.

2: See Section 35.0 "Electrical Specifications".

TABLE 8-1: SUMMARY OF REGISTERS ASSOCIATED WITH POWER-DOWN MODE

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
INTCON	GIE	PEIE	TMR0IE	INTE	IOCIE	TMR0IF	INTF	IOCIF	97
IOCAF	_	_	IOCAF5	IOCAF4	IOCAF3	IOCAF2	IOCAF1	IOCAF0	180
IOCAN	_	_	IOCAN5	IOCAN4	IOCAN3	IOCAN2	IOCAN1	IOCAN0	180
IOCAP	_	_	IOCAP5	IOCAP4	IOCAP3	IOCAP2	IOCAP1	IOCAP0	180
IOCCP	IOCCP7 ⁽¹⁾	IOCCP6 ⁽¹⁾	IOCCP5	IOCCP4	IOCCP3	IOCCP2	IOCCP1	IOCCP0	180
IOCCN	IOCCN7 ⁽¹⁾	IOCCN6 ⁽¹⁾	IOCCN5	IOCCN4	IOCCN3	IOCCN2	IOCCN1	IOCCN0	180
IOCCF	IOCCF7 ⁽¹⁾	IOCCF6 ⁽¹⁾	IOCCF5	IOCCF4	IOCCF3	IOCCF2	IOCCF1	IOCCF0	180
PIE1	TMR1GIE	ADIE	RCIE	TXIE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	98
PIE2	_	C2IE	C1IE	_	BCLIE	TMR6IE	TMR4IE	CCP2IE	99
PIE3	_	_	CWGIE	ZCDIE	_	_	CLC2IE	CLC1IE	100
PIE4	SCANIE	CRCIE	SMT2PWAIE	SMT2PRAIE	SMT2IE	SMT1PWAIE	SMT1PRAIE	SMT1IF	101
PIE5	TMR3GIE	TMR3IE	TMR5GIE	TMR5IE	_	AT1IE	PID1EIE	PID1DIE	102
PIR1	TMR1GIF	ADIF	RCIF	TXIF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	103
PIR2	_	C2IF	C1IF	_	BCLIF	TMR6IF	TMR4IF	CCP2IF	104
PIR3	_	_	CWGIF	ZCDIF	_	_	CLC2IF	CLC1IF	105
PIR4	SCANIF	CRCIF	SMT2PWAIF	SMT2PRAIF	SMT2IF	SMT1PWAIF	SMT1PRAIF	SMT1IF	106
PIR5	TMR3GIF	TMR3IF	TMR5GIF	TMR5IF	_	AT1IF	PID1EIF	PID1DIF	107
STATUS	_	_	_	TO	PD	Z	DC	С	25
WDTCON0	_	_			WDTPS<4:0>			SEN	116

Legend: — = unimplemented, read as '0'. Shaded cells are not used in Power-Down mode.

Note 1: PIC16(L)F1618 only.

9.0 WINDOWED WATCHDOG TIMER (WDT)

The Watchdog Timer (WDT) is a system timer that generates a Reset if the firmware does not issue a CLRWDT instruction within the time-out period. The Watchdog Timer is typically used to recover the system from unexpected events. The Windowed Watchdog Timer (WDT) differs in that CLRWDT instructions are only accepted when they are performed within a specific window during the time-out period.

The WDT has the following features:

- · Selectable clock source
- · Multiple operating modes
 - WDT is always on
 - WDT is off when in Sleep
 - WDT is controlled by software
 - WDT is always off
- Configurable time-out period is from 1 ms to 256 seconds (nominal)
- Configurable window size from 12.5 to 100 percent of the time-out period
- · Multiple Reset conditions
- · Operation during Sleep

FIGURE 9-1: WATCHDOG TIMER BLOCK DIAGRAM Rev. 10-000 162A 1/2/201 4 **WWDT** Armed WDT Window Violation Window Closed Window Comparator Sizes CLRWDT-WINDOW RESET: Reserved-111 Reserved-110 Reserved-101 Reserved-100 18-bit Prescale Counter Reserved-011 Reserved-010 MFINTOSC/16-001 LFINTOSC-000 WDTCS-WDTPS-R 5-bit Overflow ► WDT Time-out WDT Counter Latch WDTE<1:0> = 01 SEN WDTE<1:0> = 11 WDTE<1:0> = 10 Sleep

9.1 Independent Clock Source

The WDT can derive its time base from either the 31 kHz LFINTOSC or 31.25 kHz MFINTOSC internal oscillators, depending on the value of either the WDTCCS<2:0> configuration bits or the WDTCS<2:0> bits of WDTCON1. Time intervals in this chapter are based on a minimum nominal interval of 1 ms. See Section35.0 "Electrical Specifications" for LFINTOSC and MFINTOSC tolerances.

9.2 WDT Operating Modes

The Watchdog Timer module has four operating modes controlled by the WDTE<1:0> bits in Configuration Words. See Table 9-1.

9.2.1 WDT IS ALWAYS ON

When the WDTE bits of Configuration Words are set to '11', the WDT is always on.

WDT protection is active during Sleep.

9.2.2 WDT IS OFF IN SLEEP

When the WDTE bits of Configuration Words are set to '10', the WDT is on, except in Sleep.

WDT protection is not active during Sleep.

9.2.3 WDT CONTROLLED BY SOFTWARE

When the WDTE bits of Configuration Words are set to '01', the WDT is controlled by the SEN bit of the WDTCON0 register.

WDT protection is unchanged by Sleep. See Table 9-1 for more details.

TABLE 9-1: WDT OPERATING MODES

WDTE<1:0>	SEN	Device Mode	WDT Mode
11	Х	Х	Active
1.0	77	Awake	Active
10	X	Sleep	Disabled
0.1	1	Х	Active
01	0	Х	Disabled
00	Х	Х	Disabled

9.3 Time-Out Period

The WDTPS bits of the WDTCON0 register set the time-out period from 1 ms to 256 seconds (nominal). After a Reset, the default time-out period is two seconds.

9.4 Watchdog Window

The Watchdog Timer has an optional Windowed mode that is controlled by the WDTCWS<2:0> Configuration bits and WINDOW<2:0> bits of the WDTCON1 register. In the Windowed mode, the CLRWDT instruction must occur within the allowed window of the WDT period. Any CLRWDT instruction that occurs outside of this window will trigger a window violation and will cause a WDT Reset, similar to a WDT time out. See Figure 9-2 for an example.

The window size is controlled by the WDTCWS<2:0> Configuration bits, or the WINDOW<2:0> bits of WDTCON1, if WDTCWS<2:0> = 111.

In the event of a <u>window</u> violation, a Reset will be generated and the \overline{WDTWV} bit of the PCON register will be cleared. This bit is set by a POR or can be set in firmware.

9.5 Clearing the WDT

The WDT is cleared when any of the following conditions occur:

- · Any Reset
- Valid CLRWDT instruction is executed
- · Device enters Sleep
- · Device wakes up from Sleep
- · WDT is disabled
- · Oscillator Start-up Timer (OST) is running
- · Any write to the WDTCON0 or WDTCON1 registers

9.5.1 CLRWDT CONSIDERATIONS (WINDOWED MODE)

When in Windowed mode, the WDT must be armed before a CLRWDT instruction will clear the timer. This is performed by reading the WDTCON0 register. Executing a CLRWDT instruction without performing such an arming action will trigger a window violation.

See Table 9-2 for more information.

9.6 Operation During Sleep

When the device enters Sleep, the WDT is cleared. If the WDT is enabled during Sleep, the WDT resumes counting. When the device exits Sleep, the WDT is cleared again.

The WDT remains clear until the OST, if enabled, completes. See **Section5.0** "Oscillator Module" for more information on the OST.

When a WDT time-out occurs while the device is in Sleep, no Reset is generated. Instead, the device wakes up and resumes operation. The TO and PD bits in the STATUS register are changed to indicate the event. The RWDT bit in the PCON register can also be used. See Section3.0 "Memory Organization" for more information.

TABLE 9-2: WDT CLEARING CONDITIONS

Conditions	WDT
WDTE<1:0> = 00	
WDTE<1:0> = 01 and SEN = 0	
WDTE<1:0> = 10 and enter Sleep	Cleared
CLRWDT Command	Cleared
Oscillator Fail Detected	
Exit Sleep + System Clock = T1OSC, EXTRC, INTOSC, EXTCLK	
Change INTOSC divider (IRCF bits)	Unaffected

FIGURE 9-2: WINDOW PERIOD AND DELAY

9.7 Register Definitions: Windowed Watchdog Timer Control

REGISTER 9-1: WDTCON0: WATCHDOG TIMER CONTROL REGISTER 0

U-0	U-0	R/W ⁽³⁾ -q/q ⁽²⁾	R/W-0/0				
_	-			WDTPS<4:0>(1)			SEN
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	q = Value depends on condition

```
bit 7-6
 Unimplemented: Read as '0'
bit 5-1
 WDTPS<4:0>: Watchdog Timer Prescale Select bits<sup>(1)</sup>
 Bit Value = Prescale Rate
 11111 = Reserved. Results in minimum interval (1:32)
 10011 = Reserved. Results in minimum interval (1:32)
 10010 = 1:8388608 (2^{23}) (Interval 256s nominal)
 10001 = 1:4194304 (2^{22}) (Interval 128s nominal)
 10000 = 1:2097152 (2^{21}) (Interval 64s nominal)
 01111 = 1:1048576 (2^{20}) (Interval 32s nominal)
 01110 = 1:524288 (2^{19})  (Interval 16s nominal)
 01101 = 1:262144 (2^{18}) (Interval 8s nominal)
 01100 = 1:131072 (2^{17}) (Interval 4s nominal)
 01011 = 1:65536 (Interval 2s nominal) (Reset value)
 01010 = 1:32768 (Interval 1s nominal)
 01001 = 1:16384 (Interval 512 ms nominal)
 01000 = 1:8192 (Interval 256 ms nominal)
 00111 = 1:4096 (Interval 128 ms nominal)
 00110 = 1:2048 (Interval 64 ms nominal)
 00101 = 1:1024 (Interval 32 ms nominal)
 00100 = 1:512 (Interval 16 ms nominal)
 00011 = 1:256 (Interval 8 ms nominal)
 00010 = 1:128 (Interval 4 ms nominal)
 00001 = 1:64 (Interval 2 ms nominal)
 00000 = 1:32 (Interval 1 ms nominal)
bit 0
 SEN: Software Enable/Disable for Watchdog Timer bit
 If WDTE<1:0> = 1x:
 This bit is ignored.
 If WDTE<1:0> = 01:
 1 = WDT is turned on
 0 = WDT is turned off
 <u>If WDTE<1:0> = 00</u>:
```

- Note 1: Times are approximate. WDT time is based on 31 kHz LFINTOSC.
 - 2: When WDTCPS <4:0> in CONFIG3 = 11111, the Reset value of WDTPS<4:0> is 01011. Otherwise, the Reset value of WDTPS<4:0> is equal to WDTCPS<4:0> in CONFIG3.
 - 3: When WDTCPS <4:0> in CONFIG3 \neq 111111, these bits are read-only.

This bit is ignored.

REGISTER 9-2: WDTCON1: WATCHDOG TIMER CONTROL REGISTER 1

U-0	$R/W^{(3)}-q/q^{(1)}$ $R/W^{(3)}-q/q^{(1)}$ $R/W^{(3)}-q/q^{(1)}$	U-0	R/W ⁽⁴⁾ -q/q ⁽²⁾	R/W ⁽⁴⁾ -q/q ⁽²⁾	R/W ⁽⁴⁾ -q/q ⁽²⁾
_	WDTCS<2:0>	-		WINDOW<2:0>	
bit 7					bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7 **Unimplemented:** Read as '0'

bit 6-4 WDTCS<2:0>: Watchdog Timer Clock Select bits

111 = Reserved

•

010 = Reserved

001 = MFINTOSC 31.25 kHz 000 = LFINTOSC 31 kHz

bit 3 Unimplemented: Read as '0'

bit 2-0 WINDOW<2:0>: Watchdog Timer Window Select bits

WINDOW<2:0>	Window delay Percent of time	Window opening Percent of time
111	N/A	100
110	12.5	87.5
101	25	75
100	37.5	62.5
011	50	50
010	62.5	37.5
001	75	25
000	87.5	12.5

Note 1: If WDTCCS <2:0> in CONFIG3 = 111, the Reset value of WDTCS<2:0> is 000.

2: The Reset value of WINDOW<2:0> is determined by the value of WDTCWS<2:0> in the CONFIG3 register.

3: If WDTCCS<2:0> in CONFIG3 \neq 111, these bits are read-only.

4: If WDTCWS<2:0> in CONFIG3 ≠ 111, these bits are read-only.

REGISTER 9-3: WDTPSL: WDT PRESCALE SELECT LOW BYTE REGISTER (READ ONLY)

R-0/0	R-0/0	R-0/0	R-0/0	R-0/0	R-0/0	R-0/0	R-0/0
			PSCNT-	<7:0> ⁽¹⁾			
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 **PSCNT<7:0>**: Prescale Select Low Byte bits⁽¹⁾

Note 1: The 18-bit WDT prescale value, PSCNT<17:0> includes the WDTPSL, WDTPSH and the lower bits of the WDTTMR registers. PSCNT<17:0> is intended for debug operations and should be read during normal operation.

REGISTER 9-4: WDTPSH: WDT PRESCALE SELECT HIGH BYTE REGISTER (READ ONLY)

R-0/0	R-0/0	R-0/0	R-0/0	R-0/0	R-0/0	R-0/0	R-0/0
			PSCNT<	:15:8> ⁽¹⁾			
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 **PSCNT<15:8>**: Prescale Select High Byte bits⁽¹⁾

Note 1: The 18-bit WDT prescale value, PSCNT<17:0> includes the WDTPSL, WDTPSH and the lower bits of the WDTTMR registers. PSCNT<17:0> is intended for debug operations and should be read during normal operation.

REGISTER 9-5: WDTTMR: WDT TIMER REGISTER (READ ONLY)

R-0/0	R-0/0	R-0/0	R-0/0	R-0/0	R-0/0	R-0/0	R-0/0
		WDTTMR<3:0>	STATE	PSCNT<	17:16> ⁽¹⁾		
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-3 WDTTMR<4:0>: Watchdog Timer Value

bit 2 STATE: WDT Armed Status bit

1 = WDT is armed0 = WDT is not armed

bit 1-0 **PSCNT<17:16>**: Prescale Select Upper Byte bits⁽¹⁾

Note 1: The 18-bit WDT prescale value, PSCNT<17:0> includes the WDTPSL, WDTPSH and the lower bits of the WDTTMR registers. PSCNT<17:0> is intended for debug operations and should be read during normal operation.

TABLE 9-3: SUMMARY OF REGISTERS ASSOCIATED WITH WATCHDOG TIMER

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
OSCCON	SPLLEN		IRCF<3:0>			_	SCS<1:0>		81
PCON	STKOVF	STKUNF	WDTWV	RWDT	RMCLR	RI	POR	BOR	90
STATUS	_	_	_	TO	PD	Z	DC	С	25
WDTCON0	_	_			WDTPS<4:0)> SEN			116
WDTCON1	_	\	WDTCS<2:0	>	_	WINDOW<2:0>			116
WDTPSL			PSCNT<7:0>						116
WDTPSH			PSCNT<15:8>					116	
WDTTMR	_		WDTTM	1R<4:0>	•	STATE PSCNT<17:16>		116	

Legend: x = unknown, u = unchanged, – = unimplemented locations read as '0'. Shaded cells are not used by Watchdog Timer.

TABLE 9-4: SUMMARY OF CONFIGURATION WORD WITH WATCHDOG TIMER

Name	Bits	Bit -/7	Bit -/6	Bit 13/5	Bit 12/4	Bit 11/3	Bit 10/2	Bit 9/1	Bit 8/0	Register on Page
CONFICA	13:8	_	_	_	_	CLKOUTEN	BOREN<1:0>		_	07
CONFIG1	7:0	CP	MCLRE	PWRTE	_	_	_	FOSC	<1:0>	67
CONFICA	13:8	_	_	V	VDTCCS<2:	0>	WDTCWS<2:0>			00
CONFIG3	7:0	_	WDTI	E<1:0>		WE	WDTCPS<4:0>			69

Legend: — = unimplemented location, read as '0'. Shaded cells are not used by Watchdog Timer.

10.0 FLASH PROGRAM MEMORY CONTROL

The Flash program memory is readable and writable during normal operation over the full VDD range. Program memory is indirectly addressed using Special Function Registers (SFRs). The SFRs used to access program memory are:

- PMCON1
- PMCON2
- PMDATL
- PMDATH
- PMADRL
- PMADRH

When accessing the program memory, the PMDATH:PMDATL register pair forms a 2-byte word that holds the 14-bit data for read/write, and the PMADRH:PMADRL register pair forms a 2-byte word that holds the 15-bit address of the program memory location being read.

The write time is controlled by an on-chip timer. The write/ erase voltages are generated by an on-chip charge pump rated to operate over the operating voltage range of the device.

The Flash program memory can be protected in two ways; by code protection (CP bit in Configuration Words) and write protection (WRT<1:0> bits in Configuration Words).

Code protection $(\overline{CP} = 0)^{(1)}$, disables access, reading and writing, to the Flash program memory via external device programmers. Code protection does not affect the self-write and erase functionality. Code protection can only be reset by a device programmer performing a Bulk Erase to the device, clearing all Flash program memory, Configuration bits and User IDs.

Write protection prohibits self-write and erase to a portion or all of the Flash program memory, as defined by the bits WRT<1:0>. Write protection does not affect a device programmers ability to read, write or erase the device.

Note 1: Code protection of the entire Flash program memory array is enabled by clearing the \overline{CP} bit of Configuration Words.

10.1 PMADRL and PMADRH Registers

The PMADRH:PMADRL register pair can address up to a maximum of 16K words of program memory. When selecting a program address value, the MSB of the address is written to the PMADRH register and the LSB is written to the PMADRL register.

10.1.1 PMCON1 AND PMCON2 REGISTERS

PMCON1 is the control register for Flash program memory accesses.

Control bits RD and WR initiate read and write, respectively. These bits cannot be cleared, only set, in software. They are cleared by hardware at completion of the read or write operation. The inability to clear the WR bit in software prevents the accidental, premature termination of a write operation.

The WREN bit, when set, will allow a write operation to occur. On power-up, the WREN bit is clear. The WRERR bit is set when a write operation is interrupted by a Reset during normal operation. In these situations, following Reset, the user can check the WRERR bit and execute the appropriate error handling routine.

The PMCON2 register is a write-only register. Attempting to read the PMCON2 register will return all '0's.

To enable writes to the program memory, a specific pattern (the unlock sequence), must be written to the PMCON2 register. The required unlock sequence prevents inadvertent writes to the program memory write latches and Flash program memory.

10.2 Flash Program Memory Overview

It is important to understand the Flash program memory structure for erase and programming operations. Flash program memory is arranged in rows. A row consists of a fixed number of 14-bit program memory words. A row is the minimum size that can be erased by user software.

After a row has been erased, the user can reprogram all or a portion of this row. Data to be written into the program memory row is written to 14-bit wide data write latches. These write latches are not directly accessible to the user, but may be loaded via sequential writes to the PMDATH:PMDATL register pair.

Note: If the user wants to modify only a portion of a previously programmed row, then the contents of the entire row must be read and saved in RAM prior to the erase. Then, new data and retained data can be written into the write latches to reprogram the row of Flash program memory. However, any unprogrammed locations can be written without first erasing the row. In this case, it is not necessary to save and rewrite the other previously programmed locations.

See Table 10-1 for Erase Row size and the number of write latches for Flash program memory.

TABLE 10-1: FLASH MEMORY ORGANIZATION BY DEVICE

Device	Row Erase (words)	Write Latches (words)	
PIC16(L)F1614	32	32	
PIC16(L)F1618	32	32	

10.2.1 READING THE FLASH PROGRAM MEMORY

To read a program memory location, the user must:

- Write the desired address to the PMADRH:PMADRL register pair.
- 2. Clear the CFGS bit of the PMCON1 register.
- 3. Then, set control bit RD of the PMCON1 register.

Once the read control bit is set, the program memory Flash controller will use the second instruction cycle to read the data. This causes the second instruction immediately following the "BSF PMCON1, RD" instruction to be ignored. The data is available in the very next cycle, in the PMDATH:PMDATL register pair; therefore, it can be read as two bytes in the following instructions.

PMDATH:PMDATL register pair will hold this value until another read or until it is written to by the user.

Note:

The two instructions following a program memory read are required to be \mathtt{NOPS} . This prevents the user from executing a 2-cycle instruction on the next instruction after the RD bit is set.

FIGURE 10-1: FLASH PROGRAM MEMORY READ FLOWCHART

EXAMPLE 10-1: FLASH PROGRAM MEMORY READ

```
* This code block will read 1 word of program
* memory at the memory address:
 PROG_ADDR_HI: PROG_ADDR_LO
 data will be returned in the variables;
 PROG_DATA_HI, PROG_DATA_LO
 BANKSEL PMADRL
 ; Select Bank for PMCON registers
 PROG_ADDR_LO
 MOVLW
 MOVWF
 PMADRL
 ; Store LSB of address
 PROG_ADDR_HI
 MOVLW
 MOVWF
 PMADRH
 ; Store MSB of address
 BCF
 PMCON1,CFGS
 ; Do not select Configuration Space
 BSF
 PMCON1,RD
 ; Initiate read
 NOP
 ; Ignored (Figure 10-2)
 NOP
 ; Ignored (Figure 10-2)
 MOVF
 PMDATL,W
 ; Get LSB of word
 MOVWF
 PROG_DATA_LO
 ; Store in user location
 ; Get MSB of word
 PMDATH,W
 MOVF
 MOVWF
 PROG_DATA_HI
 ; Store in user location
```

10.2.2 FLASH MEMORY UNLOCK SEQUENCE

The unlock sequence is a mechanism that protects the Flash program memory from unintended self-write programming or erasing. The sequence must be executed and completed without interruption to successfully complete any of the following operations:

- Row Erase
- · Load program memory write latches
- Write of program memory write latches to program memory
- Write of program memory write latches to User IDs

The unlock sequence consists of the following steps:

- 1. Write 55h to PMCON2
- 2. Write AAh to PMCON2
- 3. Set the WR bit in PMCON1
- 4. NOP instruction
- 5. NOP instruction

Once the WR bit is set, the processor will always force two \mathtt{NOP} instructions. When an Erase Row or Program Row operation is being performed, the processor will stall internal operations (typical 2 ms), until the operation is complete and then resume with the next instruction. When the operation is loading the program memory write latches, the processor will always force the two \mathtt{NOP} instructions and continue uninterrupted with the next instruction.

Since the unlock sequence must not be interrupted, global interrupts should be disabled prior to the unlock sequence and re-enabled after the unlock sequence is completed.

FIGURE 10-3: FLASH PROGRAM MEMORY UNLOCK SEQUENCE FLOWCHART

10.2.3 ERASING FLASH PROGRAM MEMORY

While executing code, program memory can only be erased by rows. To erase a row:

- 1. Load the PMADRH:PMADRL register pair with any address within the row to be erased.
- 2. Clear the CFGS bit of the PMCON1 register.
- Set the FREE and WREN bits of the PMCON1 register.
- 4. Write 55h, then AAh, to PMCON2 (Flash programming unlock sequence).
- Set control bit WR of the PMCON1 register to begin the erase operation.

See Example 10-2.

After the "BSF PMCON1, WR" instruction, the processor requires two cycles to set up the erase operation. The user must place two NOP instructions immediately following the WR bit set instruction. The processor will halt internal operations for the typical 2 ms erase time. This is not Sleep mode as the clocks and peripherals will continue to run. After the erase cycle, the processor will resume operation with the third instruction after the PMCON1 write instruction.

FIGURE 10-4: FLASH PROGRAM MEMORY ERASE FLOWCHART

EXAMPLE 10-2: ERASING ONE ROW OF PROGRAM MEMORY

```
; This row erase routine assumes the following:
; 1. A valid address within the erase row is loaded in ADDRH:ADDRL
; 2. ADDRH and ADDRL are located in shared data memory 0x70 - 0x7F (common RAM)
 BCF
 INTCON, GIE
 ; Disable ints so required sequences will execute properly
 BANKSEL
 PMADRL
 MOVF
 ADDRL,W
 ; Load lower 8 bits of erase address boundary
 MOVWF
 PMADRL
 MOVF
 ADDRH,W
 ; Load upper 6 bits of erase address boundary
 MOVWF
 PMADRH
 BCF
 PMCON1,CFGS
 ; Not configuration space
 BSF
 PMCON1, FREE
 ; Specify an erase operation
 BSF
 PMCON1, WREN
 ; Enable writes
 ; Start of required sequence to initiate erase
 MOVLW
 55h
 MOVWF
 PMCON2
 ; Write 55h
 MOVLW
 AAh
 MOVWF
 ; Write AAh
 PMCON2
 BSF
 PMCON1,WR
 ; Set WR bit to begin erase
 NOP
 ; NOP instructions are forced as processor starts
 NOP
 ; row erase of program memory.
 ; The processor stalls until the erase process is complete
 ; after erase processor continues with 3rd instruction
 BCF
 PMCON1,WREN
 ; Disable writes
 INTCON, GIE
 BSF
 ; Enable interrupts
```

10.2.4 WRITING TO FLASH PROGRAM MEMORY

Program memory is programmed using the following steps:

- Load the address in PMADRH:PMADRL of the row to be programmed.
- 2. Load each write latch with data.
- 3. Initiate a programming operation.
- 4. Repeat steps 1 through 3 until all data is written.

Before writing to program memory, the word(s) to be written must be erased or previously unwritten. Program memory can only be erased one row at a time. No automatic erase occurs upon the initiation of the write.

Program memory can be written one or more words at a time. The maximum number of words written at one time is equal to the number of write latches. See Figure 10-5 (row writes to program memory with 32 write latches) for more details.

The write latches are aligned to the Flash row address boundary defined by the upper 11 bits of PMADRH:PMADRL, (PMADRH<6:0>:PMADRL<7:4>) with the lower four bits of PMADRL, (PMADRL<3:0>) determining the write latch being loaded. Write operations do not cross these boundaries. At the completion of a program memory write operation, the data in the write latches is reset to contain 0x3FFF.

The following steps should be completed to load the write latches and program a row of program memory. These steps are divided into two parts. First, each write latch is loaded with data from the PMDATH:PMDATL using the unlock sequence with LWLO = 1. When the last word to be loaded into the write latch is ready, the LWLO bit is cleared and the unlock sequence executed. This initiates the programming operation, writing all the latches into Flash program memory.

Note: The special unlock sequence is required to load a write latch with data or initiate a Flash programming operation. If the unlock sequence is interrupted, writing to the latches or program memory will not be initiated.

- 1. Set the WREN bit of the PMCON1 register.
- 2. Clear the CFGS bit of the PMCON1 register.
- Set the LWLO bit of the PMCON1 register. When the LWLO bit of the PMCON1 register is '1', the write sequence will only load the write latches and will not initiate the write to Flash program memory.
- 4. Load the PMADRH:PMADRL register pair with the address of the location to be written.
- 5. Load the PMDATH:PMDATL register pair with the program memory data to be written.
- Execute the unlock sequence (Section 10.2.2 "Flash Memory Unlock Sequence").
 The write latch is now loaded.
- Increment the PMADRH:PMADRL register pair to point to the next location.
- 8. Repeat steps 5 through 7 until all but the last write latch has been loaded.
- Clear the LWLO bit of the PMCON1 register. When the LWLO bit of the PMCON1 register is '0', the write sequence will initiate the write to Flash program memory.
- 10. Load the PMDATH:PMDATL register pair with the program memory data to be written.
- Execute the unlock sequence (Section 10.2.2 "Flash Memory Unlock Sequence").
 The entire program memory latch content is now written to Flash program memory.

Note: The program memory write latches are reset to the Blank state (0x3FFF) at the completion of every write or erase operation. As a result, it is not necessary to load all the program memory write latches. Unloaded latches will remain in the blank state.

An example of the complete write sequence is shown in Example 10-3. The initial address is loaded into the PMADRH:PMADRL register pair; the data is loaded using indirect addressing.

DS40001769B-page 127

EXAMPLE 10-3: WRITING TO FLASH PROGRAM MEMORY (32 WRITE LATCHES)


```
; This write routine assumes the following:
; 1. 64 bytes of data are loaded, starting at the address in DATA_ADDR
; 2. Each word of data to be written is made up of two adjacent bytes in DATA_ADDR,
 stored in little endian format
; 3. A valid starting address (the Least Significant bits = 00000) is loaded in ADDRH: ADDRL
; 4. ADDRH and ADDRL are located in shared data memory 0x70 - 0x7F (common RAM)
 BCF
 INTCON, GIE
 ; Disable ints so required sequences will execute properly
 BANKSEL
 PMADRH
 ; Bank 3
 MOVF
 ADDRH,W
 ; Load initial address
 MOVWF
 PMADRH
 MOVF
 ADDRL,W
 MOVWF
 PMADRL
 MOVLW
 LOW DATA_ADDR ; Load initial data address
 MOVWF
 FSR0L
 MOVLW
 HIGH DATA_ADDR ; Load initial data address
 MOVWF
 FSR0H
 BCF
 PMCON1,CFGS
 ; Not configuration space
 PMCON1, WREN ; Enable writes
 BSF
 PMCON1,LWLO
 ; Only Load Write Latches
LOOP
 MOVIW
 FSR0++
 ; Load first data byte into lower
 MOVWF
 PMDATI.
 ; Load second data byte into upper
 MOVIW
 FSR0++
 MOVWF
 PMDATH
 MOVF
 PMADRL,W
 ; Check if lower bits of address are '00000'
 XORLW
 ; Check if we're on the last of 32 addresses
 0 \times 1 F
 ANDLW
 0x1F
 BTFSC
 STATUS, Z
 ; Exit if last of 32 words,
 GOTO
 START_WRITE
 MOVLW
 55h
 ; Start of required write sequence:
 MOVWF
 PMCON2
 ; Write 55h
 MOVLW
 AAh
 MOVWF
 PMCON2
 ; Write AAh
 ; Set WR bit to begin write
 BSF
 PMCON1,WR
 NOP
 ; NOP instructions are forced as processor
 ; loads program memory write latches
 NOP
 INCF
 PMADRL,F
 ; Still loading latches Increment address
 GOTO
 LOOP
 ; Write next latches
START_WRITE
 PMCON1,LWLO
 ; No more loading latches - Actually start Flash program
 BCF
 ; memory write
 MOVLW
 55h
 ; Start of required write sequence:
 MOVWF
 PMCON2
 ; Write 55h
  Required
Sequence
 MOVLW
 AAh
 MOVWF
 PMCON2
 ; Write AAh
 BSF
 PMCON1,WR
 ; Set WR bit to begin write
 NOP
 ; NOP instructions are forced as processor writes
 ; all the program memory write latches simultaneously
 NOP
 ; to program memory.
 ; After NOPs, the processor
 ; stalls until the self-write process in complete
 ; after write processor continues with 3rd instruction
 BCF
 PMCON1, WREN
 ; Disable writes
 BSF
 INTCON, GIE
 ; Enable interrupts
```

10.3 Modifying Flash Program Memory

When modifying existing data in a program memory row, and data within that row must be preserved, it must first be read and saved in a RAM image. Program memory is modified using the following steps:

- Load the starting address of the row to be modified.
- Read the existing data from the row into a RAM image.
- 3. Modify the RAM image to contain the new data to be written into program memory.
- Load the starting address of the row to be rewritten.
- 5. Erase the program memory row.
- Load the write latches with data from the RAM image.
- 7. Initiate a programming operation.

FIGURE 10-7: FLASH PROGRAM MEMORY MODIFY FLOWCHART

10.4 User ID, Device ID and Configuration Word Access

Instead of accessing program memory, the User ID's, Device ID/Revision ID and Configuration Words can be accessed when CFGS = 1 in the PMCON1 register. This is the region that would be pointed to by PC<15>=1, but not all addresses are accessible. Different access may exist for reads and writes. Refer to Table 10-2.

When read access is initiated on an address outside the parameters listed in Table 10-2, the PMDATH:PMDATL register pair is cleared, reading back '0's.

TABLE 10-2: USER ID, DEVICE ID AND CONFIGURATION WORD ACCESS (CFGS = 1)

Address	Function	Read Access	Write Access	
8000h-8003h	User IDs	Yes	Yes	
8006h/8005h	Device ID/Revision ID	Yes	No	
8007h-8009h	Configuration Words 1, 2, and 3	Yes	No	

EXAMPLE 10-4: CONFIGURATION WORD AND DEVICE ID ACCESS

```
* This code block will read 1 word of program memory at the memory address:
  PROG_ADDR_LO (must be 00h-08h) data will be returned in the variables;
  PROG_DATA_HI, PROG_DATA_LO
  BANKSEL PMADRL
 ; Select correct Bank
 ;
; Store LSB of address
 PROG_ADDR_LO
 PMADRL
  MOVWF
  CLRF
 PMADRH
 ; Select Configuration Space
 PMCON1,CFGS
  BSF
  BCF
 INTCON, GIE
 ; Disable interrupts
  BSF
 PMCON1,RD
 ; Initiate read
  NOP
 ; Executed (See Figure 10-2)
  NOP
 ; Ignored (See Figure 10-2)
 INTCON, GIE
  BSF
 ; Restore interrupts
 PMDATL,W
 ; Get LSB of word
  MOVF
 PROG_DATA_LO
  MOVWF
 ; Store in user location
 ; Get MSB of word
  MOVF
 PMDATH,W
  MOVWF
 PROG_DATA_HI
 ; Store in user location
```

10.5 Write Verify

It is considered good programming practice to verify that program memory writes agree with the intended value. Since program memory is stored as a full page then the stored program memory contents are compared with the intended data stored in RAM after the last write is complete.

FIGURE 10-8: FLASH PROGRAM MEMORY VERIFY FLOWCHART

10.6 Register Definitions: Flash Program Memory Control

REGISTER 10-1: PMDATL: PROGRAM MEMORY DATA LOW BYTE REGISTER

R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u		
PMDAT<7:0>									
bit 7									

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 PMDAT<7:0>: Read/write value for Least Significant bits of program memory

REGISTER 10-2: PMDATH: PROGRAM MEMORY DATA HIGH BYTE REGISTER

U-0	U-0	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u
_	_			PMDA	T<13:8>		
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-6 Unimplemented: Read as '0'

bit 5-0 PMDAT<13:8>: Read/write value for Most Significant bits of program memory

REGISTER 10-3: PMADRL: PROGRAM MEMORY ADDRESS LOW BYTE REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0			
	PMADR<7:0>									
bit 7							bit 0			

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 **PMADR<7:0>**: Specifies the Least Significant bits for program memory address

REGISTER 10-4: PMADRH: PROGRAM MEMORY ADDRESS HIGH BYTE REGISTER

U-1	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
(1)				PMADR<14:8>	•		
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7 Unimplemented: Read as '1'

bit 6-0 PMADR<14:8>: Specifies the Most Significant bits for program memory address

Note 1: Unimplemented, read as '1'.

REGISTER 10-5: PMCON1: PROGRAM MEMORY CONTROL 1 REGISTER

U-1	R/W-0/0	R/W-0/0	R/W/HC-0/0	R/W/HC-x/q ⁽²⁾	R/W-0/0	R/S/HC-0/0	R/S/HC-0/0
(1)	CFGS	LWLO	FREE	WRERR	WREN	WR	RD
bit 7							bit 0

 Legend:

 R = Readable bit
 W = Writable bit
 U = Unimplemented bit, read as '0'

 S = Bit can only be set
 x = Bit is unknown
 -n/n = Value at POR and BOR/Value at all other Resets

 '1' = Bit is set
 '0' = Bit is cleared
 HC = Bit is cleared by hardware

bit 7 Unimplemented: Read as '1'

bit 6 **CFGS:** Configuration Select bit

1 = Access Configuration, User ID and Device ID Registers

0 = Access Flash program memory

bit 5 **LWLO:** Load Write Latches Only bit⁽³⁾

1 = Only the addressed program memory write latch is loaded/updated on the next WR command

0 = The addressed program memory write latch is loaded/updated and a write of all program memory write latches will be initiated on the next WR command

bit 4 FREE: Program Flash Erase Enable bit

1 = Performs an erase operation on the next WR command (hardware cleared upon completion)

0 = Performs a write operation on the next WR command

WRERR: Program/Erase Error Flag bit

1 = Condition indicates an improper program or erase sequence attempt or termination (bit is set automatically on any set attempt (write '1') of the WR bit)

0 = The program or erase operation completed normally

bit 2 WREN: Program/Erase Enable bit

1 = Allows program/erase cycles

0 = Inhibits programming/erasing of program Flash

bit 1 WR: Write Control bit

bit 3

1 = Initiates a program Flash program/erase operation.

The operation is self-timed and the bit is cleared by hardware once operation is complete.

The WR bit can only be set (not cleared) in software.

0 = Program/erase operation to the Flash is complete and inactive

bit 0 RD: Read Control bit

1 = Initiates a program Flash read. Read takes one cycle. RD is cleared in hardware. The RD bit can only be set (not cleared) in software.

0 = Does not initiate a program Flash read

Note 1: Unimplemented bit, read as '1'.

2: The WRERR bit is automatically set by hardware when a program memory write or erase operation is started (WR = 1).

3: The LWLO bit is ignored during a program memory erase operation (FREE = 1).

REGISTER 10-6: PMCON2: PROGRAM MEMORY CONTROL 2 REGISTER

W-0/0	W-0/0	W-0/0	W-0/0	W-0/0	W-0/0	W-0/0	W-0/0				
	Program Memory Control Register 2										
bit 7							bit 0				

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

S = Bit can only be set x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 Flash Memory Unlock Pattern bits

To unlock writes, a 55h must be written first, followed by an AAh, before setting the WR bit of the PMCON1 register. The value written to this register is used to unlock the writes. There are specific timing requirements on these writes.

TABLE 10-3: SUMMARY OF REGISTERS ASSOCIATED WITH FLASH PROGRAM MEMORY

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
INTCON	GIE	PEIE	TMR0IE	INTE	IOCIE	TMR0IF	INTF	IOCIF	97
PMCON1	(1)	CFGS	LWLO	FREE	WRERR	WREN	WR	RD	134
PMCON2	Program Memory Control Register 2								
PMADRL				PMADE	RL<7:0>				133
PMADRH	(1)	(1) PMADRH<6:0>							
PMDATL	PMDATL<7:0>								133
PMDATH	-	_		•	PMDAT	H<5:0>		•	133

Legend: — = unimplemented location, read as '0'. Shaded cells are not used by Flash program memory.

Note 1: Unimplemented, read as '1'.

TABLE 10-4: SUMMARY OF CONFIGURATION WORD WITH FLASH PROGRAM MEMORY

.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	••	001111111111111111111111111111111111111						00.07			
Name	Bits	Bit -/7	Bit -/6	Bit 13/5	Bit 12/4	Bit 11/3	Bit 10/2	Bit 9/1	Bit 8/0	Register on Page	
CONFIG1	13:8	_	_	_	_	CLKOUTEN	BORE	N<1:0>	1	67	
CONFIGI	7:0	CP	MCLRE	PWRTE	_	_	_	FOSC	<1:0>	67	
CONFICA	13:8	_	_	LVP	DEBUG	LPBOR	BORV	STVREN	PLLEN	00	
CONFIG2	7:0	ZCD	_	_	_	_	PPS1WAY	WRT<1:0>		68	
CONFICA	13:8	_	_	WDTCCS<2:0>			WDTCWS<2:0>			00	
CONFIG3	7:0	_	WDT	E<1:0>		WDTCPS<4:0>				69	

Legend: — = unimplemented location, read as '0'. Shaded cells are not used by Flash program memory.

11.0 CYCLIC REDUNDANCY CHECK (CRC) MODULE

The Cyclic Redundancy Check (CRC) module provides a software-configurable hardware-implemented CRC checksum generator. This module includes the following features:

- · Any standard CRC up to 16 bits can be used
- · Configurable Polynomial
- · Any seed value up to 16 bits can be used
- · Standard and reversed bit order available
- Augmented zeros can be added automatically or by the user
- Memory scanner for fast CRC calculations on program memory user data
- Software loadable data registers for calculating CRC values not from the memory scanner

11.1 CRC Module Overview

The CRC module provides a means for calculating a check value of program memory. The CRC module is coupled with a memory scanner for faster CRC calculations. The memory scanner can automatically provide data to the CRC module. The CRC module can also be operated by directly writing data to SFRs, without using the scanner.

11.2 CRC Functional Overview

The CRC module can be used to detect bit errors in the Flash memory using the built-in memory scanner or through user input RAM. The CRC module can accept up to a 16-bit polynomial with up to a 16-bit seed value. A CRC calculated check value (or checksum) will then be generated into the CRCACC<15:0> registers for user storage. The CRC module uses an XOR shift register implementation to perform the polynomial division required for the CRC calculation.

EXAMPLE 11-1:

CRC-16-ANSI $x^{16} + x^{15} + x^2 + 1$ (17 bits) Standard 16-bit representation = 0x8005 CRCXORH = 0b10000000CRCXORL = 0b0000010 - (1)Data Sequence: 0x55, 0x66, 0x77, 0x88 DLEN = 0b0111PLEN = 0b1111Data entered into the CRC: SHIFTM = 0: 01010101 01100110 01110111 10001000 SHIFTM = 1: 10101010 01100110 11101110 00010001 Check Value (ACCM = 1): **SHIFTM = 0:** 0x32D6 CRCACCH = 0b00110010CRCACCL = 0b11010110 **SHIFTM = 1:** 0x6BA2 CRCACCH = 0b01101011CRCACCL = 0b10100010

Note 1: Bit 0 is unimplemented. The LSb of any CRC polynomial is always '1' and will always be treated as a '1' by the CRC for calculating the CRC check value. This bit will be read in software as a '0'.

11.3 CRC Polynomial Implementation

Any standard polynomial up to 17 bits can be used. The PLEN<3:0> bits are used to specify how long the polynomial used will be. For an x^n polynomial, PLEN = n-2. In an n-bit polynomial the x^n bit and the LSb will be used as a '1' in the CRC calculation because the MSb and LSb must always be a '1' for a CRC polynomial. For example, if using CRC-16-ANSI, the polynomial will look like 0x8005. This will be implemented into the CRCXOR<15:1> registers, as shown in Example 11-1.

EXAMPLE 11-2: CRC LFSR EXAMPLE

11.4 CRC Data Sources

Data can be input to the CRC module in two ways:

- User data using the CRCDAT registers
- Flash using the Program Memory Scanner

To set the number of bits of data, up to 16 bits, the DLEN bits of CRCCON1 must be set accordingly. Only data bits in CRCDATA registers up to DLEN will be used, other data bits in CRCDATA registers will be ignored.

Data is moved into the CRCSHIFT as an intermediate to calculate the check value located in the CRCACC registers.

The SHIFTM bit is used to determine the bit order of the data being shifted into the accumulator. If SHIFTM is not set, the data will be shifted in MSb first. The value of DLEN will determine the MSb. If SHIFTM bit is set, the data will be shifted into the accumulator in reversed order, LSb first.

The CRC module can be seeded with an initial value by setting the CRCACC<15:0> registers to the appropriate value before beginning the CRC.

11.4.1 CRC FROM USER DATA

To use the CRC module on data input from the user, the user must write the data to the CRCDAT registers. The data from the CRCDAT registers will be latched into the shift registers on any write to the CRCDATL register.

11.4.2 CRC FROM FLASH

To use the CRC module on data located in Flash memory, the user can initialize the Program Memory Scanner as defined in Section 11.8, Program Memory Scan Configuration.

11.5 CRC Check Value

The CRC check value will be located in the CRCACC registers after the CRC calculation has finished. The check value will depend on two mode settings of the CRCCON: ACCM and SHIFTM.

If the ACCM bit is set, the CRC module will augment the data with a number of zeros equal to the length of the polynomial to find the final check value. If the ACCM bit is not set, the CRC will stop at the end of the data. A number of zeros equal to the length of the polynomial can then be entered to find the same check value as augmented mode, alternatively the expected check value can be entered at this point to make the final result equal 0.

A final XOR value may be needed with the check value to find the desired CRC result

11.6 CRC Interrupt

The CRC will generate an interrupt when the BUSY bit transitions from 1 to 0. The CRCIF interrupt flag bit of the PIR4 register is set every time the BUSY bit transitions, regardless of whether or not the CRC interrupt is enabled. The CRCIF bit can only be cleared in software. The CRC interrupt enable is the CRCIE bit of the PIE4 register.

11.7 Configuring the CRC

The following steps illustrate how to properly configure the CRC.

- Determine if the automatic Program Memory scan will be used with the Scanner or manual calculation through the SFR interface and perform the actions specified in Section11.4 "CRC Data Sources", depending on which decision was made.
- 2. If desired, seed a starting CRC value into the CRCACCH/L registers.
- Program the CRCXORH/L registers with the desired generator polynomial.
- Program the DLEN<3:0> bits of the CRCCON1 register with the length of the data word - 1 (refer to Example 11-1). This determines how many times the shifter will shift into the accumulator for each data word.
- Program the PLEN<3:0> bits of the CRCCON1 register with the length of the polynomial - 2 (refer to Example 11-1).
- Determine whether shifting in trailing zeros is desired and set the ACCM bit of CRCCON0 register appropriately.
- Likewise, determine whether the MSb or LSb should be shifted first and write the SHIFTM bit of CRCCON0 register appropriately.
- 8. Write the CRCGO bit of the CRCCON0 register to begin the shifting process.
- 9a. If manual SFR entry is used, monitor the FULL bit of CRCCON0 register. When FULL = 0, another word of data can be written to the CRCDATH/L registers, keeping in mind that CRCDATH should be written first if the data has >8 bits, as the shifter will begin upon the CRCDATL register being written.
- 9b. If the scanner is used, the scanner will automatically stuff words into the CRCDATH/L registers as needed, as long as the SCANGO bit is set.
- 10a. If using the Flash memory scanner, monitor the SCANIF (or the SCANGO bit) for the scanner to finish pushing information into the CRCDATA registers. After the scanner is completed, monitor the CRCIF (or the BUSY bit) to determine that the CRC has been completed and the check value can be read from the CRCACC registers. If both the interrupt flags are set (or both BUSY and SCANGO bits are cleared), the completed CRC calculation can be read from the CRCACCH/L registers.
- 10b.If manual entry is used, monitor the CRCIF (or BUSY bit) to determine when the CRCACC registers will hold the check value.

11.8 Program Memory Scan Configuration

If desired, the Program Memory Scan module may be used in conjunction with the CRC module to perform a CRC calculation over a range of program memory addresses. In order to set up the Scanner to work with the CRC you need to perform the following steps:

- Set the EN bit to enable the module. This can be performed at any point preceding the setting of the SCANGO bit, but if it gets disabled, all internal states of the Scanner are reset (registers are unaffected).
- Choose which memory access mode is to be used (see Section11.10 "Scanning Modes") and set the MODE bits of the SCANCON0 register appropriately.
- Based on the memory access mode, set the INTM bits of the SCANCON0 register to the appropriate interrupt mode (see Section11.10.5 "Interrupt Interaction")
- Set the SCANLADRL/H and SCANHADRL/H registers with the beginning and ending locations in memory that are to be scanned.
- 5. Begin the scan by setting the SCANGO bit in the SCANCON0 register. The scanner will wait (CRCGO must be set) for the signal from the CRC that it is ready for the first Flash memory location, then begin loading data into the CRC. It will continue to do so until it either hits the configured end address or an address that is unimplemented on the device, at which point the SCANGO bit will clear, Scanner functions will cease, and the SCANIF interrupt will be triggered. Alternately, the SCANGO bit can be cleared in software if desired.

11.9 Scanner Interrupt

The scanner will trigger an interrupt when the SCANGO bit transitions from 1 to 0. The SCANIF interrupt flag of PIR4 is set when the last memory location is reached and the data is entered into the CRCDATA registers. The SCANIF bit can only be cleared in software. The SCAN interrupt enable is the SCANIE bit of the PIE4 register.

11.10 Scanning Modes

The memory scanner can scan in four modes: Burst, Peek, Concurrent, and Triggered. These modes are controlled by the MODE bits of the SCANCON0 register. The four modes are summarized in Table 11-1.

11.10.1 BURST MODE

When MODE = 01, the scanner is in Burst mode. In Burst mode, CPU operation is stalled beginning with the operation after the one that sets the SCANGO bit, and the scan begins, using the instruction clock to execute.

The CPU is held until the scan stops. Note that because the CPU is not executing instructions, the SCANGO bit cannot be cleared in software, so the CPU will remain stalled until one of the hardware end-conditions occurs. Burst mode has the highest throughput for the scanner, but has the cost of stalling other execution while it occurs.

11.10.2 CONCURRENT MODE

When MODE = 00, the scanner is in Concurrent mode. Concurrent mode, like Burst mode, stalls the CPU while performing accesses of memory. However, while Burst mode stalls until all accesses are complete, Concurrent mode allows the CPU to execute in between access cycles.

11.10.3 TRIGGERED MODE

When MODE = 11, the scanner is in Triggered mode. Triggered mode behaves identically to Concurrent mode, except instead of beginning the scan immediately.

ately upon the SCANGO bit being set, it waits for a rising edge from a separate trigger clock, the source of which is determined by the SCANTRIG register.

11.10.4 PEEK MODE

When MODE = 10, the scanner is in Peek mode. Peek mode waits for an instruction cycle in which the CPU does not need to access the NVM (such as a branch instruction) and uses that cycle to do its own NVM access. This results in the lowest throughput for the NVM access (and can take a much longer time to complete a scan than the other modes), but does so without any impact on execution times, unlike the other modes.

TABLE 11-1: SUMMARY OF SCANNER MODES

Mc	DDE .4.0	Description						
MODE<1:0>		First Scan Access CPU Operation						
11	Triggered	As soon as possible following a trigger	Stalled during NVM access	CPU resumes execution following each access				
10	Peek	At the first dead cycle	Timing is unaffected	CPU continues execution following each access				
01	Burst	As soon as possible	Stalled during NV/M access	CPU suspended until scan completes				
00	Concurrent	As soon as possible	Stalled during NVM access	CPU resumes execution following each access				

11.10.5 INTERRUPT INTERACTION

The INTM bit of the SCANCON0 register controls the scanner's response to interrupts depending on which mode the NVM scanner is in, as described in Table 11-2.

TABLE 11-2: SCAN INTERRUPT MODES

INTM	MODE	E<1:0>
IIN I IVI	MODE == Burst	MODE != Burst
1	Interrupt overrides SCANGO to pause the burst and the interrupt handler executes at full speed; Scanner Burst resumes when interrupt completes.	Scanner suspended during interrupt response; interrupt executes at full speed and scan resumes when the interrupt is complete.
0	Interrupts do not override SCANGO, and the scan (burst) operation will continue; interrupt response will be delayed until scan completes (latency will be increased).	Scanner accesses NVM during interrupt response. If MODE != Peak the interrupt handler execution speed will be affected.

In general, if INTM = 0, the scanner will take precedence over the interrupt, resulting in decreased interrupt processing speed and/or increased interrupt

response latency. If INTM = 1, the interrupt will take precedence and have a better speed, delaying the memory scan.

11.10.6 WDT INTERACTION

Operation of the WDT is not affected by scanner activity. Hence, it is possible that long scans, particularly in Burst mode, may exceed the WDT time-out period and result in an undesired device Reset. This should be considered when performing memory scans with an application that also utilizes WDT.

11.10.7 IN-CIRCUIT DEBUG (ICD) INTERACTION

The scanner freezes when an ICD halt occurs, and remains frozen until user-mode operation resumes. The debugger may inspect the SCANCON0 and SCANLADR registers to determine the state of the scan.

The ICD interaction with each operating mode is summarized in Table 11-3.

TABLE 11-3: ICD AND SCANNER INTERACTIONS

		Scanner Operating Mode	
ICD Halt	Peek	Concurrent Triggered	Burst
External Halt		If external halt is asserted during a scan cycle, the instruction (delayed by scan) may or may not execute before ICD entry, depending on external halt timing.	If external halt is asserted during the BSF(SCANCON.GO), ICD entry occurs, and the burst is delayed until ICD exit. Otherwise, the current NVM-access cycle will complete, and then the scanner will be interrupted for ICD entry.
		If external halt is asserted during the cycle immediately prior to the scan cycle, both scan and instruction execution happen after the ICD exits.	If external halt is asserted during the burst, the burst is suspended and will resume with ICD exit.
PC Breakpoint	If Scanner would peek an instruction that is not executed (because of ICD	Scan cycle occurs before ICD entry and instruction execution happens after the ICD exits.	If PCPB (or single step) is on
Data Breakpoint	entry), the peek will occur after ICD exit, when the instruction executes.	The instruction with the dataBP executes and ICD entry occurs immediately after. If scan is requested during that cycle, the scan cycle is postponed until the ICD exits.	BSF (SCANCON.GO), the ICD is entered before execution; execution of the burst will occur at ICD exit, and the burst will run to completion.
Single Step		If a scan cycle is ready after the debug instruction is executed, the scan will read PFM and then the ICD is re-entered.	Note that the burst can be interrupted by an external halt.
SWBP and ICDINST		If scan would stall a SWBP, the scan cycle occurs and the ICD is entered.	If SWBP replaces BSF(SCANCON.GO), the ICD will be entered; instruction execution will occur at ICD exit (from ICDINSTR register), and the burst will run to completion.

11.11 Register Definitions: CRC and Scanner Control

REGISTER 11-1: CRCCON0: CRC CONTROL REGISTER 0

R/W-0/0	R/W-0/0	R-0	R/W-0/0	U-0	U-0	R/W-0/0	R-0
EN	CRCGO	BUSY	ACCM	_	_	SHIFTM	FULL
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7 EN: CRC Enable bit

1 = CRC module is released from Reset

0 = CRC is disabled and consumes no operating current

bit 6 CRCGO: CRC Start bit

1 = Start CRC serial shifter0 = CRC serial shifter turned off

bit 5 **BUSY:** CRC Busy bit

1 = Shifting in progress or pending

0 = All valid bits in shifter have been shifted into accumulator and EMPTY = 1

bit 4 ACCM: Accumulator Mode bit

1 = Data is augmented with zeros0 = Data is not augmented with zeros

bit 3-2 **Unimplemented:** Read as '0'

bit 1 SHIFTM: Shift Mode bit

1 = Shift right (LSb) 0 = Shift left (MSb)

bit 0 FULL: Data Path Full Indicator bit

1 = CRCDATH/L registers are full

0 = CRCDATH/L registers have shifted their data into the shifter

REGISTER 11-2: CRCCON1: CRC CONTROL REGISTER 1

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
DLEN<3:0>					PLEN:	<3:0>	
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7-4 **DLEN<3:0>:** Data Length bits

Denotes the length of the data word -1 (See Example 11-1)

bit 3-0 **PLEN<3:0>:** Polynomial Length bits

Denotes the length of the polynomial -1 (See Example 11-1)

REGISTER 11-3: CRCDATH: CRC DATA HIGH BYTE REGISTER

| R/W-x/x |
|---------|---------|---------|---------|---------|---------|---------|---------|
| | | | DAT< | 15:8> | | | |
| bit 7 | | | | | | | bit 0 |

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 DAT<15:8>: CRC Input/Output Data bits

REGISTER 11-4: CRCDATL: CRC DATA LOW BYTE REGISTER

| R/W-x/x |
|---------|---------|---------|---------|---------|---------|---------|---------|
| | | | DAT< | <7:0> | | | |
| bit 7 | | | | | | | bit 0 |

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 DAT<7:0>: CRC Input/Output Data bits

Writing to this register fills the shifter.

REGISTER 11-5: CRCACCH: CRC ACCUMULATOR HIGH BYTE REGISTER

| R/W-0/0 |
|---------|---------|---------|---------|---------|---------|---------|---------|
| | | | ACC< | <15:8> | | | |
| bit 7 | | | | | | | bit 0 |

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 ACC<15:8>: CRC Accumulator Register bits

Writing to this register writes to the CRC accumulator register. Reading from

this register reads the CRC accumulator.

REGISTER 11-6: CRCACCL: CRC ACCUMULATOR LOW BYTE REGISTER

| R/W-0/0 |
|---------|---------|---------|---------|---------|---------|---------|---------|
| | | | ACC- | <7:0> | | | |
| bit 7 | | | | | | | bit 0 |

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 ACC<7:0>: CRC Accumulator Register bits

Writing to this register writes to the CRC accumulator register through the CRC write bus. Reading from

this register reads the CRC accumulator.

REGISTER 11-7: CRCSHIFTH: CRC SHIFT HIGH BYTE REGISTER

R-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0
			SHIFT	<15:8>			
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 SHIFT<15:8>: CRC Shifter Register bits

Reading from this register reads the CRC

Shifter.

REGISTER 11-8: CRCSHIFTL: CRC SHIFT LOW BYTE REGISTER

R-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0
			SHIFT	Γ<7:0>			
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 SHIFT<7:0>: CRC Shifter Register bits

Reading from this register reads the CRC

Shifter.

REGISTER 11-9: CRCXORH: CRC XOR HIGH BYTE REGISTER

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
XOR<15:8>							
bit 7 bit 0							

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 XOR<15:8>: XOR of Polynomial Term X_N Enable bits

REGISTER 11-10: CRCXORL: CRC XOR LOW BYTE REGISTER

R/W-x/x	R/W-x/x	R/W-x/x	R/W-x/x	R/W-x/x	R/W-x/x	R/W-x/x	U-0	
			XOR<7:1>				_	
bit 7							b	bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-1 XOR<7:1>: XOR of Polynomial Term X_N Enable bits

bit 0 Unimplemented: Read as '0'

REGISTER 11-11: SCANCONO: SCANNER ACCESS CONTROL REGISTER 0

R/W-0/0	R/W/HC-0/0	R-0	R-0	R/W-0/0	U-0	R/W-0/0	R/W-0/0
EN ⁽¹⁾	SCANGO ^(2, 3)	BUSY ⁽⁴⁾	INVALID	INTM	_	MODE<	<1:0> ⁽⁵⁾
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	HC = Bit is cleared by hardware

bit 7 EN: Scanner Enable bit⁽¹⁾

1 = Scanner is enabled

0 = Scanner is disabled, internal states are reset

bit 6 SCANGO: Scanner GO bit^(2, 3)

1 = When the CRC sends a ready signal, NVM will be accessed according to MDx and data passed to the client peripheral.

0 = Scanner operations will not occur

bit 5 **BUSY:** Scanner Busy Indicator bit⁽⁴⁾

1 = Scanner cycle is in process

0 = Scanner cycle is complete (or never started)

bit 4 INVALID: Scanner Abort signal bit

1 = SCANLADRL/H has incremented or contains an invalid address (6)

0 = SCANLADRL/H points to a valid address

bit 3 INTM: NVM Scanner Interrupt Management Mode Select bit

If MODE = 10:
This bit is ignored

If MODE = 01 (CPU is stalled until all data is transferred):

1 = SCANGO is overridden (to zero) during interrupt operation; scanner resumes after returning from interrupt

0 = SCANGO is not affected by interrupts, the interrupt response will be affected

<u>If MODE = 00 or 11:</u>

1 = SCANGO is overridden (to zero) during interrupt operation; scan operations resume after returning from interrupt

0 = Interrupts do not prevent NVM access

bit 2 **Unimplemented:** Read as '0'

bit 1-0 MODE<1:0>: Memory Access Mode bits⁽⁵⁾

11 = Triggered mode

10 = Peek mode

01 = Burst mode

00 = Concurrent mode

Note 1: Setting EN = 0 (SCANCON0 register) does not affect any other register content.

- 2: This bit is cleared when LADR > HADR (and a data cycle is not occurring).
- 3: If INTM = 1, this bit is overridden (to zero, but not cleared) during an interrupt response.
- **4:** BUSY = 1 when the NVM is being accessed, or when the CRC sends a ready signal.
- 5: See Table 11-1 for more detailed information.
- 6: An invalid address happens when the entire range of the PFM is scanned and completed, i.e., device memory is 0x4000 and SCANHADR = 0x3FFF, after the last scan SCANLADR increments to 0x4000, the address is invalid.

REGISTER 11-12: SCANLADRH: SCAN LOW ADDRESS HIGH BYTE REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
	LADR<15:8> ^(1, 2)						
bit 7 bit							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7-0 LADR<15:8>: Scan Start/Current Address bits^(1, 2)

Most Significant bits of the current address to be fetched from, value increments on each fetch of memory.

- **Note 1:** Registers SCANLADRH/L form a 16-bit value, but are not guarded for atomic or asynchronous access; registers should only be read or written while SCANGO = 0 (SCANCON0 register).
 - 2: While SCANGO = 1 (SCANCON0 register), writing to this register is ignored.

REGISTER 11-13: SCANLADRL: SCAN LOW ADDRESS LOW BYTE REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
	LADR<7:0> ^(1, 2)						
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

- bit 7-0 LADR<7:0>: Scan Start/Current Address bits^(1, 2)
 Least Significant bits of the current address to be fetched from, value increments on each fetch of memory
- **Note 1:** Registers SCANLADRH/L form a 16-bit value, but are not guarded for atomic or asynchronous access; registers should only be read or written while SCANGO = 0 (SCANCON0 register).
 - 2: While SCANGO = 1 (SCANCON0 register), writing to this register is ignored.

REGISTER 11-14: SCANHADRH: SCAN HIGH ADDRESS HIGH BYTE REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
HADR<15:8> ^(1, 2)							
bit 7 bit 0							

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7-0 HADR<15:8>: Scan End Address bits^(1, 2)

Most Significant bits of the address at the end of the designated scan

Note 1: Registers SCANHADRH/L form a 16-bit value, but are not guarded for atomic or asynchronous access; registers should only be read or written while SCANGO = 0 (SCANCON0 register).

2: While SCANGO = 1 (SCANCON0 register), writing to this register is ignored.

REGISTER 11-15: SCANHADRL: SCAN HIGH ADDRESS LOW BYTE REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
	HADR<7:0> ^(1, 2)						
bit 7				bit 0			

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7-0 **HADR<7:0>**: Scan End Address bits^(1, 2)
Least Significant bits of the address at the end of the designated scan

Note 1: Registers SCANHADRH/L form a 16-bit value, but are not guarded for atomic or asynchronous access; registers should only be read or written while SCANGO = 0 (SCANCON0 register).

2: While SCANGO = 1 (SCANCON0 register), writing to this register is ignored.

REGISTER 11-16: SCANTRIG: SCAN TRIGGER SELECTION REGISTER

U-0	U-0	U-0	U-0	U-0	U-0	R/W-0/0	R/W-0/0
_	_	_	_		TSEL	_<3:0>	
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-4 Unimplemented: Read as '0'

bit 3-0 TSEL<3:0>: Scanner Data Trigger Input Selection bits

1111-1010 **=** Reserved

1001 = SMT2 Match

1000 = SMT1_Match

0111 = TMR0_Overflow

0110 = TMR5_Overflow

0101 = TMR3_Overflow

0100 = TMR1_Overflow 0011 = TMR6 postscaled

0010 = TMR4_postscaled

0001 = TMR2_postscaled

0000 = LFINTOSC

TABLE 11-4: SUMMARY OF REGISTERS ASSOCIATED WITH CRC

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
CRCACCH	ACC<15:8>								
CRCACCL				ACC<	7:0>				142
CRCCON0	EN	CRCGO	BUSY	ACCM	_	_	SHIFTM	FULL	141
CRCCON1		D	LEN<3:0>			PLEN	<3:0>		141
CRCDATH				DAT<1	5:8>				142
CRCDATL				DAT<	7:0>				142
CRCSHIFTH				SHIFT<	:15:8>				143
CRCSHIFTL		SHIFT<7:0>							143
CRCXORH	XOR<15:8>							143	
CRCXORL				XOR<7:1>				_	143
INTCON	GIE	PEIE	TMR0IE	INTE	IOCIE	TMR0IF	INTF	IOCIF	97
PIR4	SCANIF	CRCIF	SMT2PWAIF	SMT2PRAIF	SMT2IF	SMT1PWAIF	SMT1PRAIF	SMT1IF	106
PIE4	SCANIE	CRCIE	SMT2PWAIE	SMT2PRAIE	SMT2IE	SMT1PWAIE	SMT1PRAIE	SMT1IE	101
SCANCON0	EN	SCANGO	BUSY	INVALID	INTM	_	MODE<	1:0>	144
SCANHADRH	HADR<15:8>							146	
SCANHADRL	HADR<7:0>							146	
SCANLADRH	LADR<15:8>							145	
SCANLADRL	_			LADR<	<7:0>				145
SCANTRIG						TSEL	<3:0>		147

Legend: — = unimplemented location, read as '0'. Shaded cells are not used for the CRC module.

Page provides register information.

12.0 I/O PORTS

Each port has six standard registers for its operation. These registers are:

- · TRISx registers (data direction)
- PORTx registers (reads the levels on the pins of the device)
- LATx registers (output latch)
- INLVLx (input level control)
- ODCONx registers (open-drain)
- SLRCONx registers (slew rate)

Some ports may have one or more of the following additional registers. These registers are:

- · ANSELx (analog select)
- · WPUx (weak pull-up)

In general, when a peripheral is enabled on a port pin, that pin cannot be used as a general purpose output. However, the pin can still be read.

TABLE 12-1: PORT AVAILABILITY PER DEVICE

Device	PORTA	PORTB	PORTC
PIC16(L)F1618	•	•	•
PIC16(L)F1614	•		•

The Data Latch (LATx registers) is useful for read-modify-write operations on the value that the I/O pins are driving.

A write operation to the LATx register has the same effect as a write to the corresponding PORTx register. A read of the LATx register reads of the values held in the I/O PORT latches, while a read of the PORTx register reads the actual I/O pin value.

Ports that support analog inputs have an associated ANSELx register. When an ANSEL bit is set, the digital input buffer associated with that bit is disabled. Disabling the input buffer prevents analog signal levels on the pin between a logic high and low from causing excessive current in the logic input circuitry. A simplified model of a generic I/O port, without the interfaces to other peripherals, is shown in Figure 12-1.

FIGURE 12-1: GENERIC I/O PORT OPERATION

12.1 PORTA Registers

12.1.1 DATA REGISTER

PORTA is a 6-bit wide, bidirectional port. The corresponding data direction register is TRISA (Register 12-2). Setting a TRISA bit (= 1) will make the corresponding PORTA pin an input (i.e., disable the output driver). Clearing a TRISA bit (= 0) will make the corresponding PORTA pin an output (i.e., enables output driver and puts the contents of the output latch on the selected pin). The exception is RA3, which is input-only and its TRIS bit will always read as '1'. Example 12-1 shows how to initialize an I/O port.

Reading the PORTA register (Register 12-1) reads the status of the pins, whereas writing to it will write to the PORT latch. All write operations are read-modify-write operations. Therefore, a write to a port implies that the port pins are read, this value is modified and then written to the PORT data latch (LATA).

12.1.2 DIRECTION CONTROL

The TRISA register (Register 12-2) controls the PORTA pin output drivers, even when they are being used as analog inputs. The user should ensure the bits in the TRISA register are maintained set when using them as analog inputs. I/O pins configured as analog input always read '0'.

12.1.3 OPEN-DRAIN CONTROL

The ODCONA register (Register 12-6) controls the open-drain feature of the port. Open-drain operation is independently selected for each pin. When an ODCONA bit is set, the corresponding port output becomes an open-drain driver capable of sinking current only. When an ODCONA bit is cleared, the corresponding port output pin is the standard push-pull drive capable of sourcing and sinking current.

12.1.4 SLEW RATE CONTROL

The SLRCONA register (Register 12-7) controls the slew rate option for each port pin. Slew rate control is independently selectable for each port pin. When an SLRCONA bit is set, the corresponding port pin drive is slew rate limited. When an SLRCONA bit is cleared, The corresponding port pin drive slews at the maximum rate possible.

12.1.5 INPUT THRESHOLD CONTROL

The INLVLA register (Register 12-8) controls the input voltage threshold for each of the available PORTA input pins. A selection between the Schmitt Trigger CMOS or the TTL Compatible thresholds is available. The input threshold is important in determining the value of a read of the PORTA register and also the level at which an interrupt-on-change occurs, if that feature is enabled. See 35.3 "DC Characteristics" for more information on threshold levels.

Note: Changing the input threshold selection should be performed while all peripheral modules are disabled. Changing the threshold level during the time a module is active may inadvertently generate a transition associated with an input pin, regardless of the actual voltage level on that pin.

12.1.6 ANALOG CONTROL

The ANSELA register (Register 12-4) is used to configure the Input mode of an I/O pin to analog. Setting the appropriate ANSELA bit high will cause all digital reads on the pin to be read as '0' and allow analog functions on the pin to operate correctly.

The state of the ANSELA bits has no effect on digital output functions. A pin with TRIS clear and ANSEL set will still operate as a digital output, but the Input mode will be analog. This can cause unexpected behavior when executing read-modify-write instructions on the affected port.

Note: The ANSELA bits default to the Analog mode after Reset. To use any pins as digital general purpose or peripheral inputs, the corresponding ANSEL bits must be initialized to '0' by user software.

EXAMPLE 12-1: INITIALIZING PORTA

BANKSEL	PORTA	;
CLRF	PORTA	;Init PORTA
BANKSEL	LATA	;Data Latch
CLRF	LATA	;
BANKSEL	ANSELA	;
CLRF	ANSELA	digital I/0
BANKSEL	TRISA	;
MOVLW	B'00111000'	;Set RA<5:3> as inputs
MOVWF	TRISA	;and set RA<2:0> as
		;outputs

12.1.7 PORTA FUNCTIONS AND OUTPUT PRIORITIES

Each pin defaults to the PORT latch data after Reset. Other functions are selected with the peripheral pin select logic. See **Section13.0** "Peripheral Pin Select (PPS) Module" for more information. Analog input functions, such as ADC inputs, are not shown in the peripheral pin select lists. These inputs are active when the I/O pin is set for Analog mode using the ANSELA register. Digital output functions may continue to control the pin when in Analog mode.

12.2 Register Definitions: PORTA

REGISTER 12-1: PORTA: PORTA REGISTER

U-0	U-0	R/W-x/x	R/W-x/x	R-x/x	R/W-x/x	R/W-x/x	R/W-x/x
_	_	RA5	RA4	RA3	RA2	RA1	RA0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-6 **Unimplemented:** Read as '0'

bit 5-0 RA<5:0>: PORTA I/O Value bits⁽¹⁾

1 = Port pin is \geq VIH 0 = Port pin is \leq VIL

Note 1: Writes to PORTA are actually written to corresponding LATA register. Reads from PORTA register is return of actual I/O pin values.

REGISTER 12-2: TRISA: PORTA TRI-STATE REGISTER

U-0	U-0	R/W-1/1	R/W-1/1	U-1	R/W-1/1	R/W-1/1	R/W-1/1
_	_	TRISA5	TRISA4	_(1)	TRISA2	TRISA1	TRISA0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-6 **Unimplemented:** Read as '0'

bit 5-4 TRISA<5:4>: PORTA Tri-State Control bit

1 = PORTA pin configured as an input (tri-stated)

0 = PORTA pin configured as an output

bit 3 **Unimplemented:** Read as '1'

bit 2-0 TRISA<2:0>: PORTA Tri-State Control bit

1 = PORTA pin configured as an input (tri-stated)

0 = PORTA pin configured as an output

Note 1: Unimplemented, read as '1'.

REGISTER 12-3: LATA: PORTA DATA LATCH REGISTER

U-0	U-0	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u
_	_	LATA5	LATA4	LATA3	LATA2	LATA1	LATA0
bit 7							bit 0

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is cleared

bit 7-6 Unimplemented: Read as '0'

bit 5-0 LATA<5:0>: RA<5:0> Output Latch Value bits⁽¹⁾

Note 1: Writes to PORTA are actually written to corresponding LATA register. Reads from PORTA register is return of actual I/O pin values.

REGISTER 12-4: ANSELA: PORTA ANALOG SELECT REGISTER

U-0	U-0	U-0	R/W-1/1	U-0	R/W-1/1	R/W-1/1	R/W-1/1
_	_	_	ANSA4	_	ANSA2	ANSA1	ANSA0
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7-5 **Unimplemented:** Read as '0'

bit 4 ANSA4: Analog Select between Analog or Digital Function on Pins RA4, respectively

1 = Analog input. Pin is assigned as analog input⁽¹⁾. Digital input buffer disabled.

0 = Digital I/O. Pin is assigned to port or digital special function.

bit 3 **Unimplemented:** Read as '0'

bit 2-0 ANSA<2:0>: Analog Select between Analog or Digital Function on Pins RA<2:0>, respectively

 $1 = \text{Analog input. Pin is assigned as analog input}^{(1)}$. Digital input buffer disabled.

0 = Digital I/O. Pin is assigned to port or digital special function.

Note 1: When setting a pin to an analog input, the corresponding TRIS bit must be set to Input mode in order to allow external control of the voltage on the pin.

REGISTER 12-5: WPUA: WEAK PULL-UP PORTA REGISTER

U-0	U-0	R/W-1/1	R/W-1/1	R/W-1/1	R/W-1/1	R/W-1/1	R/W-1/1
_	_	WPUA5	WPUA4	WPUA3	WPUA2	WPUA1	WPUA0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-6 **Unimplemented:** Read as '0'

bit 5-0 **WPUA<5:0>**: Weak Pull-up Register bits⁽³⁾

1 = Pull-up enabled0 = Pull-up disabled

Note 1: Global WPUEN bit of the OPTION REG register must be cleared for individual pull-ups to be enabled.

2: The weak pull-up device is automatically disabled if the pin is configured as an output.

3: For the WPUA3 bit, when MCLRE = 1, weak pull-up is internally enabled, but not reported here.

REGISTER 12-6: ODCONA: PORTA OPEN-DRAIN CONTROL REGISTER

U-0	U-0	R/W-0/0	R/W-0/0	U-0	R/W-0/0	R/W-0/0	R/W-0/0
_	_	ODA5	ODA4	_	ODA2	ODA1	ODA0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-6 **Unimplemented:** Read as '0'

bit 5-4 ODA<5:4>: PORTA Open-Drain Enable bits

For RA<5:4> pins, respectively

1 = Port pin operates as open-drain drive (sink current only)

0 = Port pin operates as standard push-pull drive (source and sink current)

bit 3 **Unimplemented:** Read as '0'

bit 2-0 ODA<2:0>: PORTA Open-Drain Enable bits

For RA<2:0> pins, respectively

1 = Port pin operates as open-drain drive (sink current only)

0 = Port pin operates as standard push-pull drive (source and sink current)

REGISTER 12-7: SLRCONA: PORTA SLEW RATE CONTROL REGISTER

U-0	U-0	R/W-1/1	R/W-1/1	U-0	R/W-1/1	R/W-1/1	R/W-1/1
_	_	SLRA5	SLRA4	_	SLRA2	SLRA1	SLRA0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-6 Unimplemented: Read as '0'

bit 5-4 SLRA<5:4>: PORTA Slew Rate Enable bits

For RA<5:4> pins, respectively 1 = Port pin slew rate is limited 0 = Port pin slews at maximum rate

bit 3 **Unimplemented:** Read as '0'

bit 2-0 SLRA<2:0>: PORTA Slew Rate Enable bits

For RA<2:0> pins, respectively 1 = Port pin slew rate is limited 0 = Port pin slews at maximum rate

REGISTER 12-8: INLVLA: PORTA INPUT LEVEL CONTROL REGISTER

U-0	U-0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
_	_	INLVLA5	INLVLA4	INLVLA3	INLVLA2	INLVLA1	INLVLA0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets '1' = Bit is set '0' = Bit is cleared

bit 7-6 Unimplemented: Read as '0' bit 5-0 INLVLA<5:0>: PORTA Input Level Select bits

For RA<5:0> pins, respectively

1 = ST input used for PORT reads and interrupt-on-change 0 = TTL input used for PORT reads and interrupt-on-change

TABLE 12-2: SUMMARY OF REGISTERS ASSOCIATED WITH PORTA

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
ANSELA	_	_	_	ANSA4	_	ANSA2	ANSA1	ANSA0	152
INLVLA	_	_	INLVLA5	INLVLA4	INLVLA3	INLVLA2	INLVLA1	INLVLA0	154
LATA	-	_	LATA5	LATA4	LATA3	LATA2	LATA1	LATA0	152
ODCONA	_	_	ODA5	ODA4	_	ODA2	ODA1	ODA0	153
OPTION_REG	WPUEN	INTEDG	TMR0CS	TMR0SE	PSA		PS<2:0>		222
PORTA	_	_	RA5	RA4	RA3	RA2	RA1	RA0	151
SLRCONA	_	_	SLRA5	SLRA4	_	SLRA2	SLRA1	SLRA0	154
TRISA	_	_	TRISA5	TRISA4	(1)	TRISA2	TRISA1	TRISA0	151
WPUA	_	_	WPUA5	WPUA4	WPUA3	WPUA2	WPUA1	WPUA0	153

Legend: x = unknown, u = unchanged, - = unimplemented locations read as '0'. Shaded cells are not used by PORTA.

Note 1: Unimplemented, read as '1'.

TABLE 12-3: SUMMARY OF CONFIGURATION WORD WITH PORTA

Name	Bits	Bit -/7	Bit -/6	Bit 13/5	Bit 12/4	Bit 11/3	Bit 10/2	Bit 9/1	Bit 8/0	Register on Page
CONFICA	13:8	_	_	_	_	CLKOUTEN	BOREI	N<1:0>	_	07
CONFIG1	7:0	CP	MCLRE	PWRTE	_	_	_	FOSC	<1:0>	67

Legend: — = unimplemented location, read as '0'. Shaded cells are not used by PORTA.

12.3 PORTB Registers (PIC16(L)F1618 Only)

12.3.1 DATA REGISTER

PORTB is a 4-bit wide, bidirectional port. The corresponding data direction register is TRISB (Register 12-10). Setting a TRISB bit (= 1) will make the corresponding PORTB pin an input (i.e., disable the output driver). Clearing a TRISB bit (= 0) will make the corresponding PORTB pin an output (i.e., enables output driver and puts the contents of the output latch on the selected pin). Example 12-1 shows how to initialize an I/O port.

Reading the PORTB register (Register 12-9) reads the status of the pins, whereas writing to it will write to the PORT latch. All write operations are read-modify-write operations. Therefore, a write to a port implies that the port pins are read, this value is modified and then written to the PORT data latch (LATB).

12.3.2 DIRECTION CONTROL

The TRISB register (Register 12-10) controls the PORTB pin output drivers, even when they are being used as analog inputs. The user should ensure the bits in the TRISB register are maintained set when using them as analog inputs. I/O pins configured as analog input always read '0'.

12.3.3 OPEN-DRAIN CONTROL

The ODCONA register (Register 12-6) controls the open-drain feature of the port. Open-drain operation is independently selected for each pin. When an ODCONA bit is set, the corresponding port output becomes an open-drain driver capable of sinking current only. When an ODCONA bit is cleared, the corresponding port output pin is the standard push-pull drive capable of sourcing and sinking current.

12.3.4 SLEW RATE CONTROL

The SLRCONA register (Register 12-7) controls the slew rate option for each port pin. Slew rate control is independently selectable for each port pin. When an SLRCONA bit is set, the corresponding port pin drive is slew rate limited. When an SLRCONA bit is cleared, The corresponding port pin drive slews at the maximum rate possible.

12.3.5 INPUT THRESHOLD CONTROL

The INLVLA register (Register 12-8) controls the input voltage threshold for each of the available PORTA input pins. A selection between the Schmitt Trigger CMOS or the TTL Compatible thresholds is available. The input threshold is important in determining the value of a read of the PORTA register and also the level at which an interrupt-on-change occurs, if that feature is enabled. See 35.3 "DC Characteristics" for more information on threshold levels.

Note: Changing the input threshold selection should be performed while all peripheral modules are disabled. Changing the threshold level during the time a module is active may inadvertently generate a transition associated with an input pin, regardless of the actual voltage level on that pin.

12.3.6 ANALOG CONTROL

The ANSELB register (Register 12-12) is used to configure the Input mode of an I/O pin to analog. Setting the appropriate ANSELB bit high will cause all digital reads on the pin to be read as '0' and allow analog functions on the pin to operate correctly.

The state of the ANSELB bits has no effect on digital output functions. A pin with TRIS clear and ANSEL set will still operate as a digital output, but the Input mode will be analog. This can cause unexpected behavior when executing read-modify-write instructions on the affected port.

Note: The ANSELB bits default to the Analog mode after Reset. To use any pins as digital general purpose or peripheral inputs, the corresponding ANSEL bits must be initialized to '0' by user software.

12.3.7 PORTB FUNCTIONS AND OUTPUT PRIORITIES

Each pin defaults to the PORT latch data after Reset. Other functions are selected with the peripheral pin select logic. See Section13.0 "Peripheral Pin Select (PPS) Module" for more information. Analog input functions, such as ADC inputs, are not shown in the peripheral pin select lists. These inputs are active when the I/O pin is set for Analog mode using the ANSELB register. Digital output functions continue to may continue to control the pin when it is in Analog mode.

12.4 Register Definitions: PORTB

REGISTER 12-9: PORTB: PORTB REGISTER

R/W-x/x	R/W-x/x	R/W-x/x	R/W-x/x	U-0	U-0	U-0	U-0
RB7	RB6	RB5	RB4	_	_	_	
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-4 RB<7:4>: PORTB I/O Value bits⁽¹⁾

1 = Port pin is \geq VIH 0 = Port pin is \leq VIL

bit 3-0 **Unimplemented:** Read as '0'

Note 1: Writes to PORTB are actually written to corresponding LATB register. Reads from PORTB register is return of actual I/O pin values.

REGISTER 12-10: TRISB: PORTB TRI-STATE REGISTER

R/W-1/1	R/W-1/1	R/W-1/1	R/W-1/1	U-0	U-0	U-0	U-0
TRISB7	TRISB6	TRISB5	TRISB4	_	_	_	_
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-4 TRISB<7:4>: PORTB Tri-State Control bits

1 = PORTB pin configured as an input (tri-stated)

0 = PORTB pin configured as an output

bit 3-0 **Unimplemented:** Read as '0'

REGISTER 12-11: LATB: PORTB DATA LATCH REGISTER

R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	U-0	U-0	U-0	U-0
LATB7	LATB6	LATB5	LATB4	_	_	_	_
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-4 LATB<7:4>: RB<7:4> Output Latch Value bits⁽¹⁾

bit 3-0 **Unimplemented:** Read as '0'

Note 1: Writes to PORTB are actually written to corresponding LATB register. Reads from PORTB register is return of actual I/O pin values.

REGISTER 12-12: ANSELB: PORTB ANALOG SELECT REGISTER

U-0	U-0	R/W-1/1	R/W-1/1	U-0	U-0	U-0	U-0
_	_	ANSB5	ANSB4	_	_	_	_
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-6 **Unimplemented:** Read as '0'

bit 5-4 ANSB<5:4>: Analog Select between Analog or Digital Function on Pins RB<5:4>, respectively

1 = Analog input. Pin is assigned as analog input⁽¹⁾. Digital input buffer disabled.

0 = Digital I/O. Pin is assigned to port or digital special function.

bit 3-0 **Unimplemented:** Read as '0'

Note 1: When setting a pin to an analog input, the corresponding TRIS bit must be set to Input mode in order to allow external control of the voltage on the pin.

REGISTER 12-13: WPUB: WEAK PULL-UP PORTB REGISTER (1),(2)

R/W-1/1	R/W-1/1	R/W-1/1	R/W-1/1	U-0	U-0	U-0	U-0
WPUB7	WPUB6	WPUB5	WPUB4	_	_	_	_
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-4 WPUB<7:4>: Weak Pull-up Register bits

1 = Pull-up enabled0 = Pull-up disabled

bit 3-0 **Unimplemented:** Read as '0'

Note 1: Global WPUEN bit of the OPTION_REG register must be cleared for individual pull-ups to be enabled.

2: The weak pull-up device is automatically disabled if the pin is configured as an output.

REGISTER 12-14: ODCONB: PORTB OPEN-DRAIN CONTROL REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	U-0	U-0	U-0	U-0
ODB7	ODB6	ODB5	ODB4	_	_	_	_
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-4 ODB<7:4>: PORTB Open-Drain Enable bits

For RB<7:4> pins, respectively

1 = Port pin operates as open-drain drive (sink current only)

0 = Port pin operates as standard push-pull drive (source and sink current)

bit 3-0 **Unimplemented:** Read as '0'

REGISTER 12-15: SLRCONB: PORTB SLEW RATE CONTROL REGISTER

R/W-1/1	R/W-1/1	R/W-1/1	R/W-1/1	U-0	U-0	U-0	U-0
SLRB7	SLRB6	SLRB5	SLRB4	_	_	_	_
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-4 SLRB<7:4>: PORTA Slew Rate Enable bits

For RB<7:4> pins, respectively 1 = Port pin slew rate is limited 0 = Port pin slews at maximum rate

bit 3-0 **Unimplemented:** Read as '0'

REGISTER 12-16: INLVLB: PORTB INPUT LEVEL CONTROL REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	U-0	U-0	U-0	U-0
INLVLB7	INLVLB6	INLVLB5	INLVLB4	_	_		_
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-4 INLVLB<7:4>: PORTB Input Level Select bits

For RB<7:4> pins, respectively

1 = ST input used for PORT reads and interrupt-on-change0 = TTL input used for PORT reads and interrupt-on-change

bit 3-0 **Unimplemented:** Read as '0'

TABLE 12-4: SUMMARY OF REGISTERS ASSOCIATED WITH PORTB

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
ANSELB	_	_	ANSB5	ANSB4	_	_	_	_	159
INLVLB	INLVLB7	INLVLB6	INLVLB5	INLVLB4	_	_	_	_	161
LATB	LATB7	LATB6	LATB5	LATB4	_	_	_	_	159
ODCONB	ODB7	ODB6	ODB5	ODB4	_	_	_	_	160
OPTION_REG	WPUEN	INTEDG	TMR0CS	TMR0SE	PSA		PS<2:0>		222
PORTB	RB7	RB6	RB5	RB4	_	_	_	_	158
SLRCONB	SLRB7	SLRB6	SLRB5	SLRB4	-	_	_	_	161
TRISB	TRISB7	TRISB6	TRISB5	TRISB4	_	_	_	_	158
WPUB	WPUB7	WPUB6	WPUB5	WPUB4	_	_	_	_	160

Legend: x = unknown, u = unchanged, – = unimplemented locations read as '0'. Shaded cells are not used by PORTB.

Note 1: Unimplemented, read as '1'.

TABLE 12-5: SUMMARY OF CONFIGURATION WORD WITH PORTB

Name	Bits	Bit -/7	Bit -/6	Bit 13/5	Bit 12/4	Bit 11/3	Bit 10/2	Bit 9/1	Bit 8/0	Register on Page
CONFIG1	13:8	_	_	_	_	CLKOUTEN	BORE	N<1:0>	_	67
	7:0	CP	MCLRE	PWRTE	WDTE	E<1:0>	_	FOSC	C<1:0>	

Legend: — = unimplemented location, read as '0'. Shaded cells are not used by PORTB.

12.5 PORTC Registers

12.5.1 DATA REGISTER

PORTC is an 8-bit wide, bidirectional port. The corresponding data direction register is TRISC (Register 12-18). Setting a TRISC bit (= 1) will make the corresponding PORTC pin an input (i.e., disable the output driver). Clearing a TRISC bit (= 0) will make the corresponding PORTC pin an output (i.e., enable the output driver and put the contents of the output latch on the selected pin). Example 12-1 shows how to initialize an I/O port.

Reading the PORTC register (Register 12-17) reads the status of the pins, whereas writing to it will write to the PORT latch. All write operations are read-modify-write operations. Therefore, a write to a port implies that the port pins are read, this value is modified and then written to the PORT data latch (LATC).

12.5.2 DIRECTION CONTROL

The TRISC register (Register 12-18) controls the PORTC pin output drivers, even when they are being used as analog inputs. The user should ensure the bits in the TRISC register are maintained set when using them as analog inputs. I/O pins configured as analog input always read '0'.

12.5.3 OPEN-DRAIN CONTROL

The ODCONC register (Register 12-22) controls the open-drain feature of the port. Open-drain operation is independently selected for each pin. When an ODCONC bit is set, the corresponding port output becomes an open-drain driver capable of sinking current only. When an ODCONC bit is cleared, the corresponding port output pin is the standard push-pull drive capable of sourcing and sinking current.

12.5.4 SLEW RATE CONTROL

The SLRCONC register (Register 12-23) controls the slew rate option for each port pin. Slew rate control is independently selectable for each port pin. When an SLRCONC bit is set, the corresponding port pin drive is slew rate limited. When an SLRCONC bit is cleared, The corresponding port pin drive slews at the maximum rate possible.

12.5.5 INPUT THRESHOLD CONTROL

The INLVLC register (Register 12-24) controls the input voltage threshold for each of the available PORTC input pins. A selection between the Schmitt Trigger CMOS or the TTL Compatible thresholds is available. The input threshold is important in determining the value of a read of the PORTC register and also the level at which an interrupt-on-change occurs, if that feature is enabled. See 35.3 "DC Characteristics" for more information on threshold levels.

Note: Changing the input threshold selection should be performed while all peripheral modules are disabled. Changing the threshold level during the time a module is active may inadvertently generate a transition associated with an input pin, regardless of the actual voltage level on that pin.

12.5.6 ANALOG CONTROL

The ANSELC register (Register 12-20) is used to configure the Input mode of an I/O pin to analog. Setting the appropriate ANSELC bit high will cause all digital reads on the pin to be read as '0' and allow analog functions on the pin to operate correctly.

The state of the ANSELC bits has no effect on digital output functions. A pin with TRIS clear and ANSELC set will still operate as a digital output, but the Input mode will be analog. This can cause unexpected behavior when executing read-modify-write instructions on the affected port.

Note: The ANSELC bits default to the Analog mode after Reset. To use any pins as digital general purpose or peripheral inputs, the corresponding ANSEL bits must be initialized to '0' by user software.

12.5.7 HIGH DRIVE STRENGTH PINS

The HIDRVC register (Register 12-25) controls the high drive options on the RC4 and RC5. When a HIDRVC bit is cleared, the pin has normal drive strengths. When a HIDRVC bit is set, its respective pin can sink or source currents up to 100mA.

12.5.8 PORTC FUNCTIONS AND OUTPUT PRIORITIES

Each pin defaults to the PORT latch data after Reset. Other functions are selected with the peripheral pin select logic. See Section13.0 "Peripheral Pin Select (PPS) Module" for more information. Analog input functions, such as ADC inputs, are not shown in the peripheral pin select lists. These inputs are active when the I/O pin is set for Analog mode using the ANSELC register. Digital output functions continue to may continue to control the pin when it is in Analog mode.

12.6 Register Definitions: PORTC

REGISTER 12-17: PORTC: PORTC REGISTER

R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u
RC7 ⁽¹⁾	RC6 ⁽¹⁾	RC5	RC4	RC3	RC2	RC1	RC0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 RC<7:0>: PORTC I/O Value bits^(1, 2)

1 = Port pin is \geq VIH 0 = Port pin is \leq VIL

Note 1: RC<7:6> on PIC16(L)F1618 only.

2: Writes to PORTC are actually written to corresponding LATC register. Reads from PORTC register is return of actual I/O pin values.

REGISTER 12-18: TRISC: PORTC TRI-STATE REGISTER

R/W-1/1	R/W-1/1	R/W-1/1	R/W-1/1	R/W-1/1	R/W-1/1	R/W-1/1	R/W-1/1
TRISC7 ⁽¹⁾	TRISC6 ⁽¹⁾	TRISC5	TRISC4	TRISC3	TRISC2	TRISC1	TRISC0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 TRISC<7:0>: PORTC Tri-State Control bits⁽¹⁾

1 = PORTC pin configured as an input (tri-stated)

0 = PORTC pin configured as an output

Note 1: TRISC<7:6> on PIC16(L)F1618 only.

REGISTER 12-19: LATC: PORTC DATA LATCH REGISTER

R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u
LATC7 ⁽¹⁾	LATC6 ⁽¹⁾	LATC5	LATC4	LATC3	LATC2	LATC1	LATC0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 LATC<7:0>: RC<7:0> Output Latch Value bits⁽¹⁾

1 = PORTC pin configured as an input (tri-stated)

0 = PORTC pin configured as an output

Note 1: LATC<7:6> on PIC16(L)F1618 only.

2: Writes to PORTC are actually written to corresponding LATC register. Reads from PORTC register is return of actual I/O pin values.

REGISTER 12-20: ANSELC: PORTC ANALOG SELECT REGISTER

R/W-1/1	R/W-1/1	U-0	U-0	R/W-1/1	R/W-1/1	R/W-1/1	R/W-1/1
ANSC7 ⁽¹⁾	ANSC6 ⁽¹⁾	_	_	ANSC3	ANSC2	ANSC1	ANSC0
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

- bit 7-6 ANSC<7:6>: Analog Select between Analog or Digital Function on Pins RC<7:6>, respectively⁽¹⁾
 - 1 = Analog input. Pin is assigned as analog input⁽²⁾. Digital input buffer disabled.
 - 0 = Digital I/O. Pin is assigned to port or digital special function.
- bit 5-4 Unimplemented: Read as '0'
- bit 3-0 ANSC<3:0>: Analog Select between Analog or Digital Function on Pins RC<3:0>, respectively
 - 1 = Analog input. Pin is assigned as analog input⁽²⁾. Digital input buffer disabled.
 - 0 = Digital I/O. Pin is assigned to port or digital special function.
- **Note 1:** ANSC<7:6> on PIC16(L)F1618 only.
 - 2: When setting a pin to an analog input, the corresponding TRIS bit must be set to Input mode in order to allow external control of the voltage on the pin.

REGISTER 12-21: WPUC: WEAK PULL-UP PORTC REGISTER (2),(3)

R/W-1/1	R/W-1/1	R/W-1/1	R/W-1/1	R/W-1/1	R/W-1/1	R/W-1/1	R/W-1/1
WPUC7 ⁽¹⁾	WPUC6 ⁽¹⁾	WPUC5	WPUC4	WPUC3	WPUC2	WPUC1	WPUC0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 WPUC<7:0>: Weak Pull-up Register bits⁽¹⁾

1 = Pull-up enabled0 = Pull-up disabled

Note 1: WPUC<7:6> on PIC16(L)F1618 only.

2: Global WPUEN bit of the OPTION_REG register must be cleared for individual pull-ups to be enabled.

3: The weak pull-up device is automatically disabled if the pin is configured as an output.

REGISTER 12-22: ODCONC: PORTC OPEN-DRAIN CONTROL REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
ODC7 ⁽¹⁾	ODC6 ⁽¹⁾	ODC5	ODC4	ODC3	ODC2	ODC1	ODC0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 ODC<7:0>: PORTC Open-Drain Enable bits⁽¹⁾

For RC<7:0> pins, respectively

1 = Port pin operates as open-drain drive (sink current only)

0 = Port pin operates as standard push-pull drive (source and sink current)

Note 1: ODC<7:6> on PIC16(L)F1618 only.

REGISTER 12-23: SLRCONC: PORTC SLEW RATE CONTROL REGISTER

R/W-1/1	R/W-1/1	R/W-1/1	R/W-1/1	R/W-1/1	R/W-1/1	R/W-1/1	R/W-1/1
SLRC7 ⁽¹⁾	SLRC6 ⁽¹⁾	SLRC5	SLRC4	SLRC3	SLRC2	SLRC1	SLRC0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 SLRC<7:0>: PORTC Slew Rate Enable bits⁽¹⁾

For RC<7:0> pins, respectively 1 = Port pin slew rate is limited 0 = Port pin slews at maximum rate

Note 1: SLRC<7:6> on PIC16(L)F1618 only.

REGISTER 12-24: INLVLC: PORTC INPUT LEVEL CONTROL REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
INLVLC7 ⁽¹⁾	INLVLC6 ⁽¹⁾	INLVLC5	INLVLC4	INLVLC3	INLVLC2	INLVLC1	INLVLC0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 INLVLC<7:0>: PORTC Input Level Select bits⁽¹⁾

For RC<7:0> pins, respectively

1 = ST input used for PORT reads and interrupt-on-change

0 = TTL input used for PORT reads and interrupt-on-change

Note 1: INLVLC<7:6> on PIC16(L)F1618 only.

REGISTER 12-25: HIDRVC: PORTC HIGH DRIVE STRENGTH REGISTER

U-0	U-0	R/W-0/0	R/W-0/0	U-0	U-0	U-0	U-0
_	_	HIDC5	HIDC4	_	_	_	_
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-6 **Unimplemented:** Read as '0'

bit 5 HIDC5: High Current Drive Enable on Port C5

1 = High Drive enabled0 = High Drive disabled

bit 4 HIDC4: High Current Drive Enable on Port C4

1 = High Drive enabled0 = High Drive disabled

bit 3-0 **Unimplemented:** Read as '0'

TABLE 12-6: SUMMARY OF REGISTERS ASSOCIATED WITH PORTC

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
ANSELC	ANSC7 ⁽¹⁾	ANSC6 ⁽¹⁾	_	_	ANSC3	ANSC2	ANSC1	ANSC0	166
HIDRVC	_	_	HIDC5	HIDC4	_	_	_	_	169
INLVLC	INLVLC7 ⁽¹⁾	INLVLC6 ⁽¹⁾	INLVLC5	INLVLC4	INLVLC3	INLVLC2	INLVLC1	INLVLC0	168
LATC	LATC7 ⁽¹⁾	LATC6 ⁽¹⁾	LATC5	LATC4	LATC3	LATC2	LATC1	LATC0	166
ODCONC	ODC7 ⁽¹⁾	ODC6 ⁽¹⁾	ODC5	ODC4	ODC3	ODC2	ODC1	ODC0	167
PORTC	RC7 ⁽¹⁾	RC6 ⁽¹⁾	RC5	RC4	RC3	RC2	RC1	RC0	165
SLRCONC	SLRC7 ⁽¹⁾	SLRC6 ⁽¹⁾	SLRC5	SLRC4	SLRC3	SLRC2	SLRC1	SLRC0	168
TRISC	TRISC7 ⁽¹⁾	TRISC6 ⁽¹⁾	TRISC5	TRISC4	TRISC3	TRISC2	TRISC1	TRISC0	165
WPUC	WPUC7 ⁽¹⁾	WPUC6 ⁽¹⁾	WPUC5	WPUC4	WPUC3	WPUC2	WPUC1	WPUC0	167

Legend: x = unknown, u = unchanged, - = unimplemented locations read as '0'. Shaded cells are not used by PORTC.

Note 1: PIC16(L)F1618 only

13.0 PERIPHERAL PIN SELECT (PPS) MODULE

The Peripheral Pin Select (PPS) module connects peripheral inputs and outputs to the device I/O pins. Only digital signals are included in the selections. All analog inputs and outputs remain fixed to their assigned pins. Input and output selections are independent as shown in the simplified block diagram Figure 13-1.

13.1 PPS Inputs

Each peripheral has a PPS register with which the inputs to the peripheral are selected. Inputs include the device pins.

Multiple peripherals can operate from the same source simultaneously. Port reads always return the pin level regardless of peripheral PPS selection. If a pin also has associated analog functions, the ANSEL bit for that pin must be cleared to enable the digital input buffer.

Although every peripheral has its own PPS input selection register, the selections are identical for every peripheral as shown in Register 13-1.

Note: The notation "xxx" in the register name is a place holder for the peripheral identifier.

For example, CLC1PPS.

13.2 PPS Outputs

Each I/O pin has a PPS register with which the pin output source is selected. With few exceptions, the port TRIS control associated with that pin retains control over the pin output driver. Peripherals that control the pin output driver as part of the peripheral operation will override the TRIS control as needed. These peripherals include:

- · EUSART (synchronous operation)
- MSSP (I²C)

Note:

CWG (auto-shutdown)

Although every pin has its own PPS peripheral selection register, the selections are identical for every pin as shown in Register 13-2.

The notation "Rxy" is a place holder for the pin identifier. For example, RA0PPS.

FIGURE 13-1: SIMPLIFIED PPS BLOCK DIAGRAM

13.3 Bidirectional Pins

PPS selections for peripherals with bidirectional signals on a single pin must be made so that the PPS input and PPS output select the same pin. Peripherals that have bidirectional signals include:

- EUSART (synchronous operation)
- MSSP (I²C)

Note: The I²C default input pins are I²C and SMBus compatible and are the only pins on the device with this compatibility.

13.4 PPS Lock

The PPS includes a mode in which all input and output selections can be locked to prevent inadvertent changes. PPS selections are locked by setting the PPSLOCKED bit of the PPSLOCK register. Setting and clearing this bit requires a special sequence as an extra precaution against inadvertent changes. Examples of setting and clearing the PPSLOCKED bit are shown in Example 13-1.

EXAMPLE 13-1: PPS LOCK/UNLOCK SEQUENCE

```
; suspend interrupts
 INTCON, GIE
 BANKSEL PPSLOCK
 ; set bank
; required sequence, next 5 instructions
 movlw 0x55
 movwf
 PPSLOCK
 movlw
 0xAA
 movwf PPSLOCK
; Set PPSLOCKED bit to disable writes or
; Clear PPSLOCKED bit to enable writes
 bsf
 PPSLOCK, PPSLOCKED
 restore interrupts
 bsf
 INTCON, GIE
```

13.5 PPS Permanent Lock

The PPS can be permanently locked by setting the PPS1WAY Configuration bit. When this bit is set, the PPSLOCKED bit can only be cleared and set one time after a device Reset. This allows for clearing the PPSLOCKED bit so that the input and output selections can be made during initialization. When the PPSLOCKED bit is set after all selections have been made, it will remain set and cannot be cleared until after the next device Reset event.

13.6 Operation During Sleep

PPS input and output selections are unaffected by Sleep.

13.7 Effects of a Reset

A device Power-On-Reset (POR) clears all PPS input and output selections to their default values. All other Resets leave the selections unchanged. Default input selections are shown in Table 13-1.

13.8 Register Definitions: PPS Input Selection

REGISTER 13-1: xxxPPS: PERIPHERAL xxx INPUT SELECTION

U-0	U-0	U-0	R/W-q/u	R/W-q/u	R/W-q/u	R/W-q/u	R/W-q/u
_	_	_			xxxPPS<4:0>		
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = value depends on peripheral

bit 7-5 **Unimplemented:** Read as '0'

bit 4-3 xxxPPS<4:3>: Peripheral xxx Input PORT Selection bits

11 = Reserved. Do not use.

10 = Peripheral input is PORTC

01 = Peripheral input is PORTB (PIC16(L)F1618 only)

00 = Peripheral input is PORTA

bit 2-0 xxxPPS<2:0>: Peripheral xxx Input Bit Selection bits (1)

111 = Peripheral input is from PORTx Bit 7 (Rx7)

110 = Peripheral input is from PORTx Bit 6 (Rx6)

101 = Peripheral input is from PORTx Bit 5 (Rx5)

100 = Peripheral input is from PORTx Bit 4 (Rx4)

011 = Peripheral input is from PORTx Bit 3 (Rx3)

010 = Peripheral input is from PORTx Bit 2 (Rx2) 001 = Peripheral input is from PORTx Bit 1 (Rx1)

000 = Peripheral input is from PORTx Bit 0 (Rx0)

Note 1: See Table 13-1 for Reset values.

REGISTER 13-2: RxyPPS: PIN Rxy OUTPUT SOURCE SELECTION REGISTER

U-0	U-0	U-0	R/W-0/u	R/W-0/u	R/W-0/u	R/W-0/u	R/W-0/u
_	_	_			RxyPPS<4:0>	•	
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-5 **Unimplemented:** Read as '0'

bit 4-0 RxyPPS<4:0>: Pin Rxy Output Source Selection bits

Selection code determines the output signal on the port pin.

See Table 13-2 for the selection codes

REGISTER 13-3: PPSLOCK: PPS LOCK REGISTER

U-0	U-0	U-0	U-0	U-0	U-0	U-0	R/W-0/0
_	_	_	_	_	_	_	PPSLOCKED
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-1 **Unimplemented:** Read as '0' bit 0 **PPSLOCKED:** PPS Locked bit

1 = PPS is locked. PPS selections can not be changed.

0 = PPS is not locked. PPS selections can be changed.

TABLE 13-1: PPS INPUT REGISTER RESET VALUES

B. M. L.	xxxPPS	Default Pir	Selection	Reset Value (xxxPPS<4:0>)
Peripheral	Register	PIC16(L)F1618	PIC16(L)F1614	PIC16(L)F1618	PIC16(L)F1614
Interrupt on change	INTPPS	RA2	RA2	00010	00010
Timer 0 clock	T0CKIPPS	RA2	RA2	00010	00010
Timer 1 clock	T1CKIPPS	RA5	RA5	00101	00101
Timer 1 gate	T1GPPS	RA4	RA4	00100	00100
Timer 2 clock	T2CKIPPS	RA5	RA5	0101	0101
Timer 3 clock	T3CKIPPS	RC5	RC5	10101	10101
Timer 3 gate	T3GPPS	RC4	RC4	10100	10100
Timer 4 clock	T4CKIPPS	RC1	RC1	10001	10001
Timer 5 clock	T5CKIPPS	RC0	RC0	10000	10000
Timer 5 gate	T5GPPS	RC3	RC3	10011	10011
Timer 6 clock	T6CKIPPS	RA3	RA3	00011	00011
CCP1	CCP1PPS	RC5	RC5	10101	10101
CCP2	CCP2PPS	RC3	RC3	10011	10011
CWG1	CWG1INPPS	RA2	RA2	00010	00010
SPI and I ² C clock	SSPCLKPPS	RB6	RC0	01110	10000
SPI and I ² C data	SSPDATPPS	RB4	RC1	01100	10001
SPI slave select	SSPSSPPS	RC6	RC3	10110	10011
EUSART RX	RXPPS	RB5	RC5	01101	10101
EUSART CK	CKPPS	RB7	RC4	01111	10100
All CLCs	CLCIN0PPS	RC3	RC3	10011	10011
All CLCs	CLCIN1PPS	RC4	RC4	10100	10100
All CLCs	CLCIN2PPS	RC1	RC1	10001	10001
All CLCs	CLCIN3PPS	RA5	RA5	00101	00101
SMT1 Window Input	SMTWIN1PPS	RA5	RA5	00101	00101
SMT1 Signal Input	SMTSIG1PPS	RA4	RA4	00100	00100
SMT2 Window Input	SMTWIN2PPS	RA3	RA3	00101	00101
SMT2 Signal Input	SMTSIG2PPS	RC1	RC1	10001	10001
Angular Timer 1 Clock Input	AT1INPPS	RC5	RC5	10101	10101
Angular Timer 1 CC1 Input	AT1CC1PPS	RC3	RC3	10011	10011
Angular Timer 1 CC2 Input	AT1CC2PPS	RC4	RC4	10100	10100
Angular Timer 1 CC3 Input	AT1CC3PPS	RC5	RC5	10101	10101

Example: CCP1PPS = 0x13 selects RC3 as the CCP1 input.

TABLE 13-2: AVAILABLE PORTS FOR OUTPUT BY PERIPHERAL⁽²⁾

RxyPPS<4:0>	Output Signal		PIC16(L)F161	8	PIC16(L)F1614		
		PORTA	PORTB	PORTC	PORTA	PORTC	
11xxx	Reserved	•	•	•	•	•	
10111	Reserved	•	•	•	•	•	
10110	Reserved	•	•	•	•	•	
10101	Reserved	•	•	•	•	•	
10100	Reserved	•	•	•	•	•	
10011	DT	•	•	•	•	•	
10010	TX/CK	•	•	•	•	•	
10001	SDO/SDA ⁽¹⁾	•	•	•	•	•	
10000	SCK/SCL ⁽¹⁾	•	•	•	•	•	
01111	PWM4_out	•	•	•	•	•	
01110	PWM3_out	•	•	•	•	•	
01101	CCP2_out	•	•	•	•	•	
01100	CCP1_out	•	•	•	•	•	
01011	CWG1OUTD ⁽¹⁾	•	•	•	•	•	
01010	CWG1OUTC ⁽¹⁾	•	•	•	•	•	
01001	CWG1OUTB ⁽¹⁾	•	•	•	•	•	
01000	CWG10UTA ⁽¹⁾	•	•	•	•	•	
00111	LC4_out	•	•	•	•	•	
00110	LC3_out	•	•	•	•	•	
00101	LC2_out	•	•	•	•	•	
00100	LC1_out	•	•	•	•	•	
00011	ZCD1_out	•	•	•	•	•	
00010	sync_C2OUT	•	•	•	•	•	
00001	sync_C1OUT	•	•	•	•	•	
00000	LATxy	•	•	•	•	•	

Note 1: TRIS control is overridden by the peripheral as required.

2: Unsupported peripherals will output a '0'.

TABLE 13-3: SUMMARY OF REGISTERS ASSOCIATED WITH THE PPS MODULE

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on page				
PPSLOCK	_	_	_	_	_	_	_	PPSLOCKED	173				
INTPPS	_	_	_		INTPPS<4:0>								
T0CKIPPS	_	_	_			T0CKIPPS<	4:0>		172				
T1CKIPPS	_	_	_		T1CKIPPS<4:0>								
T1GPPS	_	_	_			T1GPPS<4	:0>		172				
T2CKIPPS	_	_	_			T2CKIPPS<	4:0>		172				
T3CKIPPS	_	_	_			T3CKIPPS<	4:0>		172				
T3GPPS	_	_	_			T3GPPS<4	:0>		172				
T4CKIPPS	_	_	_			T4CKIPPS<	4:0>		172				
T5CKIPPS	_	_	_			T5CKIPPS<	4:0>		172				
T5GPPS	_	_	_			T5GPPS<4	:0>		172				
T6CKIPPS	_	_	_			T6CKIPPS<	4:0>		172				
CCP1PPS	_	_	_			CCP1PPS<	4:0>		172				
CCP2PPS	_	_	_			CCP2PPS<	4:0>		172				
CWG1INPPS	_	_	_		C	WG1INPPS	<4:0>		172				
SSPCLKPPS	_	_	_		S	SPCLKPPS	<4:0>		172				
SSPDATPPS	_	_	_		S	SPDATPPS	<4:0>		172				
SSPSSPPS	_	_	_		;	SSPSSPPS	<4:0>		172				
RXPPS	_	_	_			RXPPS<4:	:0>		172				
CKPPS	_	_	_	CKPPS<4:0>									
CLCIN0PPS	_	_	_	CLCIN0PPS<4:0>									
CLCIN1PPS	_	_	_		CLCIN1PPS<4:0>								
CLCIN2PPS	_	_	_		CLCIN2PPS<4:0>								
CLCIN3PPS	_	_	_		(CLCIN3PPS	<4:0>		172				
AT1INPPS	_	_	_			AT1INPPS<	4:0>		172				
ATCC1PPS	_	_	_			ATCC1PPS<	<4:0>		172				
ATCC2PPS	_	_	_			ATCC2PPS<	<4:0>		172				
ATCC3PPS	_	_	_			ATCC3PPS<	4:0>		172				
SMT1SIGPPS	_	_	_		S	MT1SIGPPS	S<4:0>		172				
SMT1WINPPS	_	_	_		S	MT1WINPPS	S<4:0>		172				
SMT2SIGPPS	_	_	_		S	MT2SIGPPS	S<4:0>		172				
SMT2WINPPS	_	_	_		S	MT2WINPPS	6<4:0>		172				
RA0PPS	_	_	_			RA0PPS<4	:0>		172				
RA1PPS	_	_	_		RA1PPS<4:0>								
RA2PPS	_	_	_		RA2PPS<4:0>								
RA4PPS	_	_	_			RA4PPS<4	:0>		172				
RA5PPS	_	_	_	RA5PPS<4:0>									
RB4PPS ⁽¹⁾	_	_	_	RB4PPS<4:0>									
RB5PPS ⁽¹⁾	_	_	_	RB5PPS<4:0>									
RB6PPS ⁽¹⁾	_	_	_			RB6PPS<4	k:0>		172 172				
RB7PPS ⁽¹⁾	_	_	_			RB7PPS<4	:0>		172				
RC0PPS	_	_	_			RC0PPS<4	:0>		172				

Note 1: PIC16(L)F1618 only.

TABLE 13-3: SUMMARY OF REGISTERS ASSOCIATED WITH THE PPS MODULE (CONTINUED)

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on page		
RC1PPS	_	_	_		RC1PPS<4:0>						
RC2PPS	_	_	_		RC2PPS<4:0>						
RC3PPS	_	_	_	RC3PPS<4:0>							
RC4PPS	_	_	_	RC4PPS<4:0>							
RC5PPS	_	_	_	RC5PPS<4:0>							
RC6PPS ⁽¹⁾	_	_	_	RC6PPS<4:0>							
RC7PPS ⁽¹⁾	_	_	_	RC7PPS<4:0>							

Note 1: PIC16(L)F1618 only.

14.0 INTERRUPT-ON-CHANGE

The PORTA, PORTB⁽¹⁾ and PORTC pins can be configured to operate as Interrupt-On-Change (IOC) pins. An interrupt can be generated by detecting a signal that has either a rising edge or a falling edge. Any individual port pin, or combination of port pins, can be configured to generate an interrupt. The interrupt-on-change module has the following features:

- · Interrupt-on-Change enable (Master Switch)
- · Individual pin configuration
- · Rising and falling edge detection
- · Individual pin interrupt flags

Figure 14-1 is a block diagram of the IOC module.

Note 1: PORTB available on PIC16(L)F1618 only.

14.1 Enabling the Module

To allow individual port pins to generate an interrupt, the IOCIE bit of the INTCON register must be set. If the IOCIE bit is disabled, the edge detection on the pin will still occur, but an interrupt will not be generated.

14.2 Individual Pin Configuration

For each port pin, a rising edge detector and a falling edge detector are present. To enable a pin to detect a rising edge, the associated bit of the IOCxP register is set. To enable a pin to detect a falling edge, the associated bit of the IOCxN register is set.

A pin can be configured to detect rising and falling edges simultaneously by setting both associated bits of the IOCxP and IOCxN registers, respectively.

14.3 Interrupt Flags

The IOCAFx, IOCBFx and IOCCFx bits located in the IOCAF, IOCBF and IOCCF registers, respectively, are status flags that correspond to the interrupt-on-change pins of the associated port. If an expected edge is detected on an appropriately enabled pin, then the status flag for that pin will be set, and an interrupt will be generated if the IOCIE bit is set. The IOCIF bit of the INTCON register reflects the status of all IOCAFx, IOCBFx and IOCCFx bits.

14.4 Clearing Interrupt Flags

The individual status flags, (IOCAFx, IOCBFx and IOCCFx bits), can be cleared by resetting them to zero. If another edge is detected during this clearing operation, the associated status flag will be set at the end of the sequence, regardless of the value actually being written.

In order to ensure that no detected edge is lost while clearing flags, only AND operations masking out known changed bits should be performed. The following sequence is an example of what should be performed.

EXAMPLE 14-1: CLEARING INTERRUPT FLAGS (PORTA EXAMPLE)

MOVLW 0xff XORWF IOCAF, W ANDWF IOCAF, F

14.5 Operation in Sleep

The interrupt-on-change interrupt sequence will wake the device from Sleep mode, if the IOCIE bit is set.

If an edge is detected while in Sleep mode, the IOCxF register will be updated prior to the first instruction executed out of Sleep.

14.6 Register Definitions: Interrupt-on-Change Control

REGISTER 14-1: IOCAP: INTERRUPT-ON-CHANGE PORTA POSITIVE EDGE REGISTER

U-0	U-0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
_	_	IOCAP5	IOCAP4	IOCAP3	IOCAP2	IOCAP1	IOCAP0
bit 7	•		•	•			bit 0

 Legend:

 R = Readable bit
 W = Writable bit
 U = Unimplemented bit, read as '0'

 u = Bit is unchanged
 x = Bit is unknown
 -n/n = Value at POR and BOR/Value at all other Resets

 '1' = Bit is set
 '0' = Bit is cleared

bit 7-6 **Unimplemented:** Read as '0'

bit 5-0 **IOCAP<5:0>**: Interrupt-on-Change PORTA Positive Edge Enable bits

1 = Interrupt-on-Change enabled on the pin for a positive going edge. IOCAFx bit and IOCIF flag will be set upon detecting an edge.

0 = Interrupt-on-Change disabled for the associated pin.

REGISTER 14-2: IOCAN: INTERRUPT-ON-CHANGE PORTA NEGATIVE EDGE REGISTER

U-0	U-0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
_	_	IOCAN5	IOCAN4	IOCAN3	IOCAN2	IOCAN1	IOCAN0
bit 7							bit 0

R = Readable bit u = Bit is unchanged

W = Writable bit

U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown

-n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-6 Unimplemented: Read as '0'

bit 5-0 IOCAN<5:0>: Interrupt-on-Change PORTA Negative Edge Enable bits

1 = Interrupt-on-Change enabled on the pin for a negative going edge. IOCAFx bit and IOCIF flag will be set upon detecting an edge.

0 = Interrupt-on-Change disabled for the associated pin.

REGISTER 14-3: IOCAF: INTERRUPT-ON-CHANGE PORTA FLAG REGISTER

U-0	U-0	R/W/HS-0/0	R/W/HS-0/0	R/W/HS-0/0	R/W/HS-0/0	R/W/HS-0/0	R/W/HS-0/0
_	_	IOCAF5	IOCAF4	IOCAF3	IOCAF2	IOCAF1	IOCAF0
bit 7							bit 0

Legend:

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared HS - Bit is set in hardware

bit 7-6 Unimplemented: Read as '0'

bit 5-0 **IOCAF<5:0>**: Interrupt-on-Change PORTA Flag bits

detected on RAx.

1 = An enabled change was detected on the associated pin.
Set when IOCAPx = 1 and a rising edge was detected on RAx, or when IOCANx = 1 and a falling edge was

0 = No change was detected, or the user cleared the detected change.

REGISTER 14-4: IOCBP: INTERRUPT-ON-CHANGE PORTB POSITIVE EDGE REGISTER⁽¹⁾

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	U-0	U-0	U-0	U-0
IOCBP7	IOCBP6	IOCBP5	IOCBP4	_	_	_	_
bit 7							bit 0

 Legend:
 R = Readable bit
 W = Writable bit
 U = Unimplemented bit, read as '0'

 u = Bit is unchanged
 x = Bit is unknown
 -n/n = Value at POR and BOR/Value at all other Resets

 '1' = Bit is set
 '0' = Bit is cleared

bit 7-4 IOCBP<7:4>: Interrupt-on-Change PORTB Positive Edge Enable bits

- 1 = Interrupt-on-Change enabled on the pin for a positive going edge. IOCBFx bit and IOCIF flag will be set upon detecting an edge.
- 0 = Interrupt-on-Change disabled for the associated pin.

bit 3-0 **Unimplemented:** Read as '0'

Note 1: PIC16(L)F1618 only.

REGISTER 14-5: IOCBN: INTERRUPT-ON-CHANGE PORTB NEGATIVE EDGE REGISTER⁽¹⁾

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	U-0	U-0	U-0	U-0
IOCBN7	IOCBN6	IOCBN5	IOCBN4	_	_	_	_
bit 7							bit 0

 Legend:

 R = Readable bit
 W = Writable bit
 U = Unimplemented bit, read as '0'

 u = Bit is unchanged
 x = Bit is unknown
 -n/n = Value at POR and BOR/Value at all other Resets

 '1' = Bit is set
 '0' = Bit is cleared

bit 7-4 **IOCBN<7:4>**: Interrupt-on-Change PORTB Negative Edge Enable bits

- 1 = Interrupt-on-Change enabled on the pin for a negative going edge. IOCBFx bit and IOCIF flag will be set upon detecting an edge.
- 0 = Interrupt-on-Change disabled for the associated pin.

bit 3-0 Unimplemented: Read as '0'

Note 1: PIC16(L)F1618 only.

REGISTER 14-6: IOCBF: INTERRUPT-ON-CHANGE PORTB FLAG REGISTER⁽¹⁾

R/W/HS-0/0	R/W/HS-0/0	R/W/HS-0/0	R/W/HS-0/0	U-0	U-0	U-0	U-0
IOCBF7	IOCBF6	IOCBF5	IOCBF4	_	_	-	_
bit 7							bit 0

 Legend:

 R = Readable bit
 W = Writable bit
 U = Unimplemented bit, read as '0'

 u = Bit is unchanged
 x = Bit is unknown
 -n/n = Value at POR and BOR/Value at all other Resets

 '1' = Bit is set
 '0' = Bit is cleared
 HS - Bit is set in hardware

bit 7-4 **IOCBF<7:4>**: Interrupt-on-Change PORTB Flag bits

- 1 = An enabled change was detected on the associated pin.
 - Set when IOCBPx = 1 and a rising edge was detected on RBx, or when IOCBNx = 1 and a falling edge was detected on RBx.
- 0 = No change was detected, or the user cleared the detected change.

bit 3-0 Unimplemented: Read as '0'

Note 1: PIC16(L)F1618 only.

REGISTER 14-7: IOCCP: INTERRUPT-ON-CHANGE PORTC POSITIVE EDGE REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
IOCCP7 ⁽¹⁾	IOCCP6 ⁽¹⁾	IOCCP5	IOCCP4	IOCCP3	IOCCP2	IOCCP1	IOCCP0
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7-0 **IOCCP<7:0>**: Interrupt-on-Change PORTC Positive Edge Enable bits(1)

- 1 = Interrupt-on-Change enabled on the pin for a positive going edge. IOCCFx bit and IOCIF flag will be set upon detecting an edge.
- 0 = Interrupt-on-Change disabled for the associated pin.

Note 1: IOCCP<7:6> available on PIC16(L)F1618 only.

REGISTER 14-8: IOCCN: INTERRUPT-ON-CHANGE PORTC NEGATIVE EDGE REGISTER⁽¹⁾

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
IOCCN7 ⁽¹⁾	IOCCN6 ⁽¹⁾	IOCCN5	IOCCN4	IOCCN3	IOCCN2	IOCCN1	IOCCN0
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7-0 **IOCCN<7:0>**: Interrupt-on-Change PORTC Negative Edge Enable bits(1)

- 1 = Interrupt-on-Change enabled on the pin for a negative going edge. IOCCFx bit and IOCIF flag will be set upon detecting an edge.
- 0 = Interrupt-on-Change disabled for the associated pin.

Note 1: IOCCN<7:6> available on PIC16(L)F1618 only.

REGISTER 14-9: IOCCF: INTERRUPT-ON-CHANGE PORTC FLAG REGISTER⁽¹⁾

R/W/HS-0/0	R/W/HS-0/0	R/W/HS-0/0	R/W/HS-0/0	R/W/HS-0/0	R/W/HS-0/0	R/W/HS-0/0	R/W/HS-0/0
IOCCF ⁽¹⁾	IOCCF6 ⁽¹⁾	IOCCF5	IOCCF4	IOCCF3	IOCCF2	IOCCF1	IOCCF0
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	HS - Bit is set in hardware

bit 7-0 **IOCCF<7:0>**: Interrupt-on-Change PORTC Flag bits(1)

- 1 = An enabled change was detected on the associated pin. Set when IOCCPx = 1 and a rising edge was detected on RCx, or when IOCCNx = 1 and a falling edge was detected on RCx.
- 0 = No change was detected, or the user cleared the detected change.

Note 1: IOCCF<7:6> available on PIC16(L)F1618 only.

TABLE 14-1: SUMMARY OF REGISTERS ASSOCIATED WITH INTERRUPT-ON-CHANGE

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
ANSELA	_	_	_	ANSA4	_	ANSA2	ANSA1	ANSA0	152
INTCON	GIE	PEIE	TMR0IE	INTE	IOCIE	TMR0IF	INTF	IOCIF	97
IOCAF	_	_	IOCAF5	IOCAF4	IOCAF3	IOCAF2	IOCAF1	IOCAF0	180
IOCAN	_	_	IOCAN5	IOCAN4	IOCAN3	IOCAN2	IOCAN1	IOCAN0	180
IOCAP	_	_	IOCAP5	IOCAP4	IOCAP3	IOCAP2	IOCAP1	IOCAP0	180
IOCBF ⁽²⁾	IOCBF7	IOCBF6	IOCBF5	IOCBF4	_	_	_	_	181
IOCBN ⁽²⁾	IOCBN7	IOCBN6	IOCBN5	IOCBN4	_	_	_	_	181
IOCBP ⁽²⁾	IOCBP7	IOCBP6	IOCBP5	IOCBP4	_	_	_	_	181
IOCCF	IOCCF7 ⁽²⁾	IOCCF6 ⁽²⁾	IOCCF5	IOCCF4	IOCCF3	IOCCF2	IOCCF1	IOCCF0	182
IOCCN	IOCCN7 ⁽²⁾	IOCCN6 ⁽²⁾	IOCCN5	IOCCN4	IOCCN3	IOCCN2	IOCCN1	IOCCN0	182
IOCCP	IOCCP7 ⁽²⁾	IOCCP6 ⁽²⁾	IOCCP5	IOCCP4	IOCCP3	IOCCP2	IOCCP1	IOCCP0	182
TRISA	_	_	TRISA5	TRISA4	—(1)	TRISA2	TRISA1	TRISA0	151
TRISC	TRISC7 ⁽²⁾	TRISC7 ⁽²⁾	TRISC5	TRISC4	TRISC3	TRISC2	TRISC1	TRISC0	165

Legend: — = unimplemented location, read as '0'. Shaded cells are not used by interrupt-on-change.

Note 1: Unimplemented, read as '1'.

2: PIC16(L)F1618 only.

15.0 FIXED VOLTAGE REFERENCE (FVR)

The Fixed Voltage Reference (FVR) is a stable voltage reference, independent of VDD, with a nominal output level (VFVR) of 1.024V. The output of the FVR can be configured to supply a reference voltage to the following:

- · ADC input channel
- · Comparator positive input
- · Comparator negative input

The FVR can be enabled by setting the FVREN bit of the FVRCON register.

15.1 Independent Gain Amplifier

The output of the FVR supplied to the peripherals, (listed above), is routed through a programmable gain amplifier. Each amplifier can be programmed for a gain of 1x, 2x or 4x, to produce the three possible voltage levels.

The ADFVR<1:0> bits of the FVRCON register are used to enable and configure the gain amplifier settings for the reference supplied to the ADC module. Reference Section17.0 "Analog-to-Digital Converter (ADC) Module" for additional information.

The CDAFVR<1:0> bits of the FVRCON register are used to enable and configure the gain amplifier settings for the reference supplied to the comparator modules. Reference **Section19.0** "Comparator Module" for additional information.

To minimize current consumption when the FVR is disabled, the FVR buffers should be turned off by clearing the Buffer Gain Selection bits.

15.2 FVR Stabilization Period

When the Fixed Voltage Reference module is enabled, it requires time for the reference and amplifier circuits to stabilize. Once the circuits stabilize and are ready for use, the FVRRDY bit of the FVRCON register will be set. See Figure 36-64: FVR Stabilization Period, PIC16LF1614/8 Only.

FIGURE 15-1: VOLTAGE REFERENCE BLOCK DIAGRAM

TABLE 15-1: PERIPHERALS REQUIRING THE FIXED VOLTAGE REFERENCE (FVR)

Peripheral	Conditions	Description
HFINTOSC	FOSC<2:0> = 010 and IRCF<3:0> = 000x	INTOSC is active and device is not in Sleep.
	BOREN<1:0> = 11	BOR always enabled.
BOR	BOREN<1:0> = 10 and BORFS = 1	BOR disabled in Sleep mode, BOR Fast Start enabled.
	BOREN<1:0> = 01 and BORFS = 1	BOR under software control, BOR Fast Start enabled.
LDO	All PIC16F1614/8 devices, when VREGPM = 1 and not in Sleep	The device runs off of the Low-Power Regulator when in Sleep mode.

15.3 Register Definitions: FVR Control

REGISTER 15-1: FVRCON: FIXED VOLTAGE REFERENCE CONTROL REGISTER

R/W-0/0	R-q/q	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
FVREN ⁽¹⁾	FVRRDY ⁽²⁾	TSEN ⁽³⁾	TSRNG ⁽³⁾	CDAFV	R<1:0> ⁽¹⁾	ADFVR	<1:0> ⁽¹⁾
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	q = Value depends on condition

	(4)
bit 7	FVREN: Fixed Voltage Reference Enable bit ⁽¹⁾ 1 = Fixed Voltage Reference is enabled 0 = Fixed Voltage Reference is disabled
bit 6	FVRRDY: Fixed Voltage Reference Ready Flag bit ⁽²⁾ 1 = Fixed Voltage Reference output is ready for use 0 = Fixed Voltage Reference output is not ready or not enabled
bit 5	TSEN: Temperature Indicator Enable bit ⁽³⁾ 1 = Temperature Indicator is enabled 0 = Temperature Indicator is disabled
bit 4	TSRNG: Temperature Indicator Range Selection bit ⁽³⁾ 1 = Vout = Vdd - 4Vt (High Range) 0 = Vout = Vdd - 2Vt (Low Range)
bit 3-2	CDAFVR<1:0>: Comparator FVR Buffer Gain Selection bits ⁽¹⁾ 11 = Comparator FVR Buffer Gain is 4x, with output VCDAFVR = 4x VFVR ⁽⁴⁾ 10 = Comparator FVR Buffer Gain is 2x, with output VCDAFVR = 2x VFVR ⁽⁴⁾ 01 = Comparator FVR Buffer Gain is 1x, with output VCDAFVR = 1x VFVR 00 = Comparator FVR Buffer is off
bit 1-0	ADFVR<1:0>: ADC FVR Buffer Gain Selection bit ⁽¹⁾ 11 = ADC FVR Buffer Gain is 4x, with output VADFVR = 4x VFVR ⁽⁴⁾ 10 = ADC FVR Buffer Gain is 2x, with output VADFVR = 2x VFVR ⁽⁴⁾ 01 = ADC FVR Buffer Gain is 1x, with output VADFVR = 1x VFVR 00 = ADC FVR Buffer is off

- **Note 1:** To minimize current consumption when the FVR is disabled, the FVR buffers should be turned off by clearing the Buffer Gain Selection bits.
 - 2: FVRRDY is always '1' for the PIC16F1614/8 devices.
 - 3: See Section16.0 "Temperature Indicator Module" for additional information.
 - 4: Fixed Voltage Reference output cannot exceed VDD.

TABLE 15-2: SUMMARY OF REGISTERS ASSOCIATED WITH THE FIXED VOLTAGE REFERENCE

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on page
FVRCON	FVREN	FVRRDY	TSEN	TSRNG	CDAFVR<1:0>		ADFVF	R<1:0>	186

Legend: Shaded cells are unused by the Fixed Voltage Reference module.

16.0 TEMPERATURE INDICATOR MODULE

This family of devices is equipped with a temperature circuit designed to measure the operating temperature of the silicon die. The circuit's range of operating temperature falls between -40°C and +85°C. The output is a voltage that is proportional to the device temperature. The output of the temperature indicator is internally connected to the device ADC.

The circuit may be used as a temperature threshold detector or a more accurate temperature indicator, depending on the level of calibration performed. A one-point calibration allows the circuit to indicate a temperature closely surrounding that point. A two-point calibration allows the circuit to sense the entire range of temperature more accurately. Reference Application Note AN1333, "Use and Calibration of the Internal Temperature Indicator" (DS01333) for more details regarding the calibration process.

16.1 Circuit Operation

Figure 16-1 shows a simplified block diagram of the temperature circuit. The proportional voltage output is achieved by measuring the forward voltage drop across multiple silicon junctions.

Equation 16-1 describes the output characteristics of the temperature indicator.

EQUATION 16-1: VOUT RANGES

High Range: Vout = VDD - 4VT

Low Range: Vout = VDD - 2VT

The temperature sense circuit is integrated with the Fixed Voltage Reference (FVR) module. See Section15.0 "Fixed Voltage Reference (FVR)" for more information.

The circuit is enabled by setting the TSEN bit of the FVRCON register. When disabled, the circuit draws no current

The circuit operates in either high or low range. The high range, selected by setting the TSRNG bit of the FVRCON register, provides a wider output voltage. This provides more resolution over the temperature range, but may be less consistent from part to part. This range requires a higher bias voltage to operate and thus, a higher VDD is needed.

The low range is selected by clearing the TSRNG bit of the FVRCON register. The low range generates a lower voltage drop and thus, a lower bias voltage is needed to operate the circuit. The low range is provided for low voltage operation.

FIGURE 16-1: TEMPERATURE CIRCUIT DIAGRAM

16.2 Minimum Operating VDD

When the temperature circuit is operated in low range, the device may be operated at any operating voltage that is within specifications.

When the temperature circuit is operated in high range, the device operating voltage, VDD, must be high enough to ensure that the temperature circuit is correctly biased.

Table 16-1 shows the recommended minimum VDD vs. range setting.

TABLE 16-1: RECOMMENDED VDD VS. RANGE

Min. VDD, TSRNG = 1	Min. VDD, TSRNG = 0
3.6V	1.8V

16.3 Temperature Output

The output of the circuit is measured using the internal Analog-to-Digital Converter. A channel is reserved for the temperature circuit output. Refer to Section17.0 "Analog-to-Digital Converter (ADC) Module" for detailed information.

16.4 ADC Acquisition Time

To ensure accurate temperature measurements, the user must wait at least 200 μs after the ADC input multiplexer is connected to the temperature indicator output before the conversion is performed. In addition, the user must wait 200 μs between sequential conversions of the temperature indicator output.

TABLE 16-2: SUMMARY OF REGISTERS ASSOCIATED WITH THE TEMPERATURE INDICATOR

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on page
FVRCON	FVREN	FVRRDY	TSEN	TSRNG	CDAFVR<1:0>		ADFVI	R<1:0>	118

Legend: Shaded cells are unused by the temperature indicator module.

17.0 ANALOG-TO-DIGITAL CONVERTER (ADC) MODULE

The Analog-to-Digital Converter (ADC) allows conversion of an analog input signal to a 10-bit binary representation of that signal. This device uses analog inputs, which are multiplexed into a single sample and hold circuit. The output of the sample and hold is connected to the input of the converter. The converter generates a 10-bit binary result via successive approximation and stores the conversion result into the ADC result registers (ADRESH:ADRESL register pair). Figure 17-1 shows the block diagram of the ADC.

The ADC voltage reference is software selectable to be either internally generated or externally supplied.

The ADC can generate an interrupt upon completion of a conversion. This interrupt can be used to wake-up the device from Sleep.

FIGURE 17-1: ADC BLOCK DIAGRAM

17.1 ADC Configuration

When configuring and using the ADC the following functions must be considered:

- · Port configuration
- · Channel selection
- · ADC voltage reference selection
- · ADC conversion clock source
- · Interrupt control
- · Result formatting

17.1.1 PORT CONFIGURATION

The ADC can be used to convert both analog and digital signals. When converting analog signals, the I/O pin should be configured for analog by setting the associated TRIS and ANSEL bits. Refer to Section12.0 "I/O Ports" for more information.

Note: Analog voltages on any pin that is defined as a digital input may cause the input buffer to conduct excess current.

17.1.2 CHANNEL SELECTION

There are up to 15 channel selections available:

- AN<11:0> pins (PIC16(L)F1618 only)
- AN<7:0> pins (PIC16(L)F1614 only)
- · Temperature Indicator
- DAC1 output
- · FVR buffer1

The CHS bits of the ADCON0 register determine which channel is connected to the sample and hold circuit.

When changing channels, a delay (TACQ) is required before starting the next conversion. Refer to **Section17.2.6 "ADC Conversion Procedure"** for more information.

17.1.3 ADC VOLTAGE REFERENCE

The ADC module uses a positive and a negative voltage reference. The positive reference is labeled ref+ and the negative reference is labeled ref-.

The positive voltage reference (ref+) is selected by the ADPREF bits in the ADCON1 register. The positive voltage reference source can be:

- · VREF+ pin
- VDD
- · FVR buffer1

The negative voltage reference (ref-) source is:

Vss

17.1.4 CONVERSION CLOCK

The source of the conversion clock is software selectable via the ADCS bits of the ADCON1 register. There are seven possible clock options:

- Fosc/2
- Fosc/4
- Fosc/8
- Fosc/16
- Fosc/32
- Fosc/64
- FRC (internal RC oscillator)

The time to complete one bit conversion is defined as TAD. One full 10-bit conversion requires 11.5 TAD periods as shown in Figure 17-2.

For correct conversion, the appropriate TAD specification must be met. Refer to the ADC conversion requirements in **Section35.0** "**Electrical Specifications**" for more information. Table 17-1 gives examples of appropriate ADC clock selections.

Note:

Unless using the FRC, any changes in the system clock frequency will change the ADC clock frequency, which may adversely affect the ADC result.

TABLE 17-1: ADC CLOCK PERIOD (TAD) Vs. DEVICE OPERATING FREQUENCIES

ADC Clock	Period (TAD)		osc)			
ADC Clock Source	ADCS<2:0 >	20 MHz	16 MHz	8 MHz	4 MHz	1 MHz
Fosc/2	000	100 ns	125 ns	250 ns	500 ns	2.0 μs
Fosc/4	100	200 ns	250 ns	500 ns	1.0 μs	4.0 μs
Fosc/8	001	400 ns	500 ns	1.0 μs	2.0 μs	8.0 μs
Fosc/16	101	800 ns	1.0 μs	2.0 μs	4.0 μs	16.0 μs
Fosc/32	010	1.6 µs	2.0 μs	4.0 μs	8.0 µs	32.0 μs
Fosc/64	110	3.2 μs	4.0 μs	8.0 µs	16.0 μs	64.0 μs
FRC	x11	1.0-6.0 μs				

Legend: Shaded cells are outside of recommended range.

Note 1: The FRC source has a typical TAD time of 1.7 ms.

- **2:** When the device frequency is greater than 1 MHz, the FRC clock source is only recommended if the conversion will be performed during Sleep.
- 3: The TAD period when using the FRC clock source can fall within a specified range, (see TAD parameter). The TAD period when using the Fosc-based clock source can be configured for a more precise TAD period. However, the FRC clock source must be used when conversions are to be performed with the device in Sleep mode.

FIGURE 17-2: ANALOG-TO-DIGITAL CONVERSION TAD CYCLES

17.1.5 INTERRUPTS

The ADC module allows for the ability to generate an interrupt upon completion of an Analog-to-Digital conversion. The ADC Interrupt Flag is the ADIF bit in the PIR1 register. The ADC Interrupt Enable is the ADIE bit in the PIE1 register. The ADIF bit must be cleared in software.

- **Note 1:** The ADIF bit is set at the completion of every conversion, regardless of whether or not the ADC interrupt is enabled.
 - **2:** The ADC operates during Sleep only when the FRC oscillator is selected.

This interrupt can be generated while the device is operating or while in Sleep. If the device is in Sleep, the interrupt will wake-up the device. Upon waking from Sleep, the next instruction following the SLEEP instruction is always executed. If the user is attempting to wake-up from Sleep and resume in-line code execution, the GIE and PEIE bits of the INTCON register must be disabled. If the GIE and PEIE bits of the INTCON register are enabled, execution will switch to the Interrupt Service Routine.

17.1.6 RESULT FORMATTING

The 10-bit ADC conversion result can be supplied in two formats, left justified or right justified. The ADFM bit of the ADCON1 register controls the output format.

Figure 17-3 shows the two output formats.

FIGURE 17-3: 10-BIT ADC CONVERSION RESULT FORMAT

17.2 ADC Operation

17.2.1 STARTING A CONVERSION

To enable the ADC module, the ADON bit of the ADCON0 register must be set to a '1'. Setting the GO/DONE bit of the ADCON0 register to a '1' will start the Analog-to-Digital conversion.

Note: The GO/DONE bit should not be set in the same instruction that turns on the ADC. Refer to Section17.2.6 "ADC Conversion Procedure".

17.2.2 COMPLETION OF A CONVERSION

When the conversion is complete, the ADC module will:

- Clear the GO/DONE bit
- · Set the ADIF Interrupt Flag bit
- Update the ADRESH and ADRESL registers with new conversion result

17.2.3 TERMINATING A CONVERSION

If a conversion must be terminated before completion, the GO/DONE bit can be cleared in software. The ADRESH and ADRESL registers will be updated with the partially complete Analog-to-Digital conversion sample. Incomplete bits will match the last bit converted.

Note: A device Reset forces all registers to their Reset state. Thus, the ADC module is turned off and any pending conversion is terminated.

17.2.4 ADC OPERATION DURING SLEEP

The ADC module can operate during Sleep. This requires the ADC clock source to be set to the FRC option. Performing the ADC conversion during Sleep can reduce system noise. If the ADC interrupt is enabled, the device will wake-up from Sleep when the conversion completes. If the ADC interrupt is disabled, the ADC module is turned off after the conversion completes, although the ADON bit remains set.

When the ADC clock source is something other than FRC, a SLEEP instruction causes the present conversion to be aborted and the ADC module is turned off, although the ADON bit remains set.

17.2.5 AUTO-CONVERSION TRIGGER

The auto-conversion trigger allows periodic ADC measurements without software intervention. When a rising edge of the selected source occurs, the GO/\overline{DONE} bit is set by hardware.

The auto-conversion trigger source is selected with the TRIGSEL<4:0> bits of the ADCON2 register.

Using the auto-conversion trigger does not assure proper ADC timing. It is the user's responsibility to ensure that the ADC timing requirements are met.

See Table 17-2 for auto-conversion sources.

TABLE 17-2: AUTO-CONVERSION SOURCES

Source Peripheral	Signal Name
Timer0	T0_overflow
Timer1	T1_overflow
Timer2	TMR2_postscaled
Timer4	TMR4_postscaled
Timer6	TMR6_postscaled
Comparator C1	C1_OUT_sync
Comparator C2	C2_OUT_sync
SMT1	SMT1_CPW
SMT1	SMT1_CPR
SMT1	SMT1_PR
SMT2	SMT2_CPW
SMT2	SMT2_CPR
SMT2	SMT2_PR
CCP1	CCP1_out
CCP2	CCP2_out

17.2.6 ADC CONVERSION PROCEDURE

This is an example procedure for using the ADC to perform an Analog-to-Digital conversion:

- 1. Configure Port:
 - Disable pin output driver (Refer to the TRIS register)
 - Configure pin as analog (Refer to the ANSEL register)
- 2. Configure the ADC module:
 - · Select ADC conversion clock
 - · Configure voltage reference
 - · Select ADC input channel
 - · Turn on ADC module
- 3. Configure ADC interrupt (optional):
 - Clear ADC interrupt flag
 - · Enable ADC interrupt
 - · Enable peripheral interrupt
 - Enable global interrupt⁽¹⁾
- 4. Wait the required acquisition time⁽²⁾.
- 5. Start conversion by setting the GO/DONE bit.
- Wait for ADC conversion to complete by one of the following:
 - Polling the GO/DONE bit
 - Waiting for the ADC interrupt (interrupts enabled)
- 7. Read ADC Result.
- 8. Clear the ADC interrupt flag (required if interrupt is enabled).
 - **Note 1:** The global interrupt can be disabled if the user is attempting to wake-up from Sleep and resume in-line code execution.
 - 2: Refer to Section17.4 "ADC Acquisition Requirements".

EXAMPLE 17-1: ADC CONVERSION

```
; This code block configures the ADC
; for polling, Vdd and Vss references, FRC
; oscillator and ANO input.
;Conversion start & polling for completion
; are included.
BANKSEL
 ADCON1
 B'11110000' ; Right justify, FRC
MOVLW
 ;oscillator
MOVWF
 ADCON1
 ;Vdd and Vss Vref+
BANKSEL
 TRISA
 TRISA,0
 ;Set RAO to input
BSF
BANKSEL
 ANSEL
BSF
 ANSEL,0
 ;Set RAO to analog
BANKSEL
 ADCON0
 B'00000001' ;Select channel AN0
MOVLW
MOVWF
 ADCON0
 ;Turn ADC On
 SampleTime ;Acquisiton delay
CALL
 ADCON0, ADGO ; Start conversion
BSF
BTFSC
 ADCON0, ADGO ; Is conversion done?
GOTO
 $-1
 ;No, test again
BANKSEL
 ADRESH
 ADRESH,W ;Read upper 2 bits
MOVF
 RESULTHI
MOVWF
 ;store in GPR space
BANKSEL
 ADRESL
MOVF
 ADRESL,W
 ;Read lower 8 bits
MOVWF
 RESULTLO
 ;Store in GPR space
```

17.3 Register Definitions: ADC Control

REGISTER 17-1: ADCON0: ADC CONTROL REGISTER 0

U-0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
_			CHS<4:0>			GO/DONE	ADON
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

```
bit 7
 Unimplemented: Read as '0'
bit 6-2
 CHS<4:0>: Analog Channel Select bits
 11111 = FVR (Fixed Voltage Reference) Buffer 1 Output (3)
 11110 = DAC (Digital-to-Analog Converter)(2)
 11101 = Temperature Indicator (1)
 11100 = Reserved. No channel connected.
 01100 = Reserved. No channel connected.
 01011 = AN11<sup>(4)</sup>
 01010 = AN10<sup>(4)</sup>
 01001 = AN9^{(4)}
 01000 = AN8<sup>(4)</sup>
 00111 = Reserved. No channel connected.
 00110 = Reserved. No channel connected.
 00101 = Reserved. No channel connected.
 00100 = Reserved. No channel connected.
 01000 = Reserved. No channel connected.
 00111 = AN7
 00110 = AN6
 00101 = AN5
 00100 = AN4
 00011 = AN3
 00010 = AN2
 00001 = AN1
 00000 = AN0
bit 1
 GO/DONE: ADC Conversion Status bit
 1 = ADC conversion cycle in progress. Setting this bit starts an ADC conversion cycle.
 This bit is automatically cleared by hardware when the ADC conversion has completed.
 0 = ADC conversion completed/not in progress
bit 0
 ADON: ADC Enable bit
 1 = ADC is enabled
 0 = ADC is disabled and consumes no operating current
```

Note 1: See Section16.0 "Temperature Indicator Module".

2: See Section18.0 "8-bit Digital-to-Analog Converter (DAC1) Module" for more information.

3: See Section15.0 "Fixed Voltage Reference (FVR)" for more information.

4: AN<11:8> available on PIC16(L)F1618 only.

REGISTER 17-2: ADCON1: ADC CONTROL REGISTER 1

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	U-0	U-0	R/W-0/0	R/W-0/0
ADFM		ADCS<2:0>		_	_	ADPRE	F<1:0>
bit 7							bit 0

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is cleared

bit 7 ADFM: ADC Result Format Select bit

- 1 = Right justified. Six Most Significant bits of ADRESH are set to '0' when the conversion result is loaded.
- 0 = Left justified. Six Least Significant bits of ADRESL are set to '0' when the conversion result is loaded.
- bit 6-4 ADCS<2:0>: ADC Conversion Clock Select bits
 - 111 = FRC (clock supplied from an internal RC oscillator)
 - 110 = Fosc/64
 - 101 = Fosc/16
 - 100 = Fosc/4
 - 011 = FRC (clock supplied from an internal RC oscillator)
 - 010 = Fosc/32
 - 001 = Fosc/8
 - 000 = Fosc/2
- bit 3-2 **Unimplemented**: Read as '0'
- bit 1-0 ADPREF<1:0>: ADC Positive Voltage Reference Configuration bits
 - 11 = VRPOS is connected to internal Fixed Voltage Reference (FVR)
 - 10 = VRPOS is connected to external VREF+ pin(1)
 - 01 = Reserved
 - 00 = VRPOS is connected to VDD
- Note 1: When selecting the VREF+ pin as the source of the positive reference, be aware that a minimum voltage specification exists. See SectionTABLE 35-13: "Analog-to-Digital Converter (ADC) Characteristics(1,2,3)" for details.

REGISTER 17-3: ADCON2: ADC CONTROL REGISTER 2

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	U-0	U-0	U-0
	TF	RIGSEL<4:0> ⁽¹)		_	_	_
bit 7							bit 0

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is cleared

bit 7-3 TRIGSEL<4:0>: Auto-Conversion Trigger Selection bits⁽¹⁾

11111 = Reserved

•

10101 = Reserved

10100 = AT1_cmp3

10011 = AT1_cmp2

10010 = AT1_cmp1

10001 = CLC4OUT

10000 = CLC3OUT

01111 = CLC2OUT

01110 = CLC1OUT

01101 = TMR5_overflow

01100 = TMR3_overflow

01011 = SMT2_match

01010 =SMT1_match

01001 = TMR6_postscaled

01000 = TMR4_postscaled

00111 = C2_OUT_sync

00110 = C1_OUT_sync

00101 = TMR2_postscaled

 $00100 = T1_overflow^{(2)}$

00011 = T0_overflow⁽²⁾

00010 = CCP2_out

00001 = CCP1_out

00000 = No auto-conversion trigger selected

bit 2-0 **Unimplemented:** Read as '0'

Note 1: This is a rising edge sensitive input for all sources.

2: Signal also sets its corresponding interrupt flag.

REGISTER 17-4: ADRESH: ADC RESULT REGISTER HIGH (ADRESH) ADFM = 0

R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u			
	ADRES<9:2>									
bit 7							bit 0			

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is cleared

bit 7-0 **ADRES<9:2>**: ADC Result Register bits Upper eight bits of 10-bit conversion result

REGISTER 17-5: ADRESL: ADC RESULT REGISTER LOW (ADRESL) ADFM = 0

R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u
ADRES<1:0>		_	_	_	_	_	_
bit 7							bit 0

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is cleared

bit 7-6 ADRES<1:0>: ADC Result Register bits
Lower two bits of 10-bit conversion result

bit 5-0 **Reserved**: Do not use.

REGISTER 17-6: ADRESH: ADC RESULT REGISTER HIGH (ADRESH) ADFM = 1

R/W-x/u	R/W-x/u						
_	_	_	_	_	_	ADRES<9:8>	
bit 7							bit 0

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is cleared

bit 7-2 **Reserved**: Do not use.

bit 1-0 **ADRES<9:8>**: ADC Result Register bits Upper two bits of 10-bit conversion result

REGISTER 17-7: ADRESL: ADC RESULT REGISTER LOW (ADRESL) ADFM = 1

R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u		
ADRES<7:0>									
bit 7									

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is cleared

bit 7-0 **ADRES<7:0>**: ADC Result Register bits Lower eight bits of 10-bit conversion result

17.4 ADC Acquisition Requirements

For the ADC to meet its specified accuracy, the charge holding capacitor (CHOLD) must be allowed to fully charge to the input channel voltage level. The Analog Input model is shown in Figure 17-4. The source impedance (Rs) and the internal sampling switch (Rss) impedance directly affect the time required to charge the capacitor CHOLD. The sampling switch (Rss) impedance varies over the device voltage (VDD), refer to Figure 17-4. The maximum recommended impedance for analog sources is 10 k Ω . As the

source impedance is decreased, the acquisition time may be decreased. After the analog input channel is selected (or changed), an ADC acquisition must be done before the conversion can be started. To calculate the minimum acquisition time, Equation 17-1 may be used. This equation assumes that 1/2 LSb error is used (1,024 steps for the ADC). The 1/2 LSb error is the maximum error allowed for the ADC to meet its specified resolution.

EQUATION 17-1: ACQUISITION TIME EXAMPLE

Assumptions: Temperature = 50° C and external impedance of $10k\Omega$ 5.0V VDD

$$TACQ = Amplifier Settling Time + Hold Capacitor Charging Time + Temperature Coefficient$$

= $TAMP + TC + TCOFF$
= $2\mu s + TC + [(Temperature - 25°C)(0.05\mu s/°C)]$

The value for TC can be approximated with the following equations:

$$V_{APPLIED}\left(1 - \frac{1}{(2^{n+1}) - 1}\right) = V_{CHOLD}$$
 ;[1] VCHOLD charged to within 1/2 lsb

$$V_{APPLIED}\left(1-e^{\frac{-Tc}{RC}}\right) = V_{CHOLD}$$
 ;[2] VCHOLD charge response to VAPPLIED

$$V_{APPLIED}\left(1-e^{\frac{-Tc}{RC}}\right) = V_{APPLIED}\left(1-\frac{1}{(2^{n+1})-1}\right)$$
 ; combining [1] and [2]

Note: Where n = number of bits of the ADC.

Solving for TC:

$$T_{C} = -C_{HOLD}(R_{IC} + R_{SS} + R_{S}) \ln(1/2047)$$

= $-12.5pF(1k\Omega + 7k\Omega + 10k\Omega) \ln(0.0004885)$
= $1.12\mu s$

Therefore:

$$TACQ = 2\mu s + 1.12\mu s + [(50^{\circ}C - 25^{\circ}C)(0.05\mu s/^{\circ}C)]$$

= 4.37\mu s

- Note 1: The reference voltage (VRPOS) has no effect on the equation, since it cancels itself out.
 - 2: The charge holding capacitor (CHOLD) is not discharged after each conversion.
 - 3: The maximum recommended impedance for analog sources is 10 k Ω . This is required to meet the pin leakage specification.

FIGURE 17-4: ANALOG INPUT MODEL

FIGURE 17-5: ADC TRANSFER FUNCTION

TABLE 17-3: SUMMARY OF REGISTERS ASSOCIATED WITH ADC

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
ADCON0	_			CHS<4:0>			GO/DONE	ADON	195
ADCON1	ADFM		ADCS<2:0> —				ADPRE	F<1:0>	196
ADCON2		Т	RIGSEL<4:0	 >		_	_	_	197
ADRESH	ADC Result Register High								
ADRESL	ADC Result Register Low								198, 199
ANSELA	_	_	_	ANSA4	_	ANSA2	ANSA1	ANSA0	152
ANSELC	ANSC7 ⁽²⁾	ANSC6 ⁽²⁾	_	_	ANSC3	ANSC2	ANSC1	ANSC0	166
INTCON	GIE	PEIE	TMR0IE	INTE	IOCIE	TMR0IF	INTF	IOCIF	97
PIE1	TMR1GIE	ADIE	RCIE	TXIE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	98
PIR1	TMR1GIF	ADIF	RCIF	TXIF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	103
TRISA	_	_	TRISA5	TRISA4	— (1)	TRISA2	TRISA1	TRISA0	151
TRISC	TRISC7 ⁽²⁾	TRISC6 ⁽²⁾	TRISC5	TRISC4	TRISC3	TRISC2	TRISC1	TRISC0	165
FVRCON	FVREN	FVRRDY	TSEN	TSRNG	CDAFV	′R<1:0>	ADFVF	R<1:0>	186

Legend: x = unknown, x = unchanged, x = unimplemented read as '0', x = value depends on condition. Shaded cells are not used for ADC module.

Note 1: Unimplemented, read as '1'.

2: PIC16(L)F1618 only.

18.0 8-BIT DIGITAL-TO-ANALOG CONVERTER (DAC1) MODULE

The Digital-to-Analog Converter supplies a variable voltage reference, ratiometric with the input source, with 256 selectable output levels.

The input of the DAC can be connected to:

- External VREF pins
- VDD supply voltage
- FVR (Fixed Voltage Reference)

The output of the DAC can be configured to supply a reference voltage to the following:

- · Comparator positive input
- · ADC input channel
- · DACxOUT1 pin

The Digital-to-Analog Converter (DAC) is enabled by setting the DAC1EN bit of the DAC1CON0 register.

18.1 Output Voltage Selection

The DAC has 256 voltage level ranges. The 256 levels are set with the DAC1R<7:0> bits of the DAC1CON1 register.

The DAC output voltage is determined by Equation 18-1:

EQUATION 18-1: DAC OUTPUT VOLTAGE

$$\frac{IF\ DACIEN = 1}{Vout} = \left((VSOURCE + - VSOURCE -) \times \frac{DACIR[7:0]}{2^8} \right) + VSOURCE - VSOURCE + = VDD, VREF, or FVR BUFFER 2$$

$$VSOURCE - = VSS$$

18.2 Ratiometric Output Level

The DAC output value is derived using a resistor ladder with each end of the ladder tied to a positive and negative voltage reference input source. If the voltage of either input source fluctuates, a similar fluctuation will result in the DAC output value.

The value of the individual resistors within the ladder can be found in **Section35.0** "Electrical **Specifications**".

18.3 DAC Voltage Reference Output

The DAC voltage can be output to the DACxOUT1 pin by setting the DAC1OE1 bit of the DAC1CON0 register. Selecting the DAC reference voltage for output on the DACxOUT1 pin automatically overrides the digital output buffer and digital input threshold detector functions of that pin. Reading the DACxOUT1 pin when it has been configured for DAC reference voltage output will always return a '0'.

Due to the limited current drive capability, a buffer must be used on the DAC voltage reference output for external connections to either DACxOUT1 pin. Figure 18-2 shows an example buffering technique.

FIGURE 18-1: DIGITAL-TO-ANALOG CONVERTER BLOCK DIAGRAM

FIGURE 18-2: VOLTAGE REFERENCE OUTPUT BUFFER EXAMPLE

18.4 Operation During Sleep

When the device wakes up from Sleep through an interrupt or a Watchdog Timer time-out, the contents of the DAC1CON0 register are not affected. To minimize current consumption in Sleep mode, the voltage reference should be disabled.

18.5 Effects of a Reset

A device Reset affects the following:

- · DAC is disabled.
- DAC output voltage is removed from the DACxOUT1 pin.
- The DAC1R<7:0> range select bits are cleared.

18.6 Register Definitions: DAC Control

REGISTER 18-1: DAC1CON0: DAC1 CONTROL REGISTER 0

R/W-0/0	U-0	R/W-0/0	U-0	R/W-0/0	R/W-0/0	U-0	U-0
DAC1EN	_	DAC10E1	_	DAC1PSS<1:0>		_	_
bit 7	•	•	•			•	bit 0

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is cleared

bit 7 DAC1EN: DAC1 Enable bit 1 = DAC is enabled 0 = DAC is disabled bit 6 Unimplemented: Read as '0' DAC10E1: DAC1 Voltage Output 1 Enable bit bit 5 1 = DAC voltage level is also an output on the DACxOUT1 pin 0 = DAC voltage level is disconnected from the DACxOUT1 pin bit 4 Unimplemented: Read as '0' bit 3-2 DAC1PSS<1:0>: DAC1 Positive Source Select bits 11 = Reserved, do not use 10 = FVR Buffer2 output 01 = VREF+ pin 00 **= V**DD

REGISTER 18-2: DAC1CON1: DAC1 CONTROL REGISTER 1

Unimplemented: Read as '0'

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0		
DAC1R<7:0>									
bit 7 bit 0									

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is cleared

bit 7-0 DAC1R<7:0>: DAC1 Voltage Output Select bits

TABLE 18-1: SUMMARY OF REGISTERS ASSOCIATED WITH THE DAC1 MODULE

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on page
FVRCON	FVREN	FVRRDY	TSEN	TSRNG	CDAFV	CDAFVR<1:0> ADFVR<1:0>			
DAC1CON0	DAC1EN	_	DAC10E1	_	DAC1PSS<1:0>		_	_	206
DAC1CON1	DAC1R<7:0>								

Legend: — = Unimplemented location, read as '0'. Shaded cells are not used with the DAC module.

bit 1-0

19.0 COMPARATOR MODULE

Comparators are used to interface analog circuits to a digital circuit by comparing two analog voltages and providing a digital indication of their relative magnitudes. Comparators are very useful mixed signal building blocks because they provide analog functionality independent of program execution. The analog comparator module includes the following features:

- · Independent comparator control
- · Programmable input selection
- · Comparator output is available internally/externally
- · Programmable output polarity
- · Interrupt-on-change
- · Wake-up from Sleep
- · Programmable Speed/Power optimization
- · PWM shutdown
- · Programmable and Fixed Voltage Reference

19.1 Comparator Overview

A single comparator is shown in Figure 19-1 along with the relationship between the analog input levels and the digital output. When the analog voltage at VIN+ is less than the analog voltage at VIN-, the output of the comparator is a digital low level. When the analog voltage at VIN+ is greater than the analog voltage at VIN-, the output of the comparator is a digital high level.

The comparators available for this device are located in Table 19-1.

TABLE 19-1: COMPARATOR AVAILABILITY PER DEVICE

Device	C1	C2
PIC16(L)F1618	•	•
PIC16(L)F1614	•	•

FIGURE 19-1: SINGLE COMPARATOR

Note: The black areas of the output of the comparator represents the uncertainty due to input offsets and response time.

FIGURE 19-2: COMPARATOR MODULE SIMPLIFIED BLOCK DIAGRAM

19.2 Comparator Control

Each comparator has two control registers: CMxCON0 and CMxCON1.

The CMxCON0 registers (see Register 19-1) contain Control and Status bits for the following:

- Enable
- · Output selection
- · Output polarity
- · Speed/Power selection
- · Hysteresis enable
- · Output synchronization

The CMxCON1 registers (see Register 19-2) contain Control bits for the following:

- · Interrupt enable
- · Interrupt edge polarity
- · Positive input channel selection
- · Negative input channel selection

19.2.1 COMPARATOR ENABLE

Setting the CxON bit of the CMxCON0 register enables the comparator for operation. Clearing the CxON bit disables the comparator resulting in minimum current consumption.

19.2.2 COMPARATOR OUTPUT SELECTION

The output of the comparator can be monitored by reading either the CxOUT bit of the CMxCON0 register or the MCxOUT bit of the CMOUT register. In order to make the output available for an external connection, the following conditions must be true:

- · CxOE bit of the CMxCON0 register must be set
- · Corresponding TRIS bit must be cleared
- CxON bit of the CMxCON0 register must be set

Note 1: The CxOE bit of the CMxCON0 register overrides the PORT data latch. Setting the CxON bit of the CMxCON0 register has no impact on the port override.

2: The internal output of the comparator is latched with each instruction cycle. Unless otherwise specified, external outputs are not latched.

19.2.3 COMPARATOR OUTPUT POLARITY

Inverting the output of the comparator is functionally equivalent to swapping the comparator inputs. The polarity of the comparator output can be inverted by setting the CxPOL bit of the CMxCON0 register. Clearing the CxPOL bit results in a non-inverted output.

Table 19-2 shows the output state versus input conditions, including polarity control.

TABLE 19-2: COMPARATOR OUTPUT STATE VS. INPUT CONDITIONS

Input Condition	CxPOL	CxOUT
CxVn > CxVp	0	0
CxVn < CxVp	0	1
CxVn > CxVp	1	1
CxVn < CxVp	1	0

19.2.4 COMPARATOR SPEED/POWER SELECTION

The trade-off between speed or power can be optimized during program execution with the CxSP control bit. The default state for this bit is '1' which selects the Normal Speed mode. Device power consumption can be optimized at the cost of slower comparator propagation delay by clearing the CxSP bit to '0'.

19.3 Comparator Hysteresis

A selectable amount of separation voltage can be added to the input pins of each comparator to provide a hysteresis function to the overall operation. Hysteresis is enabled by setting the CxHYS bit of the CMxCON0 register.

See Section35.0 "Electrical Specifications" for more information.

19.4 Timer1 Gate Operation

The output resulting from a comparator operation can be used as a source for gate control of Timer1. See Section22.5 "Timer1 Gate" for more information. This feature is useful for timing the duration or interval of an analog event.

It is recommended that the comparator output be synchronized to Timer1. This ensures that Timer1 does not increment while a change in the comparator is occurring.

19.4.1 COMPARATOR OUTPUT SYNCHRONIZATION

The output from a comparator can be synchronized with Timer1 by setting the CxSYNC bit of the CMxCON0 register.

Once enabled, the comparator output is latched on the falling edge of the Timer1 source clock. If a prescaler is used with Timer1, the comparator output is latched after the prescaling function. To prevent a race condition, the comparator output is latched on the falling edge of the Timer1 clock source and Timer1 increments on the rising edge of its clock source. See the Comparator Block Diagram (Figure 19-2) and the Timer1 Block Diagram (Figure 22-1) for more information.

19.5 Comparator Interrupt

An interrupt can be generated upon a change in the output value of the comparator for each comparator, a rising edge detector and a falling edge detector are present.

When either edge detector is triggered and its associated enable bit is set (CxINTP and/or CxINTN bits of the CMxCON1 register), the Corresponding Interrupt Flag bit (CxIF bit of the PIR2 register) will be set.

To enable the interrupt, you must set the following bits:

- CxON, CxPOL and CxSP bits of the CMxCON0 register
- · CxIE bit of the PIE2 register
- CxINTP bit of the CMxCON1 register (for a rising edge detection)
- CxINTN bit of the CMxCON1 register (for a falling edge detection)
- PEIE and GIE bits of the INTCON register

The associated interrupt flag bit, CxIF bit of the PIR2 register, must be cleared in software. If another edge is detected while this flag is being cleared, the flag will still be set at the end of the sequence.

Note:

Although a comparator is disabled, an interrupt can be generated by changing the output polarity with the CxPOL bit of the CMxCON0 register, or by switching the comparator on or off with the CxON bit of the CMxCON0 register.

19.6 Comparator Positive Input Selection

Configuring the CxPCH<1:0> bits of the CMxCON1 register directs an internal voltage reference or an analog pin to the non-inverting input of the comparator:

- CxIN+ analog pin
- DAC output
- FVR (Fixed Voltage Reference)
- · Vss (Ground)

See Section15.0 "Fixed Voltage Reference (FVR)" for more information on the Fixed Voltage Reference module.

See Section18.0 "8-bit Digital-to-Analog Converter (DAC1) Module" for more information on the DAC input signal.

Any time the comparator is disabled (CxON = 0), all comparator inputs are disabled.

19.7 Comparator Negative Input Selection

The CxNCH<2:0> bits of the CMxCON1 register direct an analog input pin or analog ground to the inverting input of the comparator:

- CxIN0- pin
- CxIN1- pin
- CxIN2- pin
- CxIN3- pin
- · Analog Ground
- · FVR buffer2

Some inverting input selections share a pin with the operational amplifier output function. Enabling both functions at the same time will direct the operational amplifier output to the comparator inverting input.

Note:

To use CxINy+ and CxINy- pins as analog input, the appropriate bits must be set in the ANSEL register and the corresponding TRIS bits must also be set to disable the output drivers.

19.8 Comparator Response Time

The comparator output is indeterminate for a period of time after the change of an input source or the selection of a new reference voltage. This period is referred to as the response time. The response time of the comparator differs from the settling time of the voltage reference. Therefore, both of these times must be considered when determining the total response time to a comparator input change. See the Comparator and Voltage Reference Specifications in Section35.0 "Electrical Specifications" for more details.

19.9 Analog Input Connection Considerations

A simplified circuit for an analog input is shown in Figure 19-3. Since the analog input pins share their connection with a digital input, they have reverse biased ESD protection diodes to VDD and VSS. The analog input, therefore, must be between VSS and VDD. If the input voltage deviates from this range by more than 0.6V in either direction, one of the diodes is forward biased and a latch-up may occur.

A maximum source impedance of 10 k Ω is recommended for the analog sources. Also, any external component connected to an analog input pin, such as a capacitor or a Zener diode, should have very little leakage current to minimize inaccuracies introduced.

- Note 1: When reading a PORT register, all pins configured as analog inputs will read as a '0'. Pins configured as digital inputs will convert as an analog input, according to the input specification.
 - Analog levels on any pin defined as a digital input, may cause the input buffer to consume more current than is specified.

FIGURE 19-3: ANALOG INPUT MODEL

19.10 Register Definitions: Comparator Control

REGISTER 19-1: CMxCON0: COMPARATOR Cx CONTROL REGISTER 0

R/W-0/0	R-0/0	U/U-0/0	R/W-0/0	U-0	R/W-1/1	R/W-0/0	R/W-0/0
CxON	CxOUT	_	CxPOL	_	CxSP	CxHYS	CxSYNC
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7 **CxON:** Comparator Enable bit

1 = Comparator is enabled

0 = Comparator is disabled and consumes no active power

bit 6 **CxOUT:** Comparator Output bit

If CxPOL = 1 (inverted polarity):

1 = CxVP < CxVN0 = CxVP > CxVN

If CxPOL = 0 (non-inverted polarity):

1 = CxVP > CxVN

0 = CxVP < CxVN

bit 5 **Unimplemented:** Read as '0'

bit 4 **CxPOL:** Comparator Output Polarity Select bit

1 = Comparator output is inverted0 = Comparator output is not inverted

bit 3 **Unimplemented:** Read as '0'

bit 2 CxSP: Comparator Speed/Power Select bit

1 = Comparator operates in normal power, higher speed mode0 = Comparator operates in Low-power, Low-speed mode

bit 1 CxHYS: Comparator Hysteresis Enable bit

1 = Comparator hysteresis enabled0 = Comparator hysteresis disabled

bit 0 **CxSYNC:** Comparator Output Synchronous Mode bit

1 = Comparator output to Timer1 and I/O pin is synchronous to changes on Timer1 clock source. Output updated on the falling edge of Timer1 clock source.

0 = Comparator output to Timer1 and I/O pin is asynchronous

REGISTER 19-2: CMxCON1: COMPARATOR Cx CONTROL REGISTER 1

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
CxINTP	CxINTN	CxPCH<1:0>		_	CxNCH<2:0>		
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7 CXINTP: Comparator Interrupt on Positive Going Edge Enable bits

1 = The CxIF interrupt flag will be set upon a positive going edge of the CxOUT bit

0 = No interrupt flag will be set on a positive going edge of the CxOUT bit

bit 6 CXINTN: Comparator Interrupt on Negative Going Edge Enable bits

1 = The CxIF interrupt flag will be set upon a negative going edge of the CxOUT bit

0 = No interrupt flag will be set on a negative going edge of the CxOUT bit

bit 5-4 **CxPCH<1:0>:** Comparator Positive Input Channel Select bits

11 = CxVP connects to AGND

10 = CxVP connects to FVR Buffer 2

01 = CxVP connects to VDAC

00 = CxVP connects to CxIN+ pin

bit 3 **Unimplemented:** Read as '0'

bit 2-0 CxNCH<2:0>: Comparator Negative Input Channel Select bits

111 = CxVN connects to AGND

110 = CxVN connects to FVR Buffer 2

101 = Reserved

100 = Reserved

011 = CxVN connects to CxIN3- pin

010 = CxVN connects to CxIN2- pin

001 = CxVN connects to CxIN1- pin

000 = CxVN connects to CxIN0- pin

REGISTER 19-3: CMOUT: COMPARATOR OUTPUT REGISTER

U-0	U-0	U-0	U-0	U-0	U-0	R-0/0	R-0/0
_	_	_	_	_	_	MC2OUT	MC1OUT
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-2 **Unimplemented:** Read as '0'

bit 1 MC2OUT: Mirror Copy of C2OUT bit

bit 0 MC1OUT: Mirror Copy of C1OUT bit

TABLE 19-3: SUMMARY OF REGISTERS ASSOCIATED WITH COMPARATOR MODULE

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
ANSELA	_	_	_	ANSA4	_	ANSA2	ANSA1	ANSA0	152
CM1CON0	C10N	C10UT	_	C1POL	_	C1SP	C1HYS	C1SYNC	212
CM1CON1	C1INTP	C1INTN	C1PCH	H<1:0>	_	C1NCH<2:0>		213	
CM2CON0	C2ON	C2OUT	_	C2POL	_	C2SP	C2HYS	C2SYNC	212
CM2CON1	C2INTP	C2INTN	C2PCH<1:0> —				C2NCH<2:0>		
CMOUT	_	_	_	_	_	_	MC2OUT	MC10UT	213
FVRCON	FVREN	FVRRDY	TSEN	TSRNG	CDAFVR<1:0>		ADFVR<1:0>		186
DAC1CON0	DAC1EN	_	DAC10E1	_	DAC1PSS<1:0>		_	_	206
DAC1CON1	DAC1R<7:0>								
INTCON	GIE	PEIE	TMR0IE	INTE	IOCIE	TMR0IF	INTF	IOCIF	97
PIE2	OSFIE	C2IE	C1IE	_	BCL1IE	TMR6IE	TMR4IE	CCP2IE	99
PIR2	OSFIF	C2IF	C1IF	_	BCL1IF	TMR6IF	TMR4IF	CCP2IF	104
TRISA	_	_	TRISA5	TRISA4	(1)	TRISA2	TRISA1	TRISA0	151
TRISC ⁽²⁾	TRISC7 ⁽²⁾	TRISC6 ⁽²⁾	TRISC5	TRISC4	TRISC3	TRISC2	TRISC1	TRISC0	165

Legend: — = unimplemented location, read as '0'. Shaded cells are unused by the comparator module.

Note 1: Unimplemented, read as '1'.

2: PIC16F1618 only.

20.0 ZERO-CROSS DETECTION (ZCD) MODULE

The ZCD module detects when an A/C signal crosses through the ground potential. The actual zero crossing threshold is the zero crossing reference voltage, VCPINV, which is typically 0.75V above ground.

The connection to the signal to be detected is through a series current limiting resistor. The module applies a current source or sink to the ZCD pin to maintain a constant voltage on the pin, thereby preventing the pin voltage from forward biasing the ESD protection diodes. When the applied voltage is greater than the reference voltage, the module sinks current. When the applied voltage is less than the reference voltage, the module sources current. The current source and sink action keeps the pin voltage constant over the full range of the applied voltage. The ZCD module is shown in the simplified block diagram Figure 20-2.

The ZCD module is useful when monitoring an A/C waveform for, but not limited to, the following purposes:

- · A/C period measurement
- · Accurate long term time measurement
- · Dimmer phase delayed drive
- · Low EMI cycle switching

20.1 External Resistor Selection

The ZCD module requires a current limiting resistor in series with the external voltage source. The impedance and rating of this resistor depends on the external source peak voltage. Select a resistor value that will drop all of the peak voltage when the current through the resistor is nominally 300 μA . Refer to Equation 20-1 and Figure 20-1. Make sure that the ZCD I/O pin internal weak pull-up is disabled so it does not interfere with the current source and sink.

EQUATION 20-1: EXTERNAL RESISTOR

$$RSERIES = \frac{VPEAK}{3 \times 10^{-4}}$$

FIGURE 20-1: EXTERNAL VOLTAGE

FIGURE 20-2: SIMPLIFIED ZCD BLOCK DIAGRAM VPULLUP optional VDD **R**PULLUP **ZCDxIN R**SERIES External RPULLDOWN Zcpinv voltage source optional ZCDx_output D Q -ZCDxOUT bit ZCDxPOL Q1

Interrupt det

ZCDxINTP

ZCDxINTN

Interrupt det

Set

ZCDIF

flag

20.2 ZCD Logic Output

The ZCD module includes a Status bit, which can be read to determine whether the current source or sink is active. The ZCDxOUT bit of the ZCDxCON register is set when the current sink is active, and cleared when the current source is active. The ZCDxOUT bit is affected by the polarity bit.

20.3 ZCD Logic Polarity

The ZCDxPOL bit of the ZCDxCON register inverts the ZCDxOUT bit relative to the current source and sink output. When the ZCDxPOL bit is set, a ZCDxOUT high indicates that the current source is active, and a low output indicates that the current sink is active.

The ZCDxPOL bit affects the ZCD interrupts. See **Section20.4** "**ZCD Interrupts**".

20.4 ZCD Interrupts

An interrupt will be generated upon a change in the ZCD logic output when the appropriate interrupt enables are set. A rising edge detector and a falling edge detector are present in the ZCD for this purpose.

The ZCDIF bit of the PIR3 register will be set when either edge detector is triggered and its associated enable bit is set. The ZCDxINTP enables rising edge interrupts and the ZCDxINTN bit enables falling edge interrupts. Both are located in the ZCDxCON register.

To fully enable the interrupt, the following bits must be set:

- ZCDIE bit of the PIE3 register
- ZCDxINTP bit of the ZCDxCON register (for a rising edge detection)
- ZCDxINTN bit of the ZCDxCON register (for a falling edge detection)
- · PEIE and GIE bits of the INTCON register

Changing the ZCDxPOL bit will cause an interrupt, regardless of the level of the ZCDxEN bit.

The ZCDIF bit of the PIR3 register must be cleared in software as part of the interrupt service. If another edge is detected while this flag is being cleared, the flag will still be set at the end of the sequence.

20.5 Correcting for VCPINV offset

The actual voltage at which the ZCD switches is the reference voltage at the non-inverting input of the ZCD op amp. For external voltage source waveforms other than square waves, this voltage offset from zero causes the zero-cross event to occur either too early or too late. When the waveform is varying relative to Vss, then the zero cross is detected too early as the waveform falls and too late as the waveform rises. When the waveform is varying relative to VDD, then the zero cross is detected too late as the waveform rises and too early as the waveform falls. The actual offset time can be determined for sinusoidal waveforms with the corresponding equations shown in Equation 20-2.

EQUATION 20-2: ZCD EVENT OFFSET

When External Voltage Source is relative to Vss:

$$Toffset = \frac{asin\left(\frac{Vcpinv}{VPEAK}\right)}{2\pi \bullet Freq}$$

When External Voltage Source is relative to VDD:

$$Toffset = \frac{asin\left(\frac{V_{DD} - V_{cpinv}}{V_{PEAK}}\right)}{2\pi \bullet Freq}$$

This offset time can be compensated for by adding a pull-up or pull-down biasing resistor to the ZCD pin. A pull-up resistor is used when the external voltage source is varying relative to Vss. A pull-down resistor is used when the voltage is varying relative to VDD. The resistor adds a bias to the ZCD pin so that the target external voltage source must go to zero to pull the pin voltage to the VCPINV switching voltage. The pull-up or pull-down value can be determined with the equations shown in Equation 20-3 or Equation 20-4.

EQUATION 20-3: ZCD PULL-UP/DOWN

When External Signal is relative to Vss:

$$R_{PULLUP} = \frac{R_{SERIES}(V_{PULLUP} - V_{cpinv})}{V_{cpinv}}$$

When External Signal is relative to VDD:

$$RPULLDOWN = \frac{RSERIES(Vcpinv)}{(VDD - Vcpinv)}$$

The pull-up and pull-down resistor values are significantly affected by small variations of VCPINV. Measuring VCPINV can be difficult, especially when the waveform is relative to VDD. However, by combining Equations 20-2 and 20-3, the resistor value can be determined from the time difference between the ZCDx_output high and low periods. Note that the time difference, $\Delta T_{\rm i}$ is 4*TOFFSET. The equation for determining the pull-up and pull-down resistor values from the high and low ZCDx_output periods is shown in Equation 20-4. The ZCDx_output signal can be directly observed on the ZCDxOUT pin by setting the ZCDxOE bit

EQUATION 20-4:

$$R = RSERIES \left(\frac{V_{BIAS}}{V_{PEAK} \left(\sin \left(\pi Freq \frac{(\Delta T)}{2} \right) \right)} - 1 \right)$$

R is pull-up or pull-down resistor.

VBIAS is VPULLUP when R is pull-up or VDD when R is pull-down.

ΔT is the ZCDxOUT high and low period difference.

20.6 Handling VPEAK variations

If the peak amplitude of the external voltage is expected to vary, the series resistor must be selected to keep the ZCD current source and sink below the design maximum range of $\pm\,600~\mu\text{A}$ and above a reasonable minimum range. A general rule of thumb is that the maximum peak voltage can be no more than six times the minimum peak voltage. To ensure that the maximum current does not exceed $\pm\,600~\mu\text{A}$ and the minimum is at least $\pm\,100~\mu\text{A}$, compute the series resistance as shown in Equation 20-5. The compensating pull-up for this series resistance can be determined with Equation 20-3 because the pull-up value is independent from the peak voltage.

EQUATION 20-5: SERIES R FOR V RANGE

$$Rseries = \frac{Vmaxpeak + Vminpeak}{7 \times 10^{-4}}$$

20.7 Operation During Sleep

The ZCD current sources and interrupts are unaffected by Sleep.

20.8 Effects of a Reset

The ZCD circuit can be configured to default to the active or inactive state on Power-On-Reset (POR). When the $\overline{\text{ZCD}}$ Configuration bit is cleared, the ZCD circuit will be active at POR. When the $\overline{\text{ZCD}}$ Configuration bit is set, the ZCDxEN bit of the ZCDxCON register must be set to enable the ZCD module.

20.9 Register Definitions: ZCD Control

REGISTER 20-1: ZCDxCON: ZERO CROSS DETECTION CONTROL REGISTER

R/W-q/q	U-0	R-x/x	R/W-0/0	U-0	U-0	R/W-0/0	R/W-0/0
ZCDxEN	_	ZCDxOUT	ZCDxPOL	_	_	ZCDxINTP	ZCDxINTN
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = value depends on configuration bits

bit 7 ZCDxEN: Zero-Cross Detection Enable bit

1 = Zero-cross detect is enabled. ZCD pin is forced to output to source and sink current.
 0 = Zero-cross detect is disabled. ZCD pin operates according to PPS and TRIS controls.

bit 6 Unimplemented: Read as '0'

bit 5 **ZCDxOUT:** Zero-Cross Detection Logic Level bit

ZCDxPOL bit = 0:

1 = ZCD pin is sinking current0 = ZCD pin is sourcing current

ZCDxPOL bit = $1^{:}$

1 = ZCD pin is sourcing current0 = ZCD pin is sinking current

bit 4 ZCDxPOL: Zero-Cross Detection Logic Output Polarity bit

1 = ZCD logic output is inverted0 = ZCD logic output is not inverted

bit 3-2 **Unimplemented:** Read as '0'

bit 1 **ZCDxINTP:** Zero-Cross Positive Edge Interrupt Enable bit

1 = ZCDIF bit is set on low-to-high ZCDx_output transition

0 = ZCDIF bit is unaffected by low-to-high ZCDx_output transition

bit 0 ZCDxINTN: Zero-Cross Negative Edge Interrupt Enable bit

1 = ZCDIF bit is set on high-to-low ZCDx output transition

0 = ZCDIF bit is unaffected by high-to-low ZCDx_output transition

TABLE 20-1: SUMMARY OF REGISTERS ASSOCIATED WITH THE ZCD MODULE

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on page
PIE3	_	_	CWGIE	ZCDIE	-	1	CLC2IE	CLC1IE	100
PIR3	_	_	CWGIF	ZCDIF	_	_	CLC2IF	CLC1IF	105
ZCD1CON	ZCD1EN	_	ZCD1OUT	ZCD1POL	_	_	ZCD1INTP	ZCD1INTN	219

Legend: — = unimplemented, read as '0'. Shaded cells are unused by the ZCD module.

TABLE 20-2: SUMMARY OF CONFIGURATION WORD WITH THE ZCD MODULE

Name	Bits	Bit -/7	Bit -/6	Bit 13/5	Bit 12/4	Bit 11/3	Bit 10/2	Bit 9/1	Bit 8/0	Register on Page
CONFIG2	13:8	_	_	LVP	DEBUG	LPBOR	BORV	STVREN	PLLEN	68
	7:0	ZCD	_	_	_	_	PPS1WAY	WRT<1:0>		

Legend: — = unimplemented location, read as '0'. Shaded cells are not used by the ZCD module.

21.0 TIMERO MODULE

The Timer0 module is an 8-bit timer/counter with the following features:

- 8-bit timer/counter register (TMR0)
- 3-bit prescaler (independent of Watchdog Timer)
- · Programmable internal or external clock source
- · Programmable external clock edge selection
- · Interrupt on overflow
- · TMR0 can be used to gate Timer1

Figure 21-1 is a block diagram of the Timer0 module.

21.1 Timer0 Operation

The Timer0 module can be used as either an 8-bit timer or an 8-bit counter.

21.1.1 8-BIT TIMER MODE

The Timer0 module will increment every instruction cycle, if used without a prescaler. 8-bit Timer mode is selected by clearing the TMR0CS bit of the OPTION_REG register.

When TMR0 is written, the increment is inhibited for two instruction cycles immediately following the write.

Note: The value written to the TMR0 register can be adjusted, in order to account for the two instruction cycle delay when TMR0 is written.

21.1.2 8-BIT COUNTER MODE

In 8-Bit Counter mode, the Timer0 module will increment on every rising or falling edge of the T0CKI pin.

8-Bit Counter mode using the T0CKI pin is selected by setting the TMR0CS bit in the OPTION_REG register to '1'.

The rising or falling transition of the incrementing edge for either input source is determined by the TMR0SE bit in the OPTION REG register.

FIGURE 21-1: TIMERO BLOCK DIAGRAM

21.1.3 SOFTWARE PROGRAMMABLE PRESCALER

A software programmable prescaler is available for exclusive use with Timer0. The prescaler is enabled by clearing the PSA bit of the OPTION REG register.

Note: The Watchdog Timer (WDT) uses its own independent prescaler.

There are eight prescaler options for the Timer0 module ranging from 1:2 to 1:256. The prescale values are selectable via the PS<2:0> bits of the OPTION_REG register. In order to have a 1:1 prescaler value for the Timer0 module, the prescaler must be disabled by setting the PSA bit of the OPTION_REG register.

The prescaler is not readable or writable. All instructions writing to the TMR0 register will clear the prescaler.

21.1.4 TIMER0 INTERRUPT

Timer0 will generate an interrupt when the TMR0 register overflows from FFh to 00h. The TMR0IF interrupt flag bit of the INTCON register is set every time the TMR0 register overflows, regardless of whether or not the Timer0 interrupt is enabled. The TMR0IF bit can only be cleared in software. The Timer0 interrupt enable is the TMR0IE bit of the INTCON register.

Note: The Timer0 interrupt cannot wake the processor from Sleep since the timer is frozen during Sleep.

21.1.5 8-BIT COUNTER MODE SYNCHRONIZATION

When in 8-Bit Counter mode, the incrementing edge on the T0CKI pin must be synchronized to the instruction clock. Synchronization can be accomplished by sampling the prescaler output on the Q2 and Q4 cycles of the instruction clock. The high and low periods of the external clocking source must meet the timing requirements as shown in Section35.0 "Electrical Specifications".

21.1.6 OPERATION DURING SLEEP

Timer0 cannot operate while the processor is in Sleep mode. The contents of the TMR0 register will remain unchanged while the processor is in Sleep mode.

21.2 Register Definitions: Option Register

REGISTER 21-1: OPTION REG: OPTION REGISTER

| R/W-1/1 |
|---------|---------|---------|---------|---------|---------|---------|---------|
| WPUEN | INTEDG | TMR0CS | TMR0SE | PSA | | PS<2:0> | |
| bit 7 | | | | | | | bit 0 |

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7 WPUEN: Weak Pull-Up Enable bit

1 = All weak pull-ups are disabled (except \overline{MCLR} , if it is enabled) 0 = Weak pull-ups are enabled by individual WPUx latch values

bit 6 **INTEDG:** Interrupt Edge Select bit

1 = Interrupt on rising edge of INT pin0 = Interrupt on falling edge of INT pin

bit 5 TMR0CS: Timer0 Clock Source Select bit

1 = Transition on T0CKI pin

0 = Internal instruction cycle clock (Fosc/4)

bit 4 TMR0SE: Timer0 Source Edge Select bit

1 = Increment on high-to-low transition on T0CKI pin0 = Increment on low-to-high transition on T0CKI pin

bit 3 **PSA:** Prescaler Assignment bit

1 = Prescaler is not assigned to the Timer0 module0 = Prescaler is assigned to the Timer0 module

bit 2-0 **PS<2:0>:** Prescaler Rate Select bits

Bit Value Timer0 Rate 000 1:2 1:4 001 010 1:8 011 1:16 100 1:32 101 1:64 110 1:128 1:256 111

TABLE 21-1: SUMMARY OF REGISTERS ASSOCIATED WITH TIMERO

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
ADCON2		7	TRIGSEL<4:	0>		_	_	_	197
INTCON	GIE	PEIE	TMR0IE	INTE	IOCIE	TMR0IF	INTF	IOCIF	97
OPTION_REG	WPUEN	INTEDG	TMR0CS	TMR0SE	PSA		222		
TMR0	Holding Reg	Holding Register for the 8-bit Timer0 Count							
TRISA	_	_	TRISA5	TRISA4	(1)	TRISA2	TRISA1	TRISA0	151

Legend: — = Unimplemented location, read as '0'. Shaded cells are not used by the Timer0 module.

Page provides register information.

Note 1: Unimplemented, read as '1'.

22.0 TIMER1/3/5 MODULE WITH GATE CONTROL

The Timer1/3/5 modules are a 16-bit timers/counters with the following features:

- 16-bit timer/counter register pair (TMR1H:TMR1L)
- · Programmable internal or external clock source
- · 2-bit prescaler
- Optionally synchronized comparator out
- · Multiple Timer1 gate (count enable) sources
- · Interrupt on overflow
- Wake-up on overflow (external clock, Asynchronous mode only)
- ADC Auto-Conversion Trigger(s)

- · Selectable Gate Source Polarity
- · Gate Toggle mode
- · Gate Single-Pulse mode
- · Gate Value Status
- · Gate Event Interrupt

Figure 22-1 is a block diagram of the Timer1 module.

Note: Three identical Timer1 modules are implemented on this device. The timers are named Timer1, Timer3, and Timer5. All references to Timer1 apply as well to Timer3 and Timer5, as well as references to their associated registers.

FIGURE 22-1: TIMER1 BLOCK DIAGRAM

22.1 Timer1 Operation

The Timer1 module is a 16-bit incrementing counter which is accessed through the TMR1H:TMR1L register pair. Writes to TMR1H or TMR1L directly update the counter.

When used with an internal clock source, the module is a timer and increments on every instruction cycle. When used with an external clock source, the module can be used as either a timer or counter and increments on every selected edge of the external source.

Timer1 is enabled by configuring the TMR1ON and TMR1GE bits in the T1CON and T1GCON registers, respectively. Table 22-1 displays the Timer1 enable selections.

TABLE 22-1: TIMER1 ENABLE SELECTIONS

TMR10N	TMR1GE	Timer1 Operation
0	0	Off
0	1	Off
1	0	Always On
1	1	Count Enabled

22.2 Clock Source Selection

The TMR1CS<1:0> bits of the T1CON register are used to select the clock source for Timer1. Table 22-2 displays the clock source selections.

22.2.1 INTERNAL CLOCK SOURCE

When the internal clock source is selected, the TMR1H:TMR1L register pair will increment on multiples of Fosc as determined by the Timer1 prescaler.

When the Fosc internal clock source is selected, the Timer1 register value will increment by four counts every instruction clock cycle. Due to this condition, a 2 LSB error in resolution will occur when reading the Timer1 value. To utilize the full resolution of Timer1, an asynchronous input signal must be used to gate the Timer1 clock input.

The following asynchronous sources may be used:

- Asynchronous event on the T1G pin to Timer1 gate
- C1 or C2 comparator input to Timer1 gate

22.2.2 EXTERNAL CLOCK SOURCE

When the external clock source is selected, the Timer1 module may work as a timer or a counter.

When enabled to count, Timer1 is incremented on the rising edge of the external clock input T1CKI. The external clock source can be synchronized to the microcontroller system clock or it can run asynchronously.

Note:

In Counter mode, a falling edge must be registered by the counter prior to the first incrementing rising edge after any one or more of the following conditions:

- •Timer1 enabled after POR
- •Write to TMR1H or TMR1L
- Timer1 is disabled
- •Timer1 is disabled (TMR1ON = 0) when T1CKI is high then Timer1 is enabled (TMR1ON=1) when T1CKI is low.

TABLE 22-2: CLOCK SOURCE SELECTIONS

TMR1CS<1:0>	Clock Source
11	LFINTOSC
10	External Clocking on T1CKI Pin
01	System Clock (Fosc)
00	Instruction Clock (Fosc/4)

22.3 Timer1 Prescaler

Timer1 has four prescaler options allowing 1, 2, 4 or 8 divisions of the clock input. The T1CKPS bits of the T1CON register control the prescale counter. The prescale counter is not directly readable or writable; however, the prescaler counter is cleared upon a write to TMR1H or TMR1L.

22.4 Timer1 Operation in Asynchronous Counter Mode

If control bit T1SYNC of the T1CON register is set, the external clock input is not synchronized. The timer increments asynchronously to the internal phase clocks. If the external clock source is selected then the timer will continue to run during Sleep and can generate an interrupt on overflow, which will wake-up the processor. However, special precautions in software are needed to read/write the timer (see Section22.4.1 "Reading and Writing Timer1 in Asynchronous Counter Mode").

Note:	When switching from synchronous to								
	asynchronous operation, it is possible to								
	skip an increment. When switching from								
	asynchronous to synchronous operation,								
	it is possible to produce an additional								
	increment.								

22.4.1 READING AND WRITING TIMER1 IN ASYNCHRONOUS COUNTER MODE

Reading TMR1H or TMR1L while the timer is running from an external asynchronous clock will ensure a valid read (taken care of in hardware). However, the user should keep in mind that reading the 16-bit timer in two 8-bit values itself, poses certain problems, since the timer may overflow between the reads.

TABLE 22-4: TIMER1 GATE SOURCES

T1GSS	Timer1 Gate Source
00	Timer1 Gate pin (T1G)
01	Overflow of Timer0 (T0_overflow) (TMR0 increments from FFh to 00h)
10	Comparator 1 Output (C1_OUT_sync) ⁽¹⁾
11	Comparator 2 Output (C2_OUT_sync) ⁽¹⁾

Note 1: Optionally synchronized comparator output.

For writes, it is recommended that the user simply stop the timer and write the desired values. A write contention may occur by writing to the timer registers, while the register is incrementing. This may produce an unpredictable value in the TMR1H:TMR1L register pair.

22.5 Timer1 Gate

Timer1 can be configured to count freely or the count can be enabled and disabled using Timer1 gate circuitry. This is also referred to as Timer1 Gate Enable.

Timer1 gate can also be driven by multiple selectable sources.

22.5.1 TIMER1 GATE ENABLE

The Timer1 Gate Enable mode is enabled by setting the TMR1GE bit of the T1GCON register. The polarity of the Timer1 Gate Enable mode is configured using the T1GPOL bit of the T1GCON register.

When Timer1 Gate Enable mode is enabled, Timer1 will increment on the rising edge of the Timer1 clock source. When Timer1 Gate Enable mode is disabled, no incrementing will occur and Timer1 will hold the current count. See Figure 22-3 for timing details.

TABLE 22-3: TIMER1 GATE ENABLE SELECTIONS

T1CLK	T1GPOL	T1G	Timer1 Operation		
↑	0	0	Counts		
↑	0	1	Holds Count		
↑	1	0	Holds Count		
↑	1	1	Counts		

22.5.2 TIMER1 GATE SOURCE SELECTION

Timer1 gate source selections are shown in Table 22-4. Source selection is controlled by the T1GSS<1:0> bits of the T1GCON register. The polarity for each available source is also selectable. Polarity selection is controlled by the T1GPOL bit of the T1GCON register.

22.5.2.1 T1G Pin Gate Operation

The T1G pin is one source for Timer1 gate control. It can be used to supply an external source to the Timer1 gate circuitry.

22.5.2.2 Timer0 Overflow Gate Operation

When Timer0 increments from FFh to 00h, a low-tohigh pulse will automatically be generated and internally supplied to the Timer1 gate circuitry.

22.5.3 TIMER1 GATE TOGGLE MODE

When Timer1 Gate Toggle mode is enabled, it is possible to measure the full-cycle length of a Timer1 gate signal, as opposed to the duration of a single level pulse.

The Timer1 gate source is routed through a flip-flop that changes state on every incrementing edge of the signal. See Figure 22-4 for timing details.

Timer1 Gate Toggle mode is enabled by setting the T1GTM bit of the T1GCON register. When the T1GTM bit is cleared, the flip-flop is cleared and held clear. This is necessary in order to control which edge is measured.

Note:	Enabling Toggle mode at the same time								
	as changing the gate polarity may result in								
	indeterminate operation.								

22.5.4 TIMER1 GATE SINGLE-PULSE MODE

When Timer1 Gate Single-Pulse mode is enabled, it is possible to capture a single pulse gate event. Timer1 Gate Single-Pulse mode is first enabled by setting the T1GSPM bit in the T1GCON register. Next, the T1GGO/DONE bit in the T1GCON register must be set. The Timer1 will be fully enabled on the next incrementing edge. On the next trailing edge of the pulse, the T1GGO/DONE bit will automatically be cleared. No other gate events will be allowed to increment Timer1 until the T1GGO/DONE bit is once again set in software. See Figure 22-5 for timing details.

If the Single Pulse Gate mode is disabled by clearing the T1GSPM bit in the T1GCON register, the T1GGO/DONE bit should also be cleared.

Enabling the Toggle mode and the Single-Pulse mode simultaneously will permit both sections to work together. This allows the cycle times on the Timer1 gate source to be measured. See Figure 22-6 for timing details.

22.5.5 TIMER1 GATE VALUE STATUS

When Timer1 Gate Value Status is utilized, it is possible to read the most current level of the gate control value. The value is stored in the T1GVAL bit in the T1GCON register. The T1GVAL bit is valid even when the Timer1 gate is not enabled (TMR1GE bit is cleared).

22.5.6 TIMER1 GATE EVENT INTERRUPT

When Timer1 Gate Event Interrupt is enabled, it is possible to generate an interrupt upon the completion of a gate event. When the falling edge of T1GVAL occurs, the TMR1GIF flag bit in the PIR1 register will be set. If the TMR1GIE bit in the PIE1 register is set, then an interrupt will be recognized.

The TMR1GIF flag bit operates even when the Timer1 gate is not enabled (TMR1GE bit is cleared).

22.6 Timer1 Interrupt

The Timer1 register pair (TMR1H:TMR1L) increments to FFFFh and rolls over to 0000h. When Timer1 rolls over, the Timer1 interrupt flag bit of the PIR1 register is set. To enable the interrupt on rollover, you must set these bits:

- · TMR1ON bit of the T1CON register
- · TMR1IE bit of the PIE1 register
- · PEIE bit of the INTCON register
- · GIE bit of the INTCON register

The interrupt is cleared by clearing the TMR1IF bit in the Interrupt Service Routine.

Note: The TMR1H:TMR1L register pair and the TMR1IF bit should be cleared before enabling interrupts.

22.7 Timer1 Operation During Sleep

Timer1 can only operate during Sleep when setup in Asynchronous Counter mode. In this mode, an external crystal or clock source can be used to increment the counter. To set up the timer to wake the device:

- · TMR1ON bit of the T1CON register must be set
- · TMR1IE bit of the PIE1 register must be set
- · PEIE bit of the INTCON register must be set
- T1SYNC bit of the T1CON register must be set
- TMR1CS bits of the T1CON register must be configured

The device will wake-up on an overflow and execute the next instructions. If the GIE bit of the INTCON register is set, the device will call the Interrupt Service Routine. Timer1 oscillator will continue to operate in Sleep regardless of the T1SYNC bit setting.

FIGURE 22-2: TIMER1 INCREMENTING EDGE

Note 1: Arrows indicate counter increments.

2: In Counter mode, a falling edge must be registered by the counter prior to the first incrementing rising edge of the clock.

FIGURE 22-4: TIMER1 GATE TOGGLE MODE

22.8 Register Definitions: Timer1 Control

REGISTER 22-1: T1CON: TIMER1 CONTROL REGISTER

R/W-0/u	R/W-0/u	R/W-0/u	R/W-0/u	U-0	R/W-0/u	U-0	R/W-0/u
TMR1CS<1:0>		T1CKP	T1CKPS<1:0>		T1SYNC	_	TMR10N
bit 7							bit 0

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is cleared

bit 7-6 TMR1CS<1:0>: Timer1 Clock Source Select bits

11 =LFINTOSC 10 =T1CKI 01 =Fosc 00 =Fosc/4

bit 5-4 T1CKPS<1:0>: Timer1 Input Clock Prescale Select bits

11 =1:8 Prescale value 10 =1:4 Prescale value 01 =1:2 Prescale value 00 =1:1 Prescale value

bit 3 **Unimplemented:** Read as '0'

bit 2 T1SYNC: Timer1 Synchronization Control bit

1 = Do not synchronize asynchronous clock input

0 = Synchronize asynchronous clock input with system clock (Fosc)

bit 1 Unimplemented: Read as '0'
bit 0 TMR1ON: Timer1 On bit
1 = Enables Timer1

0 = Stops Timer1 and clears Timer1 gate flip-flop

REGISTER 22-2: T1GCON: TIMER1 GATE CONTROL REGISTER

R/W-0/u	R/W-0/u	R/W-0/u	R/W-0/u	R/W/HC-0/u	R-x/x	R/W-0/u	R/W-0/u	
TMR1GE	T1GPOL	T1GTM	T1GSPM	T1GGO/ DONE	T1GVAL	T1GSS<1:0>		
bit 7 bit 0								

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	HC = Bit is cleared by hardware

bit 7 TMR1GE: Timer1 Gate Enable bit

If TMR1ON = 0: This bit is ignored If TMR1ON = 1:

1 = Timer1 counting is controlled by the Timer1 gate function

0 = Timer1 counts regardless of Timer1 gate function

bit 6 T1GPOL: Timer1 Gate Polarity bit

1 = Timer1 gate is active-high (Timer1 counts when gate is high)

0 = Timer1 gate is active-low (Timer1 counts when gate is low)

bit 5 **T1GTM:** Timer1 Gate Toggle Mode bit

1 = Timer1 Gate Toggle mode is enabled

0 = Timer1 Gate Toggle mode is disabled and toggle flip-flop is cleared

Timer1 gate flip-flop toggles on every rising edge.

bit 4 T1GSPM: Timer1 Gate Single-Pulse Mode bit

1 = Timer1 gate Single-Pulse mode is enabled and is controlling Timer1 gate

0 = Timer1 gate Single-Pulse mode is disabled

bit 3 T1GGO/DONE: Timer1 Gate Single-Pulse Acquisition Status bit

1 = Timer1 gate single-pulse acquisition is ready, waiting for an edge

0 = Timer1 gate single-pulse acquisition has completed or has not been started

bit 2 T1GVAL: Timer1 Gate Value Status bit

Indicates the current state of the Timer1 gate that could be provided to TMR1H:TMR1L.

Unaffected by Timer1 Gate Enable (TMR1GE).

bit 0 T1GSS<1:0>: Timer1 Gate Source Select bits

11 = Comparator 2 optionally synchronized output (C2 OUT sync)

10 =Comparator 1 optionally synchronized output (C1_OUT_sync)

01 =Timer0 overflow output (T0 overflow)

00 =Timer1 gate pin (T1G)

TABLE 22-5: SUMMARY OF REGISTERS ASSOCIATED WITH TIMER1

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
ANSELA	_		1	ANSA4	_	ANSA2	ANSA1	ANSA0	152
INTCON	GIE	PEIE	TMR0IE	INTE	IOCIE	TMR0IF	INTF	IOCIF	97
PIE1	TMR1GIE	ADIE	RCIE	TXIE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	98
PIR1	TMR1GIF	ADIF	RCIF	TXIF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	103
TMR1H	Holding Regi	ster for the Mo	ost Significant	Byte of the 1	16-bit TMR1 C	## COP1 TMR2 TMR1 Count TMR3 Count TMR3 Count TMR5 Count TMR5 Count TMR5 TMR5 TMR5 TMR5 TMR5 TMR5 TMR1 TMR5 TMR1 T			
TMR1L	Holding Regi	ster for the Le	ast Significan	t Byte of the	16-bit TMR1 (Count			227*
TMR3H	Holding Register for the Most Significant Byte of the 16-bit TMR3 Count								227*
TMR3L	Holding Register for the Least Significant Byte of the 16-bit TMR3 Count								227*
TMR5H	Holding Register for the Most Significant Byte of the 16-bit TMR5 Count								227*
TMR5L	Holding Register for the Least Significant Byte of the 16-bit TMR5 Count								227*
TRISA	_	_	TRISA5	TRISA4	_(1)	TRISA2	TRISA1	TRISA0	151
T1CON	TMR1C	S<1:0>	T1CKP	S<1:0>	_	T1SYNC	— TMR10N		231
T1GCON	TMR1GE	T1GPOL	T1GTM	T1GSPM	T1GGO/ DONE	T1GVAL	T1GS	S<1:0>	232
T3CON	TMR3C	S<1:0>	T3CKP	S<1:0>	_	T3SYNC	_	TMR3ON	231
T3GCON	TMR3GE	T3GPOL	T3GTM	T3GSPM	T3GGO/ DONE	T3GVAL	T3GS	S<1:0>	232
T5CON	TMR5C	S<1:0>	T5CKP	S<1:0>	_	T5SYNC	_	TMR5ON	231
T5GCON	TMR5GE	T5GPOL	T5GTM	T5GSPM	T5GGO/ DONE	T5GVAL	T5GS\$	S<1:0>	232

Legend: — = unimplemented location, read as '0'. Shaded cells are not used by the Timer1 module.

* Page provides register information.

Note 1: Unimplemented, read as '1'.

23.0 TIMER2/4/6 MODULE

The Timer2/4/6 modules are 8-bit timers that can operate as free-running period counters or in conjunction with external signals that control start, run, freeze, and reset operation in One-Shot and Monostable modes of operation. Sophisticated waveform control such as pulse density modulation are possible by combining the operation of these timers with other internal peripherals such as the comparators and CCP modules. Features of the timer include:

- · 8-bit timer register
- · 8-bit period register
- · Selectable external hardware timer Resets
- Programmable prescaler (1:1 to 1:128)
- Programmable postscaler (1:1 to 1:16)
- · Selectable synchronous/asynchronous operation
- · Alternate clock sources
- · Interrupt-on-period

- Three modes of operation:
 - Free Running Period
 - One-shot

Note:

- Monostable

See Figure 23-1 for a block diagram of Timer2. See Figure 23-2 for the clock source block diagram.

Three identical Timer2 modules are implemented on this device. The timers are named Timer2, Timer4, and Timer6. All references to Timer2 apply as well to Timer4 and Timer6. All references to T2PR apply as well to T4PR and T6PR.

FIGURE 23-1: TIMER2 BLOCK DIAGRAM

FIGURE 23-2: TIMER2 CLOCK SOURCE BLOCK DIAGRAM

23.1 Timer2 Operation

Timer2 operates in three major modes:

- · Free Running Period
- · One-shot
- Monostable

Within each mode there are several options for starting, stopping, and reset. Table 23-1 lists the options.

In all modes, the TMR2 count register is incremented on the rising edge of the clock signal from the programmable prescaler. When TMR2 equals T2PR, a high level is output to the postscaler counter. TMR2 is cleared on the next clock input.

An external signal from hardware can also be configured to gate the timer operation or force a TMR2 count Reset. In Gate modes the counter stops when the gate is disabled and resumes when the gate is enabled. In Reset modes the TMR2 count is reset on either the level or edge from the external source.

The TMR2 and T2PR registers are both directly readable and writable. The TMR2 register is cleared and the T2PR register initializes to FFh on any device Reset. Both the prescaler and postscaler counters are cleared on the following events:

- · a write to the TMR2 register
- · a write to the T2CON register
- · any device Reset
- External Reset Source event that resets the timer.

Note: TMR2 is not cleared when T2CON is written.

23.1.1 FREE RUNNING PERIOD MODE

The value of TMR2 is compared to that of the Period register, T2PR, on each clock cycle. When the two values match, the comparator resets the value of TMR2 to 00h on the next cycle and increments the output postscaler counter. When the postscaler count equals

the value in the OUTPS<4:0> bits of the TMRxCON1 register then a one clock period wide pulse occurs on the TMR2_postscaled output, and the postscaler count is cleared.

23.1.2 ONE-SHOT MODE

The One-Shot mode is identical to the Free Running Period mode except that the ON bit is cleared and the timer is stopped when TMR2 matches T2PR and will not restart until the T2ON bit is cycled off and on. Postscaler OUTPS<4:0> values other than 0 are meaningless in this mode because the timer is stopped at the first period event and the postscaler is reset when the timer is restarted.

23.1.3 MONOSTABLE MODE

Monostable modes are similar to One-Shot modes except that the ON bit is not cleared and the timer can be restarted by an external Reset event.

23.2 Timer2 Output

The Timer2 module's primary output is TMR2_posts-caled, which pulses for a single TMR2_clk period when the postscaler counter matches the value in the OUTPS bits of the TMR2xCON register. The T2PR postscaler is incremented each time the TMR2 value matches the T2PR value. This signal can be selected as an input to several other input modules:

- · The ADC module, as an Auto-conversion Trigger
- · COG, as an auto-shutdown source

In addition, the Timer2 is also used by the CCP module for pulse generation in PWM mode. Both the actual TMR2 value as well as other internal signals are sent to the CCP module to properly clock both the period and pulse width of the PWM signal. See Section 26.4 "CCP/PWM Clock Selection" for more details on setting up Timer2 for use with the CCP, as well as the timing diagrams in Section 23.5 "Operation Examples" for examples of how the varying Timer2 modes affect CCP PWM output.

23.3 External Reset Sources

In addition to the clock source, the Timer2 also takes in an external Reset source. This external Reset source is selected for Timer2, Timer4, and Timer6 with the T2RST, T4RST, and T6RST registers, respectively. This source can control starting and stopping of the timer, as well as resetting the timer, depending on which mode the timer is in. The mode of the timer is controlled by the MODE<4:0> bits of the TMRxHLT register. Edge-Triggered modes require six Timer clock periods between external triggers. Level-Triggered modes require the triggering level to be at least three Timer clock periods long. External triggers are ignored while in Debug Freeze mode.

TABLE 23-1: TIMER2 OPERATING MODES

Mode	MODE<4:0>		Output	Owenstien	Timer Control				
Mode	<4:3>	<2:0>	Operation	Operation	Start	Reset	Stop		
Free Running Period	00	000	Period Pulse	Software gate (Figure 23-4)	ON = 1	_	ON = 0		
		001		Hardware gate, active-high (Figure 23-5)	ON = 1 and TMRx_ers = 1	_	ON = 0 or TMRx_ers = 0		
		010		Hardware gate, active-low	ON = 1 and TMRx_ers = 0	_	ON = 0 or TMRx_ers = 1		
		011		Rising or falling edge Reset		TMRx_ers			
		100	Period	Rising edge Reset (Figure 23-6)		TMRx_ers ↑	ON = 0		
		101	Pulse with Hardware Reset	Falling edge Reset		TMRx_ers ↓	<u> </u>		
		110		Low level Reset	ON = 1	TMRx_ers = 0	ON = 0 or TMRx_ers = 0		
		111		High level Reset (Figure 23-7)		TMRx_ers = 1	ON = 0 or TMRx_ers = 1		
		000	One-shot	Software start (Figure 23-8)	ON = 1	1			
	01	001	Edge triggered start	Rising edge start (Figure 23-9)	ON = 1 and TMRx_ers ↑				
One-shot		010		Falling edge start	ON = 1 and TMRx_ers↓	-			
		011	(Note 1)	Any edge start	ON = 1 and TMRx_ers ↓	1	ON = 0 or Next clock		
		100	Edge triggered start and hardware Reset (Note 1)	Rising edge start and Rising edge Reset (Figure 23-10)	ON = 1 and TMRx_ers ↑	TMRx_ers ↑	after TMRx = PRx		
		101		Falling edge start and Falling edge Reset	ON = 1 and TMRx_ers↓	TMRx_ers↓	(Note 2)		
		110		Rising edge start and Low level Reset (Figure 23-11)	ON = 1 and TMRx_ers ↑	TMRx_ers = 0			
		111		Falling edge start and High level Reset	ON = 1 and TMRx_ers↓	TMRx_ers = 1			
		000		Rese	rved				
		001	Edge	Rising edge start (Figure 23-12)	ON = 1 and TMRx_ers ↑		ON = 0 or		
Mono-stable		010	triggered start	Falling edge start	ON = 1 and TMRx_ers↓	1	Next clock after		
		011	(Note 1)	Any edge start	ON = 1 and TMRx_ers ↓	-	TMRx = PRx (Note 3)		
Reserved	10	100		Rese	rved				
Reserved		101		Rese	rved				
One-shot		110	Level triggered	High level start and Low level Reset (Figure 23-13)	ON = 1 and TMRx_ers = 1	TMRx_ers = 0	ON = 0 or		
		111	start and hardware Reset	Low level start & High level Reset	ON = 1 and TMRx_ers = 0	TMRx_ers = 1	Held in Reset (Note 2)		
Reserved	11	xxx	x Reserved						

Note 1: If ON = 0 then an edge is required to restart the timer after ON = 1.

^{2:} When TMRx = PRx then the next clock clears ON and stops TMRx at 00h.

^{3:} When TMRx = PRx then the next clock stops TMRx at 00h but does not clear ON.

23.4 Timer2 Interrupt

Timer2 can also generate a device interrupt. The interrupt is generated when the postscaler counter matches one of 16 postscale options (from 1:1 through 1:16), which are selected with the postscaler control bits, OUTPS<3:0> of the T2CON register. The interrupt is enabled by setting the TMR2IE interrupt enable bit of the PIE1 register. Interrupt timing is illustrated in Figure 23-3.

23.5 Operation Examples

Unless otherwise specified, the following notes apply to the following timing diagrams:

- Both the prescaler and postscaler are set to 1:1 (both the CKPS and OUTPS bits in the TxCON register are cleared).
- The diagrams illustrate any clock except Fosc/4 and show clock-sync delays of at least two full cycles for both ON and Timer2_ers. When using Fosc/4, the clocksync delay is at least one instruction period for Timer2_ers; ON applies in the next instruction period.
- The PWM Duty Cycle and PWM output are illustrated assuming that the timer is used for the PWM function of the CCP module as described in Section 26.4 "CCP/PWM Clock Selection". The signals are not a part of the Timer2 module.

23.5.1 SOFTWARE GATE MODE

This mode corresponds to legacy Timer2 operation. The timer increments with each clock input when ON=1 and does not increment when ON=0. When the TMRx count equals the PRx period count the timer resets on the next clock and continues counting from 0. Operation with the ON bit software controlled is illustrated in Figure 23-4. With PRx = 5, the counter advances until TMRx = 5, and goes to zero with the next clock.

FIGURE 23-4: SOFTWARE GATE MODE TIMING DIAGRAM (MODE = 00000)

23.5.2 HARDWARE GATE MODE

The Hardware Gate modes operate the same as the Software Gate mode except the TMRx_ers external signal can also gate the timer. When used with the CCP the gating extends the PWM period. If the timer is stopped when the PWM output is high then the duty cycle is also extended.

When MODE<4:0> = 00001 then the timer is stopped when the external signal is high. When MODE<4:0> = 00010 then the timer is stopped when the external signal is low.

Figure 23-5 illustrates the Hardware Gating mode for MODE<4:0> = 00001 in which a high input level starts the counter.

FIGURE 23-5: HARDWARE GATE MODE TIMING DIAGRAM (MODE = 00001)

23.5.3 EDGE-TRIGGERED HARDWARE LIMIT MODE

In Hardware Limit mode the timer can be reset by the TMRx_ers external signal before the timer reaches the period count. Three types of Resets are possible:

- Reset on rising or falling edge (MODE<4:0>= 00011)
- Reset on rising edge (MODE<4:0> = 00100)
- Reset on falling edge (MODE<4:0> = 00101)

When the timer is used in conjunction with the CCP in PWM mode then an early Reset shortens the period and restarts the PWM pulse after a two-clock delay. Refer to Figure 23-6.

FIGURE 23-6: EDGE-TRIGGERED HARDWARE LIMIT MODE TIMING DIAGRAM (MODE = 00100)

23.5.4 LEVEL-TRIGGERED HARDWARE LIMIT MODE

In the Level-Triggered Hardware Limit Timer modes the counter is reset by high or low levels of the external signal TMRx_ers, as shown in Figure 23-7. Selecting MODE<4:0> = 00110 will cause the timer to reset on a low level external signal. Selecting MODE<4:0> = 00111 will cause the timer to reset on a high level external signal. In the example, the counter is reset while TMRx_ers = 1. ON is controlled by BSF and BCF instructions. When ON = 0 the external signal is ignored.

When the CCP uses the timer as the PWM time base then the PWM output will be set high when the timer starts counting and then set low only when the timer count matches the CCPRx value. The timer is reset when either the timer count matches the PRx value or two clock periods after the external Reset signal goes true and stays true.

The timer starts counting, and the PWM output is set high, on either the clock following the PRx match or two clocks after the external Reset signal relinquishes the Reset. The PWM output will remain high until the timer counts up to match the CCPRx pulse width value. If the external Reset signal goes true while the PWM output is high then the PWM output will remain high until the Reset signal is released allowing the timer to count up to match the CCPRx value.

FIGURE 23-7: LEVEL-TRIGGERED HARDWARE LIMIT MODE TIMING DIAGRAM (MODE = 00111)

23.5.5 SOFTWARE START ONE-SHOT MODE

In One-Shot mode the timer resets and the ON bit is cleared when the timer value matches the PRx period value. The ON bit must be set by software to start another timer cycle. Setting MODE<4:0> = 01000 selects One-Shot mode which is illustrated in Figure 23-8. In the example, ON is controlled by BSF and BCF instructions. In the first case, a BSF instruction sets ON and the counter runs to completion and clears ON. In the second case, a BSF instruction starts the cycle, BCF/BSF instructions turn the counter off and on during the cycle, and then it runs to completion.

When One-Shot mode is used in conjunction with the CCP PWM operation the PWM pulse drive starts concurrent with setting the ON bit. Clearing the ON bit while the PWM drive is active will extend the PWM drive. The PWM drive will terminate when the timer value matches the CCPRx pulse width value. The PWM drive will remain off until software sets the ON bit to start another cycle. If software clears the ON bit after the CCPRx match but before the PRx match then the PWM drive will be extended by the length of time the ON bit remains cleared. Another timing cycle can only be initiated by setting the ON bit after it has been cleared by a PRx period count match.

FIGURE 23-8: SOFTWARE START ONE-SHOT MODE TIMING DIAGRAM (MODE = 01000)

23.5.6 EDGE-TRIGGERED ONE-SHOT MODE

The Edge-Triggered One-Shot modes start the timer on an edge from the external signal input, after the ON bit is set, and clear the ON bit when the timer matches the PRx period value. The following edges will start the timer:

- Rising edge (MODE<4:0> = 01001)
- Falling edge (MODE<4:0> = 01010)
- Rising or Falling edge (MODE<4:0> = 01011)

If the timer is halted by clearing the ON bit then another TMRx_ers edge is required after the ON bit is set to resume counting. Figure 23-9 illustrates operation in the rising edge One-Shot mode.

When Edge-Triggered One-Shot mode is used in conjunction with the CCP then the edge-trigger will activate the PWM drive and the PWM drive will deactivate when the timer matches the CCPRx pulse width value and stay deactivated when the timer halts at the PRx period count match.

23.5.7 EDGE-TRIGGERED HARDWARE LIMIT ONE-SHOT MODE

In Edge-Triggered Hardware Limit One-Shot modes the timer starts on the first external signal edge after the ON bit is set and resets on all subsequent edges. Only the first edge after the ON bit is set is needed to start the timer. The counter will resume counting automatically two clocks after all subsequent external Reset edges. Edge triggers are as follows:

- Rising edge start and Reset (MODE<4:0> = 01100)
- Falling edge start and Reset (MODE<4:0> = 01101)

The timer resets and clears the ON bit when the timer value matches the PRx period value. External signal edges will have no effect until after software sets the ON bit. Figure 23-10 illustrates the rising edge hardware limit one-shot operation.

When this mode is used in conjunction with the CCP then the first starting edge trigger, and all subsequent Reset edges, will activate the PWM drive. The PWM drive will deactivate when the timer matches the CCPRx pulse-width value and stay deactivated until the timer halts at the PRx period match unless an external signal edge resets the timer before the match occurs.

PIC16(L)F1614/8

23.5.8 LEVEL RESET, EDGE-TRIGGERED HARDWARE LIMIT ONE-SHOT MODES

In Level -Triggered One-Shot mode the timer count is reset on the external signal level and starts counting on the rising/falling edge of the transition from Reset level to the active level while the ON bit is set. Reset levels are selected as follows:

- Low Reset level (MODE<4:0> = 01110)
- High Reset level (MODE<4:0> = 01111)

When the timer count matches the PRx period count, the timer is reset and the ON bit is cleared. When the ON bit is cleared by either a PRx match or by software control a new external signal edge is required after the ON bit is set to start the counter.

When Level-Triggered Reset One-Shot mode is used in conjunction with the CCP PWM operation the PWM drive goes active with the external signal edge that starts the timer. The PWM drive goes inactive when the timer count equals the CCPRx pulse width count. The PWM drive does not go active when the timer count clears at the PRx period count match.

23.5.9 EDGE-TRIGGERED MONOSTABLE MODES

The Edge-Triggered Monostable modes start the timer on an edge from the external Reset signal input, after the ON bit is set, and stop incrementing the timer when the timer matches the PRx period value. The following edges will start the timer:

- Rising edge (MODE<4:0> = 10001)
- Falling edge (MODE<4:0> = 10010)
- Rising or Falling edge (MODE<4:0> = 10011)

When an Edge-Triggered Monostable mode is used in conjunction with the CCP PWM operation the PWM drive goes active with the external Reset signal edge that starts the timer, but will not go active when the timer matches the PRx value. While the timer is incrementing, additional edges on the external Reset signal will not affect the CCP PWM.

23.5.10 LEVEL-TRIGGERED HARDWARE LIMIT ONE-SHOT MODES

The Level-Triggered Hardware Limit One-Shot modes hold the timer in Reset on an external Reset level and start counting when both the ON bit is set and the external signal is not at the Reset level. If one of either the external signal is not in Reset or the ON bit is set then the other signal being set/made active will start the timer. Reset levels are selected as follows:

- Low Reset level (MODE<4:0> = 10110)
- High Reset level (MODE<4:0> = 10111)

When the timer count matches the PRx period count, the timer is reset and the ON bit is cleared. When the ON bit is cleared by either a PRx match or by software control the timer will stay in Reset until both the ON bit is set and the external signal is not at the Reset level.

When Level-Triggered Hardware Limit One-Shot modes are used in conjunction with the CCP PWM operation the PWM drive goes active with either the external signal edge or the setting of the ON bit, whichever of the two starts the timer.

23.6 Timer2 Operation During Sleep

When PSYNC = 1, Timer2 cannot be operated while the processor is in Sleep mode. The contents of the TMR2 and T2PR registers will remain unchanged while processor is in Sleep mode.

When PSYNC = 0, Timer2 will operate in Sleep as long as the clock source selected is also still running. Selecting the LFINTOSC, MFINTOSC, or HFINTOSC oscillator as the timer clock source will keep the selected oscillator running during Sleep.

23.7 Register Definitions: Timer2/4/6 Control

Long bit name prefixes for the Timer2/4/6 peripherals are shown in Table 23-2. Refer to **Section 1.1.2.2 "Long Bit Names"** for more information

TABLE 23-2:

Peripheral	Bit Name Prefix
Timer2	T2
Timer4	T4
Timer6	T6

REGISTER 23-1: TxCLKCON: TIMERx CLOCK SELECTION REGISTER

U-0	U-0	U-0	U-0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
_	_	-	-	CS<3:0>			
bit 7		bit 0					

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7-4 **Unimplemented:** Read as '0' bit 3-0 **CS<3:0>:** Timerx Clock Selection bits

See Table 23-3.

TABLE 23-3: TIMERX CLOCK SOURCES

CS<3:0>	Timer2	Timer4	Timer6	
1101-1111	Reserved	Reserved	Reserved	
1011	AT1_perclk	AT1_perclk	AT1_perclk	
1010	LC4_out	LC4_out	LC4_out	
1001	LC3_out	LC3_out	LC3_out	
1000	LC2_out	LC2_out	LC2_out	
0111	LC1_out	LC1_out	LC1_out	
0110	Pin selected by T2INPPS	Pin selected by T2INPPS	Pin selected by T2INPPS	
0101	MFINTOSC 31.25 kHz	MFINTOSC 31.25 kHz	MFINTOSC 31.25 kHz	
0100	ZCD1_output	ZCD1_output	ZCD1_output	
0011	LFINTOSC	LFINTOSC	LFINTOSC	
0010	HFINTOSC 16 MHz	HFINTOSC 16 MHz	HFINTOSC 16 MHz	
0001	Fosc	Fosc	Fosc	
0000	Fosc/4	Fosc/4	Fosc/4	

REGISTER 23-2: TxCON: TIMERx CONTROL REGISTER

R/W/HC-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
ON ⁽¹⁾	CKPS<2:0>			OUTPS<3:0>			
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	HC = Bit is cleared by hardware

bit 7 ON: Timerx On bit 1 = Timerx is on 0 = Timerx is off: all counters and state machines are reset bit 6-4 CKPS<2:0>: Timer2-type Clock Prescale Select bits 111 = 1:128 Prescaler 110 = 1:64 Prescaler 101 = 1:32 Prescaler 100 = 1:16 Prescaler 011 = 1:8 Prescaler 010 = 1:4 Prescaler 001 = 1:2 Prescaler 000 = 1:1 Prescaler bit 3-0 OUTPS<3:0>: Timerx Output Postscaler Select bits 1111 = 1:16 Postscaler 1110 = 1:15 Postscaler 1101 = 1:14 Postscaler 1100 = 1:13 Postscaler 1011 = 1:12 Postscaler 1010 = 1:11 Postscaler 1001 = 1:10 Postscaler 1000 = 1:9 Postscaler 0111 = 1:8 Postscaler 0110 = 1:7 Postscaler 0101 = 1:6 Postscaler 0100 = 1:5 Postscaler 0011 = 1:4 Postscaler 0010 = 1:3 Postscaler 0001 = 1:2 Postscaler

0000 = 1:1 Postscaler

Note 1: In certain modes, the ON bit will be auto-cleared by hardware. See Section 23.5 "Operation Examples".

REGISTER 23-3: TxHLT: TIMERx HARDWARE LIMIT CONTROL REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
PSYNC ^(1, 2)	CKPOL ⁽³⁾	CKSYNC ^(4, 5)			MODE<4:0>(6, 7))	
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7	PSYNC: Timerx Prescaler Synchronization Enable bit ^(1, 2) 1 = TMRx Prescaler Output is synchronized to Fosc/4 0 = TMRx Prescaler Output is not synchronized to Fosc/4
bit 6	CKPOL: Timerx Clock Polarity Selection bit ⁽³⁾ 1 = Falling edge of input clock clocks timer/prescaler 0 = Rising edge of input clock clocks timer/prescaler
bit 5	CKSYNC: Timerx Clock Synchronization Enable bit ^(4, 5) 1 = ON register bit is synchronized to TMR2_clk input 0 = ON register bit is not synchronized to TMR2_clk input
bit 4-0	MODE<4:0>: Timerx Control Mode Selection bits ^(6, 7) See Table 23-1.

- Note 1: Setting this bit ensures that reading TMRx will return a valid value.
 - 2: When this bit is '1', Timer2 cannot operate in Sleep mode.
 - 3: CKPOL should not be changed while ON = 1.
 - **4:** Setting this bit ensures glitch-free operation when the ON is enabled or disabled.
 - 5: When this bit is set then the timer operation will be delayed by two TMRx input clocks after the ON bit is set.
 - **6:** Unless otherwise indicated, all modes start upon ON = 1 and stop upon ON = 0 (stops occur without affecting the value of TMRx).
 - 7: When TMRx = PRx, the next clock clears TMRx, regardless of the operating mode.

REGISTER 23-4: TXRST: TIMERX EXTERNAL RESET SIGNAL SELECTION REGISTER

U-0	U-0	U-0	U-0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
_	_	_	_	RSEL<3:0>			
bit 7	•						bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-4 **Unimplemented:** Read as '0'

bit 3-0 RSEL<4:0>: TimerX External Reset Signal Source Selection bits

See Table 23-4.

TABLE 23-4: EXTERNAL RESET SOURCES

RSEL<4:0>	Timer2	Timer4	Timer6	
1111	Reserved	Reserved	Reserved	
1110	PWM4_out	PWM4_out	PWM4_out	
1101	PWM3_out	PWM3_out	PWM3_out	
1100	LC4_out	LC4_out	LC4_out	
1011	LC3_out	LC3_out	LC3_out	
1010	LC2_out	LC2_out	LC2_out	
1001	LC1_out	LC1_out	LC1_out	
1000	ZCD1_out	ZCD1_out	ZCD1_out	
0111	TMR6_postscaled	TMR6_postscaled	Reserved	
0110	TMR4_postscaled	Reserved	TMR4_postscaled	
0101	Reserved	TMR2_postscaled	TMR2_postscaled	
0100	CCP2_out	CCP2_out	CCP2_out	
0011	CCP1_out	CCP1_out	CCP1_out	
0010	C2OUT_sync	C2OUT_sync	C2OUT_sync	
0001	C1OUT_sync	C1OUT_sync	C1OUT_sync	
0000	Pin selected by T2INPPS	Pin selected by T2INPPS	Pin selected by T2INPPS	

TABLE 23-5: SUMMARY OF REGISTERS ASSOCIATED WITH TIMER2

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
CCP1CON	EN	_	OUT	FMT		352			
CCP2CON	EN	_	OUT	FMT		MODE	=<3:0>		352
INTCON	GIE	PEIE	TMR0IE	INTE IOCIE TMR0IF INTF IOCIF					97
PIE1	TMR1GIE	ADIE	_	_	_	CCP1IE	TMR2IE	TMR1IE	98
PIR1	TMR1GIF	ADIF	RCIF	TXIF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	103
PR2	Timer2 Modu	ule Period Re	gister						235*
TMR2	Holding Register for the 8-bit TMR2 Register								235*
T2CON	ON		CKPS<2:0> OUTPS<3:0>					254	
T2CLKCON	_	_	_	_		CS<	:3:0>		253
T2RST	_	1	_			RSEL	.<3:0>		256
T2HLT	PSYNC	CKPOL	CKSYNC			MODE<4:0>			255
PR4	Timer4 Modu	ule Period Re	gister						235*
TMR4	Holding Reg	ister for the 8	-bit TMR4 Re	gister					235*
T4CON	ON		CKPS<2:0>			OUTP	S<3:0>		254
T4CLKCON	_	_	_	_		CS<	:3:0>		253
T4RST	_	_	_	_		RSEL	.<3:0>		256
T4HLT	PSYNC	CKPOL	CKSYNC			MODE<4:0>			255
PR6	Timer6 Modu	ule Period Re	gister						235*
TMR6	Holding Reg	ister for the 8	-bit TMR6 Re	gister					235*
T6CON	ON	CKPS<2:0> OUTPS<3:0>					254		
T6CLKCON	_	_					T6CS<2:0>		253
T6RST	_	_	_	_		RSEL	.<3:0>		256
T6HLT	PSYNC	CKPOL	CKSYNC		<u> </u>	MODE<4:0>			255

Legend: — = unimplemented location, read as '0'. Shaded cells are not used for Timer2 module.

^{*} Page provides register information.

24.0 MASTER SYNCHRONOUS SERIAL PORT (MSSP) MODULE

24.1 MSSP Module Overview

The Master Synchronous Serial Port (MSSP) module is a serial interface useful for communicating with other peripheral or microcontroller devices. These peripheral devices may be serial EEPROMs, shift registers, display drivers, A/D converters, etc. The MSSP module can operate in one of two modes:

- · Serial Peripheral Interface (SPI)
- Inter-Integrated Circuit (I²C)

The SPI interface supports the following modes and features:

- · Master mode
- · Slave mode
- Clock Parity
- Slave Select Synchronization (Slave mode only)
- · Daisy-chain connection of slave devices

Figure 24-1 is a block diagram of the SPI interface module.

FIGURE 24-1: MSSP BLOCK DIAGRAM (SPI MODE)

The I²C interface supports the following modes and features:

- · Master mode
- · Slave mode
- · Byte NACKing (Slave mode)
- · Limited multi-master support
- · 7-bit and 10-bit addressing
- · Start and Stop interrupts
- · Interrupt masking
- · Clock stretching
- · Bus collision detection
- · General call address matching
- · Address masking
- · Address Hold and Data Hold modes
- · Selectable SDA hold times

Figure 24-2 is a block diagram of the I²C interface module in Master mode. Figure 24-3 is a diagram of the I²C interface module in Slave mode.

FIGURE 24-2: MSSP BLOCK DIAGRAM (I²C MASTER MODE)

FIGURE 24-3: MSSP BLOCK DIAGRAM (I²C SLAVE MODE)

24.2 SPI Mode Overview

The Serial Peripheral Interface (SPI) bus is a synchronous serial data communication bus that operates in Full-Duplex mode. Devices communicate in a master/slave environment where the master device initiates the communication. A slave device is controlled through a Chip Select known as Slave Select.

The SPI bus specifies four signal connections:

- · Serial Clock (SCK)
- · Serial Data Out (SDO)
- · Serial Data In (SDI)
- Slave Select (SS)

Figure 24-1 shows the block diagram of the MSSP module when operating in SPI mode.

The SPI bus operates with a single master device and one or more slave devices. When multiple slave devices are used, an independent Slave Select connection is required from the master device to each slave device.

Figure 24-4 shows a typical connection between a master device and multiple slave devices.

The master selects only one slave at a time. Most slave devices have tri-state outputs so their output signal appears disconnected from the bus when they are not selected.

Transmissions involve two shift registers, eight bits in size, one in the master and one in the slave. With either the master or the slave device, data is always shifted out one bit at a time, with the Most Significant bit (MSb) shifted out first. At the same time, a new Least Significant bit (LSb) is shifted into the same register.

Figure 24-5 shows a typical connection between two processors configured as master and slave devices.

Data is shifted out of both shift registers on the programmed clock edge and latched on the opposite edge of the clock.

The master device transmits information out on its SDO output pin which is connected to, and received by, the slave's SDI input pin. The slave device transmits information out on its SDO output pin, which is connected to, and received by, the master's SDI input pin.

To begin communication, the master device first sends out the clock signal. Both the master and the slave devices should be configured for the same clock polarity.

The master device starts a transmission by sending out the MSb from its shift register. The slave device reads this bit from that same line and saves it into the LSb position of its shift register.

During each SPI clock cycle, a full-duplex data transmission occurs. This means that while the master device is sending out the MSb from its shift register (on

its SDO pin) and the slave device is reading this bit and saving it as the LSb of its shift register, that the slave device is also sending out the MSb from its shift register (on its SDO pin) and the master device is reading this bit and saving it as the LSb of its shift register.

After eight bits have been shifted out, the master and slave have exchanged register values.

If there is more data to exchange, the shift registers are loaded with new data and the process repeats itself.

Whether the data is meaningful or not (dummy data), depends on the application software. This leads to three scenarios for data transmission:

- Master sends useful data and slave sends dummy data
- Master sends useful data and slave sends useful data
- Master sends dummy data and slave sends useful data.

Transmissions may involve any number of clock cycles. When there is no more data to be transmitted, the master stops sending the clock signal and it deselects the slave.

Every slave device connected to the bus that has not been selected through its slave select line must disregard the clock and transmission signals and must not transmit out any data of its own.

FIGURE 24-4: SPI MASTER AND MULTIPLE SLAVE CONNECTION

24.2.1 SPI MODE REGISTERS

The MSSP module has five registers for SPI mode operation. These are:

- MSSP STATUS register (SSPxSTAT)
- MSSP Control register 1 (SSPxCON1)
- MSSP Control register 3 (SSPxCON3)
- · MSSP Data Buffer register (SSPxBUF)
- MSSP Address register (SSPxADD)
- MSSP Shift register (SSPSR) (Not directly accessible)

SSPxCON1 and SSPxSTAT are the control and STATUS registers in SPI mode operation. The SSPxCON1 register is readable and writable. The lower six bits of the SSPxSTAT are read-only. The upper two bits of the SSPxSTAT are read/write.

In one SPI master mode, SSPxADD can be loaded with a value used in the Baud Rate Generator. More information on the Baud Rate Generator is available in **Section 24.7 "Baud Rate Generator"**.

SSPSR is the shift register used for shifting data in and out. SSPxBUF provides indirect access to the SSPSR register. SSPxBUF is the buffer register to which data bytes are written, and from which data bytes are read.

In receive operations, SSPSR and SSPxBUF together create a buffered receiver. When SSPSR receives a complete byte, it is transferred to SSPxBUF and the SSPxIF interrupt is set.

During transmission, the SSPxBUF is not buffered. A write to SSPxBUF will write to both SSPxBUF and SSPSR.

24.2.2 SPI MODE OPERATION

When initializing the SPI, several options need to be specified. This is done by programming the appropriate control bits (SSPxCON1<5:0> and SSPxSTAT<7:6>). These control bits allow the following to be specified:

- · Master mode (SCK is the clock output)
- · Slave mode (SCK is the clock input)
- · Clock Polarity (Idle state of SCK)
- Data Input Sample Phase (middle or end of data output time)
- Clock Edge (output data on rising/falling edge of SCK)
- Clock Rate (Master mode only)
- · Slave Select mode (Slave mode only)

To enable the serial port, SSP Enable bit, SSPEN of the SSPxCON1 register, must be set. To reset or reconfigure SPI mode, clear the SSPEN bit, re-initialize the SSPxCONx registers and then set the SSPEN bit. This configures the SDI, SDO, SCK and $\overline{\text{SS}}$ pins as serial port pins. For the pins to behave as the serial port function, some must have their data direction bits (in the TRIS register) appropriately programmed as follows:

- · SDI must have corresponding TRIS bit set
- SDO must have corresponding TRIS bit cleared
- SCK (Master mode) must have corresponding TRIS bit cleared
- SCK (Slave mode) must have corresponding TRIS bit set
- SS must have corresponding TRIS bit set

Any serial port function that is not desired may be overridden by programming the corresponding data direction (TRIS) register to the opposite value.

The MSSP consists of a transmit/receive shift register (SSPSR) and a buffer register (SSPxBUF). The SSPSR shifts the data in and out of the device, MSb first. The SSPxBUF holds the data that was written to the SSPSR until the received data is ready. Once the eight bits of data have been received, that byte is moved to the SSPxBUF register. Then, the Buffer Full Detect bit, BF of the SSPxSTAT register, and the interrupt flag bit, SSPxIF, are set. This double-buffering of the received data (SSPxBUF) allows the next byte to start reception before reading the data that was just received. Any write to the SSPxBUF register during transmission/reception of data will be ignored and the write collision detect bit WCOL of the SSPxCON1 register, will be set. User software must clear the WCOL bit to allow the following write(s) to the SSPxBUF register to complete successfully.

When the application software is expecting to receive valid data, the SSPxBUF should be read before the next byte of data to transfer is written to the SSPxBUF. The Buffer Full bit, BF of the SSPxSTAT register, indicates when SSPxBUF has been loaded with the received data (transmission is complete). When the SSPxBUF is read, the BF bit is cleared. This data may be irrelevant if the SPI is only a transmitter. Generally, the MSSP interrupt is used to determine when the transmission/reception has completed. If the interrupt method is not going to be used, then software polling can be done to ensure that a write collision does not occur.

The SSPSR is not directly readable or writable and can only be accessed by addressing the SSPxBUF register. Additionally, the SSPxSTAT register indicates the various Status conditions.

LSb

Processor 2

MSb

SCK

SS

SPI Master SSPM<3:0> = 00xx
= 1010 SDO

Serial Input Buffer
(BUF)

Shift Register
(SSPSR)

SPI Slave SSPM<3:0> = 010x
SDI

Serial Input Buffer
(SSPxBUF)

Shift Register
(SSPSR)

Serial Clock

Slave Select

(optional)

FIGURE 24-5: SPI MASTER/SLAVE CONNECTION

LSb

SCK

General I/O

MSb

Processor 1

24.2.3 SPI MASTER MODE

The master can initiate the data transfer at any time because it controls the SCK line. The master determines when the slave (Processor 2, Figure 24-5) is to broadcast data by the software protocol.

In Master mode, the data is transmitted/received as soon as the SSPxBUF register is written to. If the SPI is only going to receive, the SDO output could be disabled (programmed as an input). The SSPSR register will continue to shift in the signal present on the SDI pin at the programmed clock rate. As each byte is received, it will be loaded into the SSPxBUF register as if a normal received byte (interrupts and Status bits appropriately set).

The clock polarity is selected by appropriately programming the CKP bit of the SSPxCON1 register and the CKE bit of the SSPxSTAT register. This then, would give waveforms for SPI communication as shown in Figure 24-6, Figure 24-8, Figure 24-9 and Figure 24-10, where the MSB is transmitted first. In Master mode, the SPI clock rate (bit rate) is user programmable to be one of the following:

- Fosc/4 (or Tcy)
- Fosc/16 (or 4 * Tcy)
- Fosc/64 (or 16 * Tcy)
- Timer2 output/2
- Fosc/(4 * (SSPxADD + 1))

Figure 24-6 shows the waveforms for Master mode.

When the CKE bit is set, the SDO data is valid before there is a clock edge on SCK. The change of the input sample is shown based on the state of the SMP bit. The time when the SSPxBUF is loaded with the received data is shown.

Note:

In Master mode the clock signal output to the SCK pin is also the clock signal input to the peripheral. The pin selected for output with the RxyPPS register must also be selected as the peripheral input with the SSPCLKPPS register.

FIGURE 24-6: SPI MODE WAVEFORM (MASTER MODE)

24.2.4 SPI SLAVE MODE

In Slave mode, the data is transmitted and received as external clock pulses appear on SCK. When the last bit is latched, the SSPxIF interrupt flag bit is set.

Before enabling the module in SPI Slave mode, the clock line must match the proper Idle state. The clock line can be observed by reading the SCK pin. The Idle state is determined by the CKP bit of the SSPxCON1 register.

While in Slave mode, the external clock is supplied by the external clock source on the SCK pin. This external clock must meet the minimum high and low times as specified in the electrical specifications.

While in Sleep mode, the slave can transmit/receive data. The shift register is clocked from the SCK pin input and when a byte is received, the device will generate an interrupt. If enabled, the device will wakeup from Sleep.

24.2.4.1 Daisy-Chain Configuration

The SPI bus can sometimes be connected in a daisychain configuration. The first slave output is connected to the second slave input, the second slave output is connected to the third slave input, and so on. The final slave output is connected to the master input. Each slave sends out, during a second group of clock pulses, an exact copy of what was received during the first group of clock pulses. The whole chain acts as one large communication shift register. The daisychain feature only requires a single Slave Select line from the master device.

Figure 24-7 shows the block diagram of a typical daisy-chain connection when operating in SPI mode.

In a daisy-chain configuration, only the most recent byte on the bus is required by the slave. Setting the BOEN bit of the SSPxCON3 register will enable writes to the SSPxBUF register, even if the previous byte has not been read. This allows the software to ignore data that may not apply to it.

24.2.5 SLAVE SELECT **SYNCHRONIZATION**

The Slave Select can also be used to synchronize communication. The Slave Select line is held high until the master device is ready to communicate. When the Slave Select line is pulled low, the slave knows that a new transmission is starting.

If the slave fails to receive the communication properly, it will be reset at the end of the transmission, when the Slave Select line returns to a high state. The slave is then ready to receive a new transmission when the Slave Select line is pulled low again. If the Slave Select line is not used, there is a risk that the slave will eventually become out of sync with the master. If the slave misses a bit, it will always be one bit off in future transmissions. Use of the Slave Select line allows the slave and master to align themselves at the beginning of each transmission.

The SS pin allows a Synchronous Slave mode. The SPI must be in Slave mode with SS pin control enabled (SSPxCON1<3:0> = 0100).

When the SS pin is low, transmission and reception are enabled and the SDO pin is driven.

When the SS pin goes high, the SDO pin is no longer driven, even if in the middle of a transmitted byte and becomes a floating output. External pull-up/pull-down resistors may be desirable depending on the applica-

- Note 1: When the SPI is in Slave mode with SS pin control enabled (SSPxCON1<3:0> 0100), the SPI module will reset if the \overline{SS} pin is set to VDD.
 - 2: When the SPI is used in Slave mode with CKE set; the user must enable SS pin control.
 - 3: While operated in SPI Slave mode the SMP bit of the SSPxSTAT register must remain clear.

When the SPI module resets, the bit counter is forced to '0'. This can be done by either forcing the SS pin to a high level or clearing the SSPEN bit.

SCK SCK SPI Master SDO SDI SPI Slave SDI #1 SDO General I/O SS SCK SDI SPI Slave SDO #2 SS SCK SDI SPI Slave #3 SDO SS

FIGURE 24-7: SPI DAISY-CHAIN CONNECTION

FIGURE 24-10: SPI MODE WAVEFORM (SLAVE MODE WITH CKE = 1)

24.2.6 SPI OPERATION IN SLEEP MODE

In SPI Master mode, module clocks may be operating at a different speed than when in Full-Power mode; in the case of the Sleep mode, all clocks are halted.

Special care must be taken by the user when the MSSP clock is much faster than the system clock.

In Slave mode, when MSSP interrupts are enabled, after the master completes sending data, an MSSP interrupt will wake the controller from Sleep.

If an exit from Sleep mode is not desired, MSSP interrupts should be disabled.

In SPI Master mode, when the Sleep mode is selected, all module clocks are halted and the transmission/ reception will remain in that state until the device wakes. After the device returns to Run mode, the module will resume transmitting and receiving data.

In SPI Slave mode, the SPI Transmit/Receive Shift register operates asynchronously to the device. This allows the device to be placed in Sleep mode and data to be shifted into the SPI Transmit/Receive Shift register. When all eight bits have been received, the MSSP interrupt flag bit will be set and if enabled, will wake the device.

TABLE 24-1: SUMMARY OF REGISTERS ASSOCIATED WITH SPI OPERATION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
ANSELA	_	_	_	ANSA4	_	ANSA2	ANSA1	ANSA0	152
ANSELC	ANSC7 ⁽²⁾	ANSC6 ⁽²⁾	1	-	ANSC3	ANSC2	ANSC1	ANSC0	166
INTCON	GIE	PEIE	TMR0IE	INTE	IOCIE	TMR0IF	INTF	IOCIF	97
PIE1	TMR1GIE	ADIE	RCIE	TXIE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	98
PIR1	TMR1GIF	ADIF	RCIF	TXIF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	103
RxyPPS	_		1	RxyPPS<4:0>					172
SSPCLKPPS	_	-	_	SSPCLKPPS<4:0>				174, 172	
SSPDATPPS	_	_	_	SSPDATPPS<4:0>					174, 172
SSPSSPPS	_	_	_	SSPSSPPS<4:0>					174, 172
SSP1BUF	Synchronous Serial Port Receive Buffer/Transmit Register							262*	
SSP1CON1	WCOL	SSPOV	SSPEN	CKP	SSPM<3:0>			307	
SSP1CON3	ACKTIM	PCIE	SCIE	BOEN	SDAHT	SBCDE	AHEN	DHEN	306
SSP1STAT	SMP	CKE	D/A	Р	S	R/W	UA	BF	306
TRISA	_	_	TRISA5	TRISA4	(1)	TRISA2	TRISA1	TRISA0	151
TRISB ⁽²⁾	TRISB7	TRISB6	TRISB5	TRISB4	_	_	_	_	158
TRISC	TRISC7 ⁽²⁾	TRISC6 ⁽²⁾	TRISC5	TRISC4	TRISC3	TRISC2	TRISC1	TRISC0	165

Legend: — = Unimplemented location, read as '0'. Shaded cells are not used by the MSSP in SPI mode.

Note 1: Unimplemented, read as '1'.

2: PIC16(L)F1618 only.

^{*} Page provides register information.

24.3 I²C MODE OVERVIEW

The Inter-Integrated Circuit (I²C) bus is a multi-master serial data communication bus. Devices communicate in a master/slave environment where the master devices initiate the communication. A slave device is controlled through addressing.

The I²C bus specifies two signal connections:

- · Serial Clock (SCL)
- · Serial Data (SDA)

Figure 24-11 shows the block diagram of the MSSP module when operating in I²C mode.

Both the SCL and SDA connections are bidirectional open-drain lines, each requiring pull-up resistors for the supply voltage. Pulling the line to ground is considered a logical zero and letting the line float is considered a logical one.

Figure 24-11 shows a typical connection between two processors configured as master and slave devices.

The I²C bus can operate with one or more master devices and one or more slave devices.

There are four potential modes of operation for a given device:

- Master Transmit mode (master is transmitting data to a slave)
- Master Receive mode (master is receiving data from a slave)
- Slave Transmit mode (slave is transmitting data to a master)
- Slave Receive mode (slave is receiving data from the master)

To begin communication, a master device starts out in Master Transmit mode. The master device sends out a Start bit followed by the address byte of the slave it intends to communicate with. This is followed by a single Read/Write bit, which determines whether the master intends to transmit to or receive data from the slave device.

If the requested slave exists on the bus, it will respond with an Acknowledge bit, otherwise known as an ACK. The master then continues in either Transmit mode or Receive mode and the slave continues in the complement, either in Receive mode or Transmit mode, respectively.

A Start bit is indicated by a high-to-low transition of the SDA line while the SCL line is held high. Address and data bytes are sent out, Most Significant bit (MSb) first. The Read/Write bit is sent out as a logical one when the master intends to read data from the slave, and is sent out as a logical zero when it intends to write data to the slave.

FIGURE 24-11: I²C MASTER/ SLAVE CONNECTION

The Acknowledge bit (\overline{ACK}) is an active-low signal, which holds the SDA line low to indicate to the transmitter that the slave device has received the transmitted data and is ready to receive more.

The transition of a data bit is always performed while the SCL line is held low. Transitions that occur while the SCL line is held high are used to indicate Start and Stop hits

If the master intends to write to the slave, then it repeatedly sends out a byte of data, with the slave responding after each byte with an \overline{ACK} bit. In this example, the master device is in Master Transmit mode and the slave is in Slave Receive mode.

If the master intends to read from the slave, then it repeatedly receives a byte of data from the slave, and responds after each byte with an \overline{ACK} bit. In this example, the master device is in Master Receive mode and the slave is Slave Transmit mode.

On the last byte of data communicated, the master device may end the transmission by sending a Stop bit. If the master device is in Receive mode, it sends the Stop bit in place of the last \overline{ACK} bit. A Stop bit is indicated by a low-to-high transition of the SDA line while the SCL line is held high.

In some cases, the master may want to maintain control of the bus and re-initiate another transmission. If so, the master device may send another Start bit in place of the Stop bit or last \overline{ACK} bit when it is in receive mode.

The I²C bus specifies three message protocols;

- Single message where a master writes data to a slave
- Single message where a master reads data from a slave.
- Combined message where a master initiates a minimum of two writes, or two reads, or a combination of writes and reads, to one or more slaves.

When one device is transmitting a logical one, or letting the line float, and a second device is transmitting a logical zero, or holding the line low, the first device can detect that the line is not a logical one. This detection, when used on the SCL line, is called clock stretching. Clock stretching gives slave devices a mechanism to control the flow of data. When this detection is used on the SDA line, it is called arbitration. Arbitration ensures that there is only one master device communicating at any single time.

24.3.1 CLOCK STRETCHING

When a slave device has not completed processing data, it can delay the transfer of more data through the process of clock stretching. An addressed slave device may hold the SCL clock line low after receiving or sending a bit, indicating that it is not yet ready to continue. The master that is communicating with the slave will attempt to raise the SCL line in order to transfer the next bit, but will detect that the clock line has not yet been released. Because the SCL connection is opendrain, the slave has the ability to hold that line low until it is ready to continue communicating.

Clock stretching allows receivers that cannot keep up with a transmitter to control the flow of incoming data.

24.3.2 ARBITRATION

Each master device must monitor the bus for Start and Stop bits. If the device detects that the bus is busy, it cannot begin a new message until the bus returns to an Idle state.

However, two master devices may try to initiate a transmission on or about the same time. When this occurs, the process of arbitration begins. Each transmitter checks the level of the SDA data line and compares it to the level that it expects to find. The first transmitter to observe that the two levels do not match, loses arbitration, and must stop transmitting on the SDA line.

For example, if one transmitter holds the SDA line to a logical one (lets it float) and a second transmitter holds it to a logical zero (pulls it low), the result is that the SDA line will be low. The first transmitter then observes that the level of the line is different than expected and concludes that another transmitter is communicating.

The first transmitter to notice this difference is the one that loses arbitration and must stop driving the SDA line. If this transmitter is also a master device, it also must stop driving the SCL line. It then can monitor the lines for a Stop condition before trying to reissue its transmission. In the meantime, the other device that has not noticed any difference between the expected and actual levels on the SDA line continues with its original transmission. It can do so without any complications, because so far, the transmission appears exactly as expected with no other transmitter disturbing the message.

Slave Transmit mode can also be arbitrated, when a master addresses multiple slaves, but this is less common.

If two master devices are sending a message to two different slave devices at the address stage, the master sending the lower slave address always wins arbitration. When two master devices send messages to the same slave address, and addresses can sometimes refer to multiple slaves, the arbitration process must continue into the data stage.

Arbitration usually occurs very rarely, but it is a necessary process for proper multi-master support.

24.4 I²C MODE OPERATION

All MSSP I^2C communication is byte oriented and shifted out MSb first. Six SFR registers and two interrupt flags interface the module with the PIC^{\otimes} microcontroller and user software. Two pins, SDA and SCL, are exercised by the module to communicate with other external I^2C devices.

24.4.1 BYTE FORMAT

All communication in I^2C is done in 9-bit segments. A byte is sent from a master to a slave or vice-versa, followed by an Acknowledge bit sent back. After the eighth falling edge of the SCL line, the device outputting data on the SDA changes that pin to an input and reads in an acknowledge value on the next clock pulse.

The clock signal, SCL, is provided by the master. Data is valid to change while the SCL signal is low, and sampled on the rising edge of the clock. Changes on the SDA line while the SCL line is high define special conditions on the bus, explained below.

24.4.2 DEFINITION OF I²C TERMINOLOGY

There is language and terminology in the description of I^2C communication that have definitions specific to I^2C . That word usage is defined below and may be used in the rest of this document without explanation. This table was adapted from the Philips I^2C specification.

24.4.3 SDA AND SCL PINS

Selection of any I^2C mode with the SSPEN bit set, forces the SCL and SDA pins to be open-drain. These pins should be set by the user to inputs by setting the appropriate TRIS bits.

- **Note 1:** Data is tied to output zero when an I²C mode is enabled.
 - 2: Any device pin can be selected for SDA and SCL functions with the PPS peripheral. These functions are bidirectional. The SDA input is selected with the SSPDATPPS registers. The SCL input is selected with the SSPCLKPPS registers. Outputs are selected with the RxyPPS registers. It is the user's responsibility to make the selections so that both the input and the output for each function is on the same pin.

24.4.4 SDA HOLD TIME

The hold time of the SDA pin is selected by the SDAHT bit of the SSPxCON3 register. Hold time is the time SDA is held valid after the falling edge of SCL. Setting the SDAHT bit selects a longer 300 ns minimum hold time and may help on buses with large capacitance.

TABLE 24-2: I²C BUS TERMS

TERM	Description
Transmitter	The device which shifts data out onto the bus.
Receiver	The device which shifts data in from the bus.
Master	The device that initiates a transfer, generates clock signals and terminates a transfer.
Slave	The device addressed by the master.
Multi-master	A bus with more than one device that can initiate data transfers.
Arbitration	Procedure to ensure that only one master at a time controls the bus. Winning arbitration ensures that the message is not corrupted.
Synchronization	Procedure to synchronize the clocks of two or more devices on the bus.
Idle	No master is controlling the bus, and both SDA and SCL lines are high.
Active	Any time one or more master devices are controlling the bus.
Addressed Slave	Slave device that has received a matching address and is actively being clocked by a master.
Matching Address	Address byte that is clocked into a slave that matches the value stored in SSPxADD.
Write Request	Slave receives a matching address with R/W bit clear, and is ready to clock in data.
Read Request	Master sends an address byte with the R/W bit set, indicating that it wishes to clock data out of the Slave. This data is the next and all following bytes until a Restart or Stop.
Clock Stretching	When a device on the bus holds SCL low to stall communication.
Bus Collision	Any time the SDA line is sampled low by the module while it is outputting and expected high state.

24.4.5 START CONDITION

The I²C specification defines a Start condition as a transition of SDA from a high to a low state while SCL line is high. A Start condition is always generated by the master and signifies the transition of the bus from an Idle to an Active state. Figure 24-12 shows wave forms for Start and Stop conditions.

A bus collision can occur on a Start condition if the module samples the SDA line low before asserting it low. This does not conform to the I²C Specification that states no bus collision can occur on a Start.

24.4.6 STOP CONDITION

A Stop condition is a transition of the SDA line from low-to-high state while the SCL line is high.

Note: At least one SCL low time must appear before a Stop is valid, therefore, if the SDA line goes low then high again while the SCL line stays high, only the Start condition is detected.

24.4.7 RESTART CONDITION

A Restart is valid any time that a Stop would be valid. A master can issue a Restart if it wishes to hold the bus after terminating the current transfer. A Restart has the same effect on the slave that a Start would, resetting all slave logic and preparing it to clock in an address. The master may want to address the same or another slave. Figure 24-13 shows the wave form for a Restart condition.

In 10-bit Addressing Slave mode a Restart is required for the master to clock data out of the addressed slave. Once a slave has been fully addressed, matching both high and low address bytes, the master can issue a Restart and the high address byte with the R/W bit set. The slave logic will then hold the clock and prepare to clock out data.

After a full match with R/W clear in 10-bit mode, a prior match flag is set and maintained until a Stop condition, a high address with R/W clear, or high address match fails.

24.4.8 START/STOP CONDITION INTERRUPT MASKING

The SCIE and PCIE bits of the SSPxCON3 register can enable the generation of an interrupt in Slave modes that do not typically support this function. Slave modes where interrupt on Start and Stop detect are already enabled, these bits will have no effect.

FIGURE 24-12: I²C START AND STOP CONDITIONS

FIGURE 24-13: I²C RESTART CONDITION

24.4.9 ACKNOWLEDGE SEQUENCE

The 9th SCL pulse for any transferred byte in I^2C is dedicated as an Acknowledge. It allows receiving devices to respond back to the transmitter by pulling the SDA line low. The transmitter must release control of the line during this time to shift in the response. The Acknowledge (\overline{ACK}) is an active-low signal, pulling the SDA line low indicates to the transmitter that the device has received the transmitted data and is ready to receive more.

The result of an \overline{ACK} is placed in the ACKSTAT bit of the SSPxCON2 register.

Slave software, when the AHEN and DHEN bits are set, allow the user to set the ACK value sent back to the transmitter. The ACKDT bit of the SSPxCON2 register is set/cleared to determine the response.

Slave hardware will generate an $\overline{\mathsf{ACK}}$ response if the AHEN and DHEN bits of the SSPxCON3 register are clear.

There are certain conditions where an \overline{ACK} will not be sent by the slave. If the BF bit of the SSPxSTAT register or the SSPOV bit of the SSPxCON1 register are set when a byte is received.

When the module is addressed, after the eighth falling edge of SCL on the bus, the ACKTIM bit of the SSPxCON3 register is set. The ACKTIM bit indicates the acknowledge time of the active bus. The ACKTIM Status bit is only active when the AHEN bit or DHEN bit is enabled.

24.5 I²C SLAVE MODE OPERATION

The MSSP Slave mode operates in one of four modes selected by the SSPM bits of SSPxCON1 register. The modes can be divided into 7-bit and 10-bit Addressing mode. 10-bit Addressing modes operate the same as 7-bit with some additional overhead for handling the larger addresses.

Modes with Start and Stop bit interrupts operate the same as the other modes with SSPxIF additionally getting set upon detection of a Start, Restart, or Stop condition.

24.5.1 SLAVE MODE ADDRESSES

The SSPxADD register (Register 24-6) contains the Slave mode address. The first byte received after a Start or Restart condition is compared against the value stored in this register. If the byte matches, the value is loaded into the SSPxBUF register and an interrupt is generated. If the value does not match, the module goes idle and no indication is given to the software that anything happened.

The SSP Mask register (Register 24-5) affects the address matching process. See **Section 24.5.8** "**SSP Mask Register**" for more information.

24.5.1.1 I²C Slave 7-bit Addressing Mode

In 7-bit Addressing mode, the LSb of the received data byte is ignored when determining if there is an address match.

24.5.1.2 I²C Slave 10-bit Addressing Mode

In 10-bit Addressing mode, the first received byte is compared to the binary value of '1 1 1 1 0 A9 A8 0'. A9 and A8 are the two MSb's of the 10-bit address and stored in bits 2 and 1 of the SSPxADD register.

After the acknowledge of the high byte the UA bit is set and SCL is held low until the user updates SSPxADD with the low address. The low address byte is clocked in and all eight bits are compared to the low address value in SSPxADD. Even if there is not an address match; SSPxIF and UA are set, and SCL is held low until SSPxADD is updated to receive a high byte again. When SSPxADD is updated the UA bit is cleared. This ensures the module is ready to receive the high address byte on the next communication.

A high and low address match as a write request is required at the start of all 10-bit addressing communication. A transmission can be initiated by issuing a Restart once the slave is addressed, and clocking in the high address with the R/W bit set. The slave hardware will then acknowledge the read request and prepare to clock out data. This is only valid for a slave after it has received a complete high and low address byte match.

24.5.2 SLAVE RECEPTION

When the R/W bit of a matching received address byte is clear, the R/W bit of the SSPxSTAT register is cleared. The received address is loaded into the SSPxBUF register and acknowledged.

When the overflow condition exists for a received address, then not Acknowledge is given. An overflow condition is defined as either bit BF of the SSPxSTAT register is set, or bit SSPOV of the SSPxCON1 register is set. The BOEN bit of the SSPxCON3 register modifies this operation. For more information see Register 24-4.

An MSSP interrupt is generated for each transferred data byte. Flag bit, SSPxIF, must be cleared by software.

When the SEN bit of the SSPxCON2 register is set, SCL will be held low (clock stretch) following each received byte. The clock must be released by setting the CKP bit of the SSPxCON1 register, except sometimes in 10-bit mode. See Section 24.5.6.2 "10-bit Addressing Mode" for more detail.

24.5.2.1 7-bit Addressing Reception

This section describes a standard sequence of events for the MSSP module configured as an I²C slave in 7-bit Addressing mode. Figure 24-14 and Figure 24-15 is used as a visual reference for this description.

This is a step by step process of what typically must be done to accomplish I²C communication.

- 1. Start bit detected.
- S bit of SSPxSTAT is set; SSPxIF is set if interrupt on Start detect is enabled.
- 3. Matching address with R/W bit clear is received.
- The slave pulls SDA low sending an ACK to the master, and sets SSPxIF bit.
- 5. Software clears the SSPxIF bit.
- Software reads received address from SSPxBUF clearing the BF flag.
- If SEN = 1; Slave software sets CKP bit to release the SCL line.
- 8. The master clocks out a data byte.
- Slave drives SDA low sending an ACK to the master, and sets SSPxIF bit.
- 10. Software clears SSPxIF.
- Software reads the received byte from SSPxBUF clearing BF.
- 12. Steps 8-12 are repeated for all received bytes from the master.
- 13. Master sends Stop condition, setting P bit of SSPxSTAT, and the bus goes idle.

24.5.2.2 7-bit Reception with AHEN and DHEN

Slave device reception with AHEN and DHEN set operate the same as without these options with extra interrupts and clock stretching added after the eighth falling edge of SCL. These additional interrupts allow the slave software to decide whether it wants to ACK the receive address or data byte, rather than the hardware. This functionality adds support for PMBus™ that was not present on previous versions of this module.

This list describes the steps that need to be taken by slave software to use these options for I²C communication. Figure 24-16 displays a module using both address and data holding. Figure 24-17 includes the operation with the SEN bit of the SSPxCON2 register set.

- S bit of SSPxSTAT is set; SSPxIF is set if interrupt on Start detect is enabled.
- Matching address with R/W bit clear is clocked in. SSPxIF is set and CKP cleared after the eighth falling edge of SCL.
- 3. Slave clears the SSPxIF.
- Slave can look at the ACKTIM bit of the SSPxCON3 register to determine if the SSPxIF was after or before the ACK.
- Slave reads the address value from SSPxBUF, clearing the BF flag.
- Slave sets ACK value clocked out to the master by setting ACKDT.
- 7. Slave releases the clock by setting CKP.
- 8. SSPxIF is set after an ACK, not after a NACK.
- 9. If SEN = 1 the slave hardware will stretch the clock after the ACK.
- 10. Slave clears SSPxIF.

Note: SSPxIF is still set after the 9th falling edge of SCL even if there is no clock stretching and BF has been cleared. Only if NACK is sent to master is SSPxIF not set

- 11. SSPxIF set and CKP cleared after eighth falling edge of SCL for a received data byte.
- 12. Slave looks at ACKTIM bit of SSPxCON3 to determine the source of the interrupt.
- Slave reads the received data from SSPxBUF clearing BF.
- 14. Steps 7-14 are the same for each received data byte.
- 15. Communication is ended by either the slave sending an ACK = 1, or the master sending a Stop condition. If a Stop is sent and Interrupt on Stop Detect is disabled, the slave will only know by polling the P bit of the SSTSTAT register.

24.5.3 SLAVE TRANSMISSION

When the R/\overline{W} bit of the incoming address byte is set and an address match occurs, the R/\overline{W} bit of the SSPxSTAT register is set. The received address is loaded into the SSPxBUF register, and an \overline{ACK} pulse is sent by the slave on the ninth bit.

Following the \overline{ACK} , slave hardware clears the CKP bit and the SCL pin is held low (see **Section 24.5.6 "Clock Stretching"** for more detail). By stretching the clock, the master will be unable to assert another clock pulse until the slave is done preparing the transmit data.

The transmit data must be loaded into the SSPxBUF register which also loads the SSPSR register. Then the SCL pin should be released by setting the CKP bit of the SSPxCON1 register. The eight data bits are shifted out on the falling edge of the SCL input. This ensures that the SDA signal is valid during the SCL high time.

The \overline{ACK} pulse from the master-receiver is latched on the rising edge of the ninth SCL input pulse. This \overline{ACK} value is copied to the ACKSTAT bit of the SSPxCON2 register. If ACKSTAT is set (not \overline{ACK}), then the data transfer is complete. In this case, when the not \overline{ACK} is latched by the slave, the slave goes idle and waits for another occurrence of the Start bit. If the SDA line was low (\overline{ACK}), the next transmit data must be loaded into the SSPxBUF register. Again, the SCL pin must be released by setting bit CKP.

An MSSP interrupt is generated for each data transfer byte. The SSPxIF bit must be cleared by software and the SSPxSTAT register is used to determine the status of the byte. The SSPxIF bit is set on the falling edge of the ninth clock pulse.

24.5.3.1 Slave Mode Bus Collision

A slave receives a Read request and begins shifting data out on the SDA line. If a bus collision is detected and the SBCDE bit of the SSPxCON3 register is set, the BCL1IF bit of the PIR2 register is set. Once a bus collision is detected, the slave goes idle and waits to be addressed again. User software can use the BCL1IF bit to handle a slave bus collision.

24.5.3.2 7-bit Transmission

A master device can transmit a read request to a slave, and then clock data out of the slave. The list below outlines what software for a slave will need to do to accomplish a standard transmission. Figure 24-18 can be used as a reference to this list.

- Master sends a Start condition on SDA and SCL.
- S bit of SSPxSTAT is set; SSPxIF is set if interrupt on Start detect is enabled.
- Matching address with R/W bit set is received by the Slave setting SSPxIF bit.
- Slave hardware generates an ACK and sets SSPxIF.
- 5. SSPxIF bit is cleared by user.
- Software reads the received address from SSPxBUF, clearing BF.
- R/W is set so CKP was automatically cleared after the ACK.
- The slave software loads the transmit data into SSPxBUF.
- CKP bit is set releasing SCL, allowing the master to clock the data out of the slave.
- SSPxIF is set after the ACK response from the master is loaded into the ACKSTAT register.
- 11. SSPxIF bit is cleared.
- 12. The slave software checks the ACKSTAT bit to see if the master wants to clock out more data.
 - Note 1: If the master $\overline{\mathsf{ACK}}$ s the clock will be stretched.
 - 2: ACKSTAT is the only bit updated on the rising edge of SCL (9th) rather than the falling.
- 13. Steps 9-13 are repeated for each transmitted byte.
- If the master sends a not ACK; the clock is not held, but SSPxIF is still set.
- 15. The master sends a Restart condition or a Stop.
- 16. The slave is no longer addressed.

24.5.3.3 7-bit Transmission with Address Hold Enabled

Setting the AHEN bit of the SSPxCON3 register enables additional clock stretching and interrupt generation after the eighth falling edge of a received matching address. Once a matching address has been clocked in, CKP is cleared and the SSPxIF interrupt is set.

Figure 24-19 displays a standard waveform of a 7-bit address slave transmission with AHEN enabled.

- 1. Bus starts Idle.
- Master sends Start condition; the S bit of SSPxSTAT is set; SSPxIF is set if interrupt on Start detect is enabled.
- Master sends matching address with R/W bit set. After the eighth falling edge of the SCL line the CKP bit is cleared and SSPxIF interrupt is generated.
- Slave software clears SSPxIF.
- Slave software reads ACKTIM bit of SSPxCON3 register, and R/W and D/A of the SSPxSTAT register to determine the source of the interrupt.
- 6. Slave reads the address value from the SSPxBUF register clearing the BF bit.
- Slave software decides from this information if it wishes to ACK or not ACK and sets the ACKDT bit of the SSPxCON2 register accordingly.
- 8. Slave sets the CKP bit releasing SCL.
- 9. Master clocks in the ACK value from the slave.
- Slave hardware automatically clears the CKP bit and sets SSPxIF after the ACK if the R/W bit is set.
- 11. Slave software clears SSPxIF.
- 12. Slave loads value to transmit to the master into SSPxBUF setting the BF bit.

Note: SSPxBUF cannot be loaded until after the ACK.

- 13. Slave sets the CKP bit releasing the clock.
- 14. Master clocks out the data from the slave and sends an \overline{ACK} value on the 9th SCL pulse.
- 15. Slave hardware copies the ACK value into the ACKSTAT bit of the SSPxCON2 register.
- Steps 10-15 are repeated for each byte transmitted to the master from the slave.
- 17. If the master sends a not \overline{ACK} the slave releases the bus allowing the master to send a Stop and end the communication.

Note: Master must send a not \overline{ACK} on the last byte to ensure that the slave releases the SCL line to receive a Stop.

24.5.4 SLAVE MODE 10-BIT ADDRESS RECEPTION

This section describes a standard sequence of events for the MSSP module configured as an I²C slave in 10-bit Addressing mode.

Figure 24-20 is used as a visual reference for this description.

This is a step by step process of what must be done by slave software to accomplish I²C communication.

- Bus starts Idle.
- Master sends Start condition; S bit of SSPxSTAT is set; SSPxIF is set if interrupt on Start detect is enabled
- Master sends matching high address with R/W bit clear; UA bit of the SSPxSTAT register is set.
- 4. Slave sends ACK and SSPxIF is set.
- 5. Software clears the SSPxIF bit.
- Software reads received address from SSPxBUF clearing the BF flag.
- Slave loads low address into SSPxADD, releasing SCL.
- Master sends matching low address byte to the slave; UA bit is set.

Note: Updates to the SSPxADD register are not allowed until after the ACK sequence.

9. Slave sends ACK and SSPxIF is set.

Note: If the low address does not match, SSPxIF and UA are still set so that the slave software can set SSPxADD back to the high address. BF is not set because there is no match. CKP is unaffected.

- 10. Slave clears SSPxIF.
- 11. Slave reads the received matching address from SSPxBUF clearing BF.
- 12. Slave loads high address into SSPxADD.
- Master clocks a data byte to the slave and clocks out the slaves ACK on the 9th SCL pulse; SSPxIF is set.
- 14. If SEN bit of SSPxCON2 is set, CKP is cleared by hardware and the clock is stretched.
- 15. Slave clears SSPxIF.
- Slave reads the received byte from SSPxBUF clearing BF.
- If SEN is set the slave sets CKP to release the SCL.
- 18. Steps 13-17 repeat for each received byte.
- 19. Master sends Stop to end the transmission.

24.5.5 10-BIT ADDRESSING WITH ADDRESS OR DATA HOLD

Reception using 10-bit addressing with AHEN or DHEN set is the same as with 7-bit modes. The only difference is the need to update the SSPxADD register using the UA bit. All functionality, specifically when the CKP bit is cleared and SCL line is held low are the same. Figure 24-21 can be used as a reference of a slave in 10-bit addressing with AHEN set.

Figure 24-22 shows a standard waveform for a slave transmitter in 10-bit Addressing mode.

24.5.6 CLOCK STRETCHING

Clock stretching occurs when a device on the bus holds the SCL line low, effectively pausing communication. The slave may stretch the clock to allow more time to handle data or prepare a response for the master device. A master device is not concerned with stretching as anytime it is active on the bus and not transferring data it is stretching. Any stretching done by a slave is invisible to the master software and handled by the hardware that generates SCL.

The CKP bit of the SSPxCON1 register is used to control stretching in software. Any time the CKP bit is cleared, the module will wait for the SCL line to go low and then hold it. Setting CKP will release SCL and allow more communication.

24.5.6.1 Normal Clock Stretching

Following an \overline{ACK} if the R/W bit of SSPxSTAT is set, a read request, the slave hardware will clear CKP. This allows the slave time to update SSPxBUF with data to transfer to the master. If the SEN bit of SSPxCON2 is set, the slave hardware will always stretch the clock after the \overline{ACK} sequence. Once the slave is ready; CKP is set by software and communication resumes.

Note 1:The BF bit has no effect on if the clock will be stretched or not. This is different than previous versions of the module that would not stretch the clock, clear CKP, if SSPxBUF was read before the 9th falling edge of SCL.

2: Previous versions of the module did not stretch the clock for a transmission if SSPxBUF was loaded before the 9th falling edge of SCL. It is now always cleared for read requests.

24.5.6.2 10-bit Addressing Mode

In 10-bit Addressing mode, when the UA bit is set the clock is always stretched. This is the only time the SCL is stretched without CKP being cleared. SCL is released immediately after a write to SSPxADD.

Note: Previous versions of the module did not stretch the clock if the second address byte did not match.

24.5.6.3 Byte NACKing

When the AHEN bit of SSPxCON3 is set; CKP is cleared by hardware after the eighth falling edge of SCL for a received matching address byte. When the DHEN bit of SSPxCON3 is set; CKP is cleared after the eighth falling edge of SCL for received data.

Stretching after the eighth falling edge of SCL allows the slave to look at the received address or data and decide if it wants to ACK the received data.

24.5.6.4 Clock Synchronization and the CKP Bit

Any time the CKP bit is cleared, the module will wait for the SCL line to go low and then hold it. However, clearing the CKP bit will not assert the SCL output low until the SCL output is already sampled low. Therefore, the CKP bit will not assert the SCL line until an external I²C master device has already asserted the SCL line. The SCL output will remain low until the CKP bit is set and all other devices on the I²C bus have released SCL. This ensures that a write to the CKP bit will not violate the minimum high time requirement for SCL (see Figure 24-23).

GENERAL CALL ADDRESS 24.5.7 SUPPORT

The addressing procedure for the I²C bus is such that the first byte after the Start condition usually determines which device will be the slave addressed by the master device. The exception is the general call address which can address all devices. When this address is used, all devices should, in theory, respond with an acknowledge.

The general call address is a reserved address in the I²C protocol, defined as address 0x00. When the GCEN bit of the SSPxCON2 register is set, the slave module will automatically ACK the reception of this address regardless of the value stored in SSPxADD. After the slave clocks in an address of all zeros with the R/W bit clear, an interrupt is generated and slave software can read SSPxBUF and respond. Figure 24-24 shows a general call reception sequence.

In 10-bit Address mode, the UA bit will not be set on the reception of the general call address. The slave will prepare to receive the second byte as data, just as it would in 7-bit mode.

If the AHEN bit of the SSPxCON3 register is set, just as with any other address reception, the slave hardware will stretch the clock after the eighth falling edge of SCL. The slave must then set its ACKDT value and release the clock with communication progressing as it would normally.

FIGURE 24-24: SLAVE MODE GENERAL CALL ADDRESS SEQUENCE

24.5.8 SSP MASK REGISTER

An SSP Mask (SSPxMSK) register (Register 24-5) is available in I²C Slave mode as a mask for the value held in the SSPSR register during an address comparison operation. A zero ('0') bit in the SSPxMSK register has the effect of making the corresponding bit of the received address a "don't care".

This register is reset to all '1's upon any Reset condition and, therefore, has no effect on standard SSP operation until written with a mask value.

The SSP Mask register is active during:

- 7-bit Address mode: address compare of A<7:1>.
- 10-bit Address mode: address compare of A<7:0> only. The SSP mask has no effect during the reception of the first (high) byte of the address.

24.6 I²C Master Mode

Master mode is enabled by setting and clearing the appropriate SSPM bits in the SSPxCON1 register and by setting the SSPEN bit. In Master mode, the SDA and SCK pins must be configured as inputs. The MSSP peripheral hardware will override the output driver TRIS controls when necessary to drive the pins low.

Master mode of operation is supported by interrupt generation on the detection of the Start and Stop conditions. The Stop (P) and Start (S) bits are cleared from a Reset or when the MSSP module is disabled. Control of the I^2C bus may be taken when the P bit is set, or the bus is Idle.

In Firmware Controlled Master mode, user code conducts all I²C bus operations based on Start and Stop bit condition detection. Start and Stop condition detection is the only active circuitry in this mode. All other communication is done by the user software directly manipulating the SDA and SCL lines.

The following events will cause the SSP Interrupt Flag bit, SSPxIF, to be set (SSP interrupt, if enabled):

- · Start condition detected
- · Stop condition detected
- · Data transfer byte transmitted/received
- · Acknowledge transmitted/received
- · Repeated Start generated

Note 1:The MSSP module, when configured in I²C Master mode, does not allow queuing of events. For instance, the user is not allowed to initiate a Start condition and immediately write the SSPxBUF register to initiate transmission before the Start condition is complete. In this case, the SSPxBUF will not be written to and the WCOL bit will be set, indicating that a write to the SSPxBUF did not occur

2: When in Master mode, Start/Stop detection is masked and an interrupt is generated when the SEN/PEN bit is cleared and the generation is complete.

24.6.1 I²C MASTER MODE OPERATION

The master device generates all of the serial clock pulses and the Start and Stop conditions. A transfer is ended with a Stop condition or with a Repeated Start condition. Since the Repeated Start condition is also the beginning of the next serial transfer, the I²C bus will not be released.

In Master Transmitter mode, serial data is output through SDA, while SCL outputs the serial clock. The first byte transmitted contains the slave address of the receiving device (7 bits) and the Read/Write (R/W) bit. In this case, the R/W bit will be logic '0'. Serial data is transmitted eight bits at a time. After each byte is transmitted, an Acknowledge bit is received. Start and Stop conditions are output to indicate the beginning and the end of a serial transfer.

In Master Receive mode, the first byte transmitted contains the slave address of the transmitting device (7 bits) and the R/W bit. In this case, the R/W bit will be logic '1'. Thus, the first byte transmitted is a 7-bit slave address followed by a '1' to indicate the receive bit. Serial data is received via SDA, while SCL outputs the serial clock. Serial data is received eight bits at a time. After each byte is received, an Acknowledge bit is transmitted. Start and Stop conditions indicate the beginning and end of transmission.

A Baud Rate Generator is used to set the clock frequency output on SCL. See **Section 24.7** "Baud Rate Generator" for more detail.

24.6.2 CLOCK ARBITRATION

Clock arbitration occurs when the master, during any receive, transmit or Repeated Start/Stop condition, releases the SCL pin (SCL allowed to float high). When the SCL pin is allowed to float high, the Baud Rate Generator (BRG) is suspended from counting until the SCL pin is actually sampled high. When the SCL pin is sampled high, the Baud Rate Generator is reloaded with the contents of SSPxADD<7:0> and begins counting. This ensures that the SCL high time will always be at least one BRG rollover count in the event that the clock is held low by an external device (Figure 24-25).

FIGURE 24-25: BAUD RATE GENERATOR TIMING WITH CLOCK ARBITRATION

24.6.3 WCOL STATUS FLAG

If the user writes the SSPxBUF when a Start, Restart, Stop, Receive or Transmit sequence is in progress, the WCOL bit is set and the contents of the buffer are unchanged (the write does not occur). Any time the WCOL bit is set it indicates that an action on SSPxBUF was attempted while the module was not idle.

Note: Because queuing of events is not allowed, writing to the lower five bits of SSPxCON2 is disabled until the Start condition is complete.

24.6.4 I²C MASTER MODE START CONDITION TIMING

To initiate a Start condition (Figure 24-26), the user sets the Start Enable bit, SEN bit of the SSPxCON2 register. If the SDA and SCL pins are sampled high, the Baud Rate Generator is reloaded with the contents of SSPxADD<7:0> and starts its count. If SCL and SDA are both sampled high when the Baud Rate Generator times out (TBRG), the SDA pin is driven low. The action of the SDA being driven low while SCL is high is the Start condition and causes the S bit of the SSPxSTAT1 register to be set. Following this, the Baud Rate Generator is reloaded with the contents of SSPxADD<7:0> and resumes its count. When the Baud Rate Generator times out (TBRG), the SEN bit of the SSPxCON2 register will be automatically cleared

by hardware; the Baud Rate Generator is suspended, leaving the SDA line held low and the Start condition is complete.

- Note 1: If at the beginning of the Start condition, the SDA and SCL pins are already sampled low, or if during the Start condition, the SCL line is sampled low before the SDA line is driven low, a bus collision occurs, the Bus Collision Interrupt Flag, BCL1IF, is set, the Start condition is aborted and the I²C module is reset into its Idle state.
 - **2:** The Philips I²C specification states that a bus collision cannot occur on a Start.

FIGURE 24-26: FIRST START BIT TIMING

24.6.5 I²C MASTER MODE REPEATED START CONDITION TIMING

A Repeated Start condition (Figure 24-27) occurs when the RSEN bit of the SSPxCON2 register is programmed high and the master state machine is no longer active. When the RSEN bit is set, the SCL pin is asserted low. When the SCL pin is sampled low, the Baud Rate Generator is loaded and begins counting. The SDA pin is released (brought high) for one Baud Rate Generator count (TBRG). When the Baud Rate Generator times out, if SDA is sampled high, the SCL pin will be deasserted (brought high). When SCL is sampled high, the Baud Rate Generator is reloaded and begins counting. SDA and SCL must be sampled high for one TBRG. This action is then followed by assertion of the SDA pin (SDA = 0) for one TBRG while SCL is high. SCL is asserted low. Following this, the RSEN bit of the SSPxCON2 register will be automatically cleared and the Baud Rate Generator will not be reloaded, leaving the SDA pin held low. As soon as a Start condition is detected on the SDA and SCL pins, the S bit of the SSPxSTAT register will be set. The SSPxIF bit will not be set until the Baud Rate Generator has timed out.

- Note 1: If RSEN is programmed while any other event is in progress, it will not take effect.
 - **2:** A bus collision during the Repeated Start condition occurs if:
 - •SDA is sampled low when SCL goes from low-to-high.
 - SCL goes low before SDA is asserted low. This may indicate that another master is attempting to transmit a data '1'.

FIGURE 24-27: REPEATED START CONDITION WAVEFORM

24.6.6 I²C MASTER MODE TRANSMISSION

Transmission of a data byte, a 7-bit address or the other half of a 10-bit address is accomplished by simply writing a value to the SSPxBUF register. This action will set the Buffer Full flag bit, BF, and allow the Baud Rate Generator to begin counting and start the next transmission. Each bit of address/data will be shifted out onto the SDA pin after the falling edge of SCL is asserted. SCL is held low for one Baud Rate Generator rollover count (TBRG). Data should be valid before SCL is released high. When the SCL pin is released high, it is held that way for TBRG. The data on the SDA pin must remain stable for that duration and some hold time after the next falling edge of SCL. After the eighth bit is shifted out (the falling edge of the eighth clock), the BF flag is cleared and the master releases SDA. This allows the slave device being addressed to respond with an ACK bit during the ninth bit time if an address match occurred, or if data was received properly. The status of ACK is written into the ACKSTAT bit on the rising edge of the ninth clock. If the master receives an Acknowledge, the Acknowledge Status bit, ACKSTAT, is cleared. If not, the bit is set. After the ninth clock, the SSPxIF bit is set and the master clock (Baud Rate Generator) is suspended until the next data byte is loaded into the SSPxBUF, leaving SCL low and SDA unchanged (Figure 24-28).

After the write to the SSPxBUF, each bit of the address will be shifted out on the falling edge of SCL until all seven address bits and the R/W bit are completed. On the falling edge of the eighth clock, the master will release the SDA pin, allowing the slave to respond with an Acknowledge. On the falling edge of the ninth clock, the master will sample the SDA pin to see if the address was recognized by a slave. The status of the ACK bit is loaded into the ACKSTAT Status bit of the SSPxCON2 register. Following the falling edge of the ninth clock transmission of the address, the SSPxIF is set, the BF flag is cleared and the Baud Rate Generator is turned off until another write to the SSPxBUF takes place, holding SCL low and allowing SDA to float.

24.6.6.1 BF Status Flag

In Transmit mode, the BF bit of the SSPxSTAT register is set when the CPU writes to SSPxBUF and is cleared when all eight bits are shifted out.

24.6.6.2 WCOL Status Flag

If the user writes the SSPxBUF when a transmit is already in progress (i.e., SSPSR is still shifting out a data byte), the WCOL bit is set and the contents of the buffer are unchanged (the write does not occur).

WCOL must be cleared by software before the next transmission.

24.6.6.3 ACKSTAT Status Flag

In Transmit mode, the ACKSTAT bit of the SSPxCON2 register is cleared when the slave has sent an Acknowledge ($\overline{ACK} = 0$) and is set when the slave does not Acknowledge ($\overline{ACK} = 1$). A slave sends an Acknowledge when it has recognized its address (including a general call), or when the slave has properly received its data.

24.6.6.4 Typical Transmit Sequence:

- 1. The user generates a Start condition by setting the SEN bit of the SSPxCON2 register.
- SSPxIF is set by hardware on completion of the Start.
- 3. SSPxIF is cleared by software.
- 4. The MSSP module will wait the required start time before any other operation takes place.
- The user loads the SSPxBUF with the slave address to transmit.
- Address is shifted out the SDA pin until all eight bits are transmitted. Transmission begins as soon as SSPxBUF is written to.
- The MSSP module shifts in the ACK bit from the slave device and writes its value into the ACKSTAT bit of the SSPxCON2 register.
- The MSSP module generates an interrupt at the end of the ninth clock cycle by setting the SSPxIF bit.
- The user loads the SSPxBUF with eight bits of data
- Data is shifted out the SDA pin until all eight bits are transmitted.
- 11. The MSSP module shifts in the ACK bit from the slave device and writes its value into the ACKSTAT bit of the SSPxCON2 register.
- 12. Steps 8-11 are repeated for all transmitted data bytes.
- 13. The user generates a Stop or Restart condition by setting the PEN or RSEN bits of the SSPxCON2 register. Interrupt is generated once the Stop/Restart condition is complete.

24.6.7 I²C MASTER MODE RECEPTION

Master mode reception (Figure 24-29) is enabled by programming the Receive Enable bit, RCEN bit of the SSPxCON2 register.

Note: The MSSP module must be in an Idle state before the RCEN bit is set or the RCEN bit will be disregarded.

The Baud Rate Generator begins counting and on each rollover, the state of the SCL pin changes (high-to-low/low-to-high) and data is shifted into the SSPSR. After the falling edge of the eighth clock, the receive enable flag is automatically cleared, the contents of the SSPSR are loaded into the SSPxBUF, the BF flag bit is set, the SSPxIF flag bit is set and the Baud Rate Generator is suspended from counting, holding SCL low. The MSSP is now in Idle state awaiting the next command. When the buffer is read by the CPU, the BF flag bit is automatically cleared. The user can then send an Acknowledge bit at the end of reception by setting the Acknowledge Sequence Enable, ACKEN bit of the SSPxCON2 register.

24.6.7.1 BF Status Flag

In receive operation, the BF bit is set when an address or data byte is loaded into SSPxBUF from SSPSR. It is cleared when the SSPxBUF register is read.

24.6.7.2 SSPOV Status Flag

In receive operation, the SSPOV bit is set when eight bits are received into the SSPSR and the BF flag bit is already set from a previous reception.

24.6.7.3 WCOL Status Flag

If the user writes the SSPxBUF when a receive is already in progress (i.e., SSPSR is still shifting in a data byte), the WCOL bit is set and the contents of the buffer are unchanged (the write does not occur).

24.6.7.4 Typical Receive Sequence:

- 1. The user generates a Start condition by setting the SEN bit of the SSPxCON2 register.
- SSPxIF is set by hardware on completion of the Start.
- 3. SSPxIF is cleared by software.
- User writes SSPxBUF with the slave address to transmit and the R/W bit set.
- Address is shifted out the SDA pin until all eight bits are transmitted. Transmission begins as soon as SSPxBUF is written to.
- The MSSP module shifts in the ACK bit from the slave device and writes its value into the ACKSTAT bit of the SSPxCON2 register.
- The MSSP module generates an interrupt at the end of the ninth clock cycle by setting the SSPxIF bit.
- 8. User sets the RCEN bit of the SSPxCON2 register and the master clocks in a byte from the slave.
- After the eighth falling edge of SCL, SSPxIF and BF are set.
- Master clears SSPxIF and reads the received byte from SSPxBUF, clears BF.
- Master sets ACK value sent to slave in ACKDT bit of the SSPxCON2 register and initiates the ACK by setting the ACKEN bit.
- Master's ACK is clocked out to the slave and SSPxIF is set.
- 13. User clears SSPxIF.
- Steps 8-13 are repeated for each received byte from the slave.
- Master sends a not ACK or Stop to end communication.

24.6.8 ACKNOWLEDGE SEQUENCE TIMING

An Acknowledge sequence is enabled by setting the Acknowledge Sequence Enable bit, ACKEN bit of the SSPxCON2 register. When this bit is set, the SCL pin is pulled low and the contents of the Acknowledge data bit are presented on the SDA pin. If the user wishes to generate an Acknowledge, then the ACKDT bit should be cleared. If not, the user should set the ACKDT bit before starting an Acknowledge sequence. The Baud Rate Generator then counts for one rollover period (TBRG) and the SCL pin is deasserted (pulled high). When the SCL pin is sampled high (clock arbitration), the Baud Rate Generator counts for TBRG. The SCL pin is then pulled low. Following this, the ACKEN bit is automatically cleared, the Baud Rate Generator is turned off and the MSSP module then goes into Idle mode (Figure 24-30).

24.6.8.1 WCOL Status Flag

If the user writes the SSPxBUF when an Acknowledge sequence is in progress, then WCOL bit is set and the contents of the buffer are unchanged (the write does not occur).

24.6.9 STOP CONDITION TIMING

A Stop bit is asserted on the SDA pin at the end of a receive/transmit by setting the Stop Sequence Enable bit, PEN bit of the SSPxCON2 register. At the end of a receive/transmit, the SCL line is held low after the falling edge of the ninth clock. When the PEN bit is set, the master will assert the SDA line low. When the SDA line is sampled low, the Baud Rate Generator is reloaded and counts down to '0'. When the Baud Rate Generator times out, the SCL pin will be brought high and one TBRG (Baud Rate Generator rollover count) later, the SDA pin will be deasserted. When the SDA pin is sampled high while SCL is high, the P bit of the SSPxSTAT register is set. A TBRG later, the PEN bit is cleared and the SSPxIF bit is set (Figure 24-31).

24.6.9.1 WCOL Status Flag

If the user writes the SSPxBUF when a Stop sequence is in progress, then the WCOL bit is set and the contents of the buffer are unchanged (the write does not occur).

FIGURE 24-31: STOP CONDITION RECEIVE OR TRANSMIT MODE

24.6.10 SLEEP OPERATION

While in Sleep mode, the I²C slave module can receive addresses or data and when an address match or complete byte transfer occurs, wake the processor from Sleep (if the MSSP interrupt is enabled).

24.6.11 EFFECTS OF A RESET

A Reset disables the MSSP module and terminates the current transfer.

24.6.12 MULTI-MASTER MODE

In Multi-Master mode, the interrupt generation on the detection of the Start and Stop conditions allows the determination of when the bus is free. The Stop (P) and Start (S) bits are cleared from a Reset or when the MSSP module is disabled. Control of the I²C bus may be taken when the P bit of the SSPxSTAT register is set, or the bus is Idle, with both the S and P bits clear. When the bus is busy, enabling the SSP interrupt will generate the interrupt when the Stop condition occurs.

In multi-master operation, the SDA line must be monitored for arbitration to see if the signal level is the expected output level. This check is performed by hardware with the result placed in the BCL1IF bit.

The states where arbitration can be lost are:

- · Address Transfer
- · Data Transfer
- · A Start Condition
- · A Repeated Start Condition
- An Acknowledge Condition

24.6.13 MULTI -MASTER COMMUNICATION, BUS COLLISION AND BUS ARBITRATION

Multi-Master mode support is achieved by bus arbitration. When the master outputs address/data bits onto the SDA pin, arbitration takes place when the master outputs a '1' on SDA, by letting SDA float high and another master asserts a '0'. When the SCL pin floats high, data should be stable. If the expected data on SDA is a '1' and the data sampled on the SDA pin is '0', then a bus collision has taken place. The master will set the Bus Collision Interrupt Flag, BCL1IF and reset the I²C port to its Idle state (Figure 24-32).

If a transmit was in progress when the bus collision occurred, the transmission is halted, the BF flag is cleared, the SDA and SCL lines are deasserted and the SSPxBUF can be written to. When the user services the bus collision Interrupt Service Routine and if the $\rm I^2C$ bus is free, the user can resume communication by asserting a Start condition.

If a Start, Repeated Start, Stop or Acknowledge condition was in progress when the bus collision occurred, the condition is aborted, the SDA and SCL lines are deasserted and the respective control bits in the SSPxCON2 register are cleared. When the user services the bus collision Interrupt Service Routine and if the I²C bus is free, the user can resume communication by asserting a Start condition.

The master will continue to monitor the SDA and SCL pins. If a Stop condition occurs, the SSPxIF bit will be set.

A write to the SSPxBUF will start the transmission of data at the first data bit, regardless of where the transmitter left off when the bus collision occurred.

In Multi-Master mode, the interrupt generation on the detection of Start and Stop conditions allows the determination of when the bus is free. Control of the $\rm I^2C$ bus can be taken when the P bit is set in the SSPxSTAT register, or the bus is Idle and the S and P bits are cleared.

24.6.13.1 Bus Collision During a Start Condition

During a Start condition, a bus collision occurs if:

- a) SDA or SCL are sampled low at the beginning of the Start condition (Figure 24-33).
- SCL is sampled low before SDA is asserted low (Figure 24-34).

During a Start condition, both the SDA and the SCL pins are monitored.

If the SDA pin is already low, or the SCL pin is already low, then all of the following occur:

- · the Start condition is aborted,
- · the BCL1IF flag is set and
- the MSSP module is reset to its Idle state (Figure 24-33).

The Start condition begins with the SDA and SCL pins deasserted. When the SDA pin is sampled high, the Baud Rate Generator is loaded and counts down. If the SCL pin is sampled low while SDA is high, a bus collision occurs because it is assumed that another master is attempting to drive a data '1' during the Start condition.

If the SDA pin is sampled low during this count, the BRG is reset and the SDA line is asserted early (Figure 24-35). If, however, a '1' is sampled on the SDA pin, the SDA pin is asserted low at the end of the BRG count. The Baud Rate Generator is then reloaded and counts down to zero; if the SCL pin is sampled as '0' during this time, a bus collision does not occur. At the end of the BRG count, the SCL pin is asserted low.

The reason that bus collision is not a factor during a Start condition is that no two bus masters can assert a Start condition at the exact same time. Therefore, one master will always assert SDA before the other. This condition does not cause a bus collision because the two masters must be allowed to arbitrate the first address following the Start condition. If the address is the same, arbitration must be allowed to continue into the data portion, Repeated Start or Stop conditions.

FIGURE 24-33: BUS COLLISION DURING START CONDITION (SDA ONLY)

FIGURE 24-34: BUS COLLISION DURING START CONDITION (SCL = 0)

FIGURE 24-35: BRG RESET DUE TO SDA ARBITRATION DURING START CONDITION

24.6.13.2 Bus Collision During a Repeated Start Condition

During a Repeated Start condition, a bus collision occurs if:

- a) A low level is sampled on SDA when SCL goes from low level to high level (Case 1).
- b) SCL goes low before SDA is asserted low, indicating that another master is attempting to transmit a data '1' (Case 2).

When the user releases SDA and the pin is allowed to float high, the BRG is loaded with SSPxADD and counts down to zero. The SCL pin is then deasserted and when sampled high, the SDA pin is sampled.

If SDA is low, a bus collision has occurred (i.e., another master is attempting to transmit a data '0', Figure 24-36). If SDA is sampled high, the BRG is reloaded and begins counting. If SDA goes from high-to-low before the BRG times out, no bus collision occurs because no two masters can assert SDA at exactly the same time.

If SCL goes from high-to-low before the BRG times out and SDA has not already been asserted, a bus collision occurs. In this case, another master is attempting to transmit a data '1' during the Repeated Start condition, see Figure 24-37.

If, at the end of the BRG time-out, both SCL and SDA are still high, the SDA pin is driven low and the BRG is reloaded and begins counting. At the end of the count, regardless of the status of the SCL pin, the SCL pin is driven low and the Repeated Start condition is complete.

FIGURE 24-36: BUS COLLISION DURING A REPEATED START CONDITION (CASE 1)

FIGURE 24-37: BUS COLLISION DURING REPEATED START CONDITION (CASE 2)

24.6.13.3 Bus Collision During a Stop Condition

Bus collision occurs during a Stop condition if:

- After the SDA pin has been deasserted and allowed to float high, SDA is sampled low after the BRG has timed out (Case 1).
- After the SCL pin is deasserted, SCL is sampled low before SDA goes high (Case 2).

The Stop condition begins with SDA asserted low. When SDA is sampled low, the SCL pin is allowed to float. When the pin is sampled high (clock arbitration), the Baud Rate Generator is loaded with SSPxADD and counts down to zero. After the BRG times out, SDA is sampled. If SDA is sampled low, a bus collision has occurred. This is due to another master attempting to drive a data '0' (Figure 24-38). If the SCL pin is sampled low before SDA is allowed to float high, a bus collision occurs. This is another case of another master attempting to drive a data '0' (Figure 24-39).

FIGURE 24-38: BUS COLLISION DURING A STOP CONDITION (CASE 1)

TABLE 24-3: SUMMARY OF REGISTERS ASSOCIATED WITH I²C OPERATION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on Page:
ANSELA	_	-	_	ANSA4	_	ANSA2	ANSA1	ANSA0	152
ANSELB ⁽¹⁾	_	_	ANSB5	ANSB4	_	_	_	_	159
ANSELC	ANSC7 ⁽¹⁾	ANSC6 ⁽¹⁾		1	ANSC3	ANSC2	ANSC1	ANSC0	166
INTCON	GIE	PEIE	TMR0IE	INTE	IOCIE	TMR0IF	INTF	IOCIF	97
PIE1	TMR1GIE	ADIE	RCIE	TXIE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	98
PIE2	OSFIE	C2IE	C1IE	-	BCL1IE	TMR6IE	TMR4IE	CCP2IE	99
PIR1	TMR1GIF	ADIF	RCIF	TXIF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	103
PIR2	OSFIF	C2IF	C1IF	1	BCL1IF	TMR6IF	TMR4IF	CCP2IF	104
RxyPPS	_	1				RxyPPS<4:0>	•	•	172
SSPCLKPPS	_	1	1		SS	SPCLKPPS<4	:0>		174, 172
SSPDATPPS	_	-	-		SS	SPDATPPS<4	:0>		174, 172
SSPSSPPS	_	_	_		S	SPSSPPS<4:	0>		174, 172
SSP1ADD				ADD	<7:0>				310
SSP1BUF	Synchronous	s Serial Port F	Receive Buffe	r/Transmit Re	egister				262*
SSP1CON1	WCOL	SSPOV	SSPEN	CKP		SSPM	l<3:0>		307
SSP1CON2	GCEN	ACKSTAT	ACKDT	ACKEN	RCEN	PEN	RSEN	SEN	308
SSP1CON3	ACKTIM	PCIE	SCIE	BOEN	SDAHT	SBCDE	AHEN	DHEN	309
SSP1MSK				MSK-	<7:0>				310
SSP1STAT	SMP	CKE	D/A	Р	S	R/W	UA	BF	306
TRISA	_	_	TRISA5	TRISA4	(2)	TRISA2	TRISA1	TRISA0	151
TRISB ⁽¹⁾	TRISB7	TRISB6	TRISB5	TRISB4	_		_	_	158
TRISC	TRISC7 ⁽¹⁾	TRISC6 ⁽¹⁾	TRISC5	TRISC4	TRISC3	TRISC2	TRISC1	TRISC0	165

Legend: — = unimplemented location, read as '0'. Shaded cells are not used by the MSSP module in I²C mode.

* Page provides register information.

Note 1: PIC16(L)F1618 only.

2: Unimplemented, read as '1'.

24.7 BAUD RATE GENERATOR

The MSSP module has a Baud Rate Generator available for clock generation in both I^2C and SPI Master modes. The Baud Rate Generator (BRG) reload value is placed in the SSPxADD register (Register 24-6). When a write occurs to SSPxBUF, the Baud Rate Generator will automatically begin counting down.

Once the given operation is complete, the internal clock will automatically stop counting and the clock pin will remain in its last state.

An internal signal "Reload" in Figure 24-40 triggers the value from SSPxADD to be loaded into the BRG counter. This occurs twice for each oscillation of the

module clock line. The logic dictating when the reload signal is asserted depends on the mode the MSSP is being operated in.

Table 24-4 demonstrates clock rates based on instruction cycles and the BRG value loaded into SSPxADD.

EQUATION 24-1:

$$FCLOCK = \frac{FOSC}{(SSPxADD + 1)(4)}$$

FIGURE 24-40: BAUD RATE GENERATOR BLOCK DIAGRAM

Note: Values of 0x00, 0x01 and 0x02 are not valid for SSPxADD when used as a Baud Rate Generator for I²C. This is an implementation limitation.

TABLE 24-4: MSSP CLOCK RATE W/BRG

Fosc	FcY	BRG Value	FCLOCK (2 Rollovers of BRG)
32 MHz	8 MHz	13h	400 kHz
32 MHz	8 MHz	19h	308 kHz
32 MHz	8 MHz	4Fh	100 kHz
16 MHz	4 MHz	09h	400 kHz
16 MHz	4 MHz	0Ch	308 kHz
16 MHz	4 MHz	27h	100 kHz
4 MHz	1 MHz	09h	100 kHz

Note: Refer to the I/O port electrical specifications in Table 35-4 to ensure the system is designed to support IOL requirements.

24.8 **Register Definitions: MSSP Control**

REGISTER 24-1: SSP1STAT: SSP STATUS REGISTER

R/W-0/0	R/W-0/0	R-0/0	R-0/0	R-0/0	R-0/0	R-0/0	R-0/0
SMP	CKE	D/ A	Р	S	R/W	UA	BF
bit 7							bit 0

Legend:

W = Writable bit R = Readable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

SMP: SPI Data Input Sample bit bit 7

SPI Master mode:

1 = Input data sampled at end of data output time 0 = Input data sampled at middle of data output time

<u>SPI Slave mode:</u> SMP must be cleared when SPI is used in Slave mode

 $\frac{\ln 1^2 \text{C Master or Slave mode:}}{1 = \text{Slew rate control disabled for Standard Speed mode (100 kHz and 1 MHz)}}$

0 = Slew rate control enabled for High-Speed mode (400 kHz)

bit 6 CKE: SPI Clock Edge Select bit (SPI mode only)

In SPI Master or Slave mode:

1 = Transmit occurs on transition from active to Idle clock state 0 = Transmit occurs on transition from Idle to active clock state

In I²C™ mode only:

1 = Enable input logic so that thresholds are compliant with SMBus specification

0 = Disable SMBus specific inputs

bit 5 **D/A**: Data/Address bit (I²C mode only)

1 = Indicates that the last byte received or transmitted was data

0 = Indicates that the last byte received or transmitted was address

bit 4 P: Stop bit

(l²C mode only. This bit is cleared when the MSSP module is disabled, SSPEN is cleared.)

1 = Indicates that a Stop bit has been detected last (this bit is '0' on Reset)

0 = Stop bit was not detected last

bit 3 S: Start bit

(I²C mode only. This bit is cleared when the MSSP module is disabled, SSPEN is cleared.)

1 = Indicates that a Start bit has been detected last (this bit is '0' on Reset)

0 = Start bit was not detected last

R/W: Read/Write bit information (I²C mode only) bit 2

This bit holds the R/W bit info<u>rmation following</u> the last address match. This bit is only valid from the address match to the

next Start bit, Stop bit, or not ACK bit. In I²C Slave mode:

Read

0 = Write

 $\frac{\text{In } I^2\text{C Master mode:}}{1 = \text{Transmit is in progress}}$

Transmit is not in progress

OR-ing this bit with SEN, RSEN, PEN, RCEN or ACKEN will indicate if the MSSP is in Idle mode.

UA: Update Address bit (10-bit I²C mode only) bit 1

1 = Indicates that the user needs to update the address in the SSP1ADD register

0 = Address does not need to be updated

bit 0 BF: Buffer Full Status bit

Receive (SPI and I²C modes): 1 = Receive complete, SSP1BUF is full

0 = Receive not complete, SSP1BUF is empty

Transmit (I²C mode only):

1 = Data transmit in progress (does not include the ACK and Stop bits), SSP1BUF is full

0 = Data transmit complete (does not include the ACK and Stop bits), SSP1BUF is empty

SSP1CON1: SSP CONTROL REGISTER 1 **REGISTER 24-2:**

R/C/HS-0/0	R/C/HS-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
WCOL	SSPOV ⁽¹⁾	SSPEN	CKP		SSPM	l<3:0>	
bit 7							bit 0

Legend: R = Readable bit W = Writable bit U = Unimplemented bit, read as '0' u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets 1' = Bit is set '0' = Bit is cleared HS = Bit is set by hardware C = User cleared

bit 7 WCOL: Write Collision Detect bit

Master mode:

1 = A write to the SSP1BUF register was attempted while the I²C conditions were not valid for a transmission to be started

0 = No collision

<u>Slave mode:</u>
1 = The SSP1BUF register is written while it is still transmitting the previous word (must be cleared in software)

0 = No collision

SSPOV: Receive Overflow Indicator bit(1) bit 6

A new byte is received while the SSP1BUF register is still holding the previous data. In case of overflow, the data in SSPSR is lost. Overflow can only occur in Slave mode. In Slave mode, the user must read the SSP1BUF, even if only transmitting data, to avoid setting overflow. In Master mode, the overflow bit is not set since each new reception (and transmission) is initiated by writing to the SSP1BUF register (must be cleared in software).

No overflow

 $\frac{\ln |^2 \text{C mode:}}{1 = \text{A byte is received while the SSP1BUF register is still holding the previous byte. SSPOV is a "don't care" in Transmit mode$

No overflow

bit 5 SSPEN: Synchronous Serial Port Enable bit

In both modes, when enabled, these pins must be properly configured as input or output

In SPI mode:

1 = Enables serial port and configures SCK, SDO, SDI and SS as the source of the serial port pins⁽²⁾

0 = Disables serial port and configures these pins as I/O port pins

In I²C mode:

Enables the serial port and configures the SDA and SCL pins as the source of the serial port pins (3)

0 = Disables serial port and configures these pins as I/O port pins

CKP: Clock Polarity Select bit bit 4

In SPI mode:
1 = Idle state for clock is a high level

0 = Idle state for clock is a low level In I2C Slave mode:

1 = Enable clock

0 = Holds clock low (clock stretch). (Used to ensure data setup time.)

In I²C Master mode: Unused in this mode

SSPM<3:0>: Synchronous Serial Port Mode Select bits bit 3-0

 $1111 = I^2C$ Slave mode, 10-bit address with Start and Stop bit interrupts enabled

1110 = I²C Slave mode, 7-bit address with Start and Stop bit interrupts enabled

1101 = Reserved

1100 = Reserved

 $1011 = I^2C$ firmware controlled Master mode (slave idle)

1010 = SPI Master mode, clock = Fosc/(4 * (SSP1ADD+1))(5)

1001 = Reserved

1000 = I^2 C Master mode, clock = Fosc / $(4 * (SSP1ADD+1))^{(4)}$

 $0111 = I^2C$ Slave mode, 10-bit address

 $0110 = I^2C$ Slave mode, 7-bit address

0101 = SPI Slave mode, clock = SCK pin, SS pin control disabled, SS can be used as I/O pin

0100 = SPI Slave mode, clock = SCK pin, SS pin control enabled

0011 = SPI Master mode, clock = T2 match/2

0010 = SPI Master mode, clock = Fosc/64

0001 = SPI Master mode, clock = Fosc/16

0000 = SPI Master mode, clock = Fosc/4

Note 1: In Master mode, the overflow bit is not set since each new reception (and transmission) is initiated by writing to the SSP1BUF register.

- 2: When enabled, these pins must be properly configured as input or output. Use SSPSSPPS, SSPCLKPPS, SSPDATPPS, and RxyPPS to select the pins.
- When enabled, the SDA and SCL pins must be configured as inputs. Use SSPCLKPPS, SSPDATPPS, and RxyPPS to select the pins. 3.
- SSP1ADD values of 0, 1 or 2 are not supported for I²C mode. 4:
- SSP1ADD value of '0' is not supported. Use SSPM = 0000 instead.

REGISTER 24-3: SSP1CON2: SSP CONTROL REGISTER 2⁽¹⁾

R/W-0/0	R-0/0	R/W-0/0	R/S/HS-0/0	R/S/HS-0/0	R/S/HS-0/0	R/S/HS-0/0	R/W/HS-0/0
GCEN	ACKSTAT	ACKDT	ACKEN	RCEN	PEN	RSEN	SEN
bit 7							bit 0

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is clearedHC = Cleared by hardwareS = User set

bit 7 **GCEN:** General Call Enable bit (in I²C Slave mode only)

1 = Enable interrupt when a general call address (0x00 or 00h) is received in the SSPSR

0 = General call address disabled

bit 6 **ACKSTAT:** Acknowledge Status bit (in I²C mode only)

1 = Acknowledge was not received0 = Acknowledge was received

bit 5 **ACKDT:** Acknowledge Data bit (in I²C mode only)

In Receive mode:

Value transmitted when the user initiates an Acknowledge sequence at the end of a receive

1 = Not Acknowledge0 = Acknowledge

bit 4 ACKEN: Acknowledge Sequence Enable bit (in I²C Master mode only)

In Master Receive mode:

1 = Initiate Acknowledge sequence on SDA and SCL pins, and transmit ACKDT data bit. Automatically cleared by hardware.

0 = Acknowledge sequence idle

bit 3 RCEN: Receive Enable bit (in I²C Master mode only)

1 = Enables Receive mode for I²C

0 = Receive idle

bit 2 **PEN:** Stop Condition Enable bit (in I²C Master mode only)

SCKMSSP Release Control:

1 = Initiate Stop condition on SDA and SCL pins. Automatically cleared by hardware.

0 = Stop condition Idle

bit 1 **RSEN:** Repeated Start Condition Enable bit (in I²C Master mode only)

1 = Initiate Repeated Start condition on SDA and SCL pins. Automatically cleared by hardware.

0 = Repeated Start condition Idle

bit 0 SEN: Start Condition Enable/Stretch Enable bit

In Master mode:

1 = Initiate Start condition on SDA and SCL pins. Automatically cleared by hardware.

0 = Start condition Idle

In Slave mode:

1 = Clock stretching is enabled for both slave transmit and slave receive (stretch enabled)

0 = Clock stretching is disabled

Note 1: For bits ACKEN, RCEN, PEN, RSEN, SEN: If the I²C module is not in the Idle mode, this bit may not be set (no spooling) and the SSP1BUF may not be written (or writes to the SSP1BUF are disabled).

REGISTER 24-4: SSP1CON3: SSP CONTROL REGISTER 3

R-0/0	R/W-0/0						
ACKTIM ⁽³⁾	PCIE	SCIE	BOEN	SDAHT	SBCDE	AHEN	DHEN
bit 7							bit 0

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is cleared

bit 7 **ACKTIM:** Acknowledge Time Status bit (I²C mode only)⁽³⁾

1 = Indicates the I²C bus is in an Acknowledge sequence, set on eighth falling edge of SCL clock

0 = Not an Acknowledge sequence, cleared on 9th rising edge of SCL clock

bit 6 **PCIE**: Stop Condition Interrupt Enable bit (I²C mode only)

1 = Enable interrupt on detection of Stop condition

0 = Stop detection interrupts are disabled⁽²⁾

bit 5 **SCIE**: Start Condition Interrupt Enable bit (I²C mode only)

1 = Enable interrupt on detection of Start or Restart conditions

0 = Start detection interrupts are disabled⁽²⁾

bit 4 **BOEN:** Buffer Overwrite Enable bit

In SPI Slave mode:(1)

1 = SSP1BUF updates every time that a new data byte is shifted in ignoring the BF bit

0 = If new byte is received with BF bit of the SSP1STAT register already set, SSPOV bit of the SSP1CON1 register is set, and the buffer is not updated

In I²C Master mode and SPI Master mode:

This bit is ignored.

In I²C Slave mode:

1 = SSP1BUF is updated and ACK is generated for a received address/data byte, ignoring the state of the SSPOV bit only if the BF bit = 0.

0 = SSP1BUF is only updated when SSPOV is clear

bit 3 **SDAHT:** SDA Hold Time Selection bit (I²C mode only)

1 = Minimum of 300 ns hold time on SDA after the falling edge of SCL

0 = Minimum of 100 ns hold time on SDA after the falling edge of SCL

bit 2 SBCDE: Slave Mode Bus Collision Detect Enable bit (I²C Slave mode only)

If, on the rising edge of SCL, SDA is sampled low when the module is outputting a high state, the BCL1IF bit of the PIR2 register is set, and bus goes idle

1 = Enable slave bus collision interrupts

0 = Slave bus collision interrupts are disabled

bit 1 AHEN: Address Hold Enable bit (I²C Slave mode only)

1 = Following the eighth falling edge of SCL for a matching received address byte; CKP bit of the SSP1CON1 register will be cleared and the SCL will be held low.

0 = Address holding is disabled

bit 0 **DHEN:** Data Hold Enable bit (I²C Slave mode only)

1 = Following the eighth falling edge of SCL for a received data byte; slave hardware clears the CKP bit of the SSP1CON1 register and SCL is held low.

0 = Data holding is disabled

Note 1: For daisy-chained SPI operation; allows the user to ignore all but the last received byte. SSPOV is still set when a new byte is received and BF = 1, but hardware continues to write the most recent byte to SSP1BUF.

- 2: This bit has no effect in Slave modes that Start and Stop condition detection is explicitly listed as enabled.
- 3: The ACKTIM Status bit is only active when the AHEN bit or DHEN bit is set.

REGISTER 24-5: SSP1MSK: SSP MASK REGISTER

| R/W-1/1 |
|---------|---------|---------|---------|---------|---------|---------|---------|
| | | | MSK | <7:0> | | | |
| bit 7 | | | | | | | bit 0 |

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is cleared

bit 7-1 **MSK<7:1>:** Mask bits

1 = The received address bit n is compared to SSP1ADD<n> to detect I²C address match

0 = The received address bit n is not used to detect I²C address match

bit 0 MSK<0>: Mask bit for I²C Slave mode, 10-bit Address

 I^2C Slave mode, 10-bit address (SSPM<3:0> = 0111 or 1111):

1 = The received address bit 0 is compared to SSP1ADD<0> to detect I^2C address match

0 = The received address bit 0 is not used to detect I²C address match

I²C Slave mode, 7-bit address, the bit is ignored

REGISTER 24-6: SSP1ADD: MSSP ADDRESS AND BAUD RATE REGISTER (I²C MODE)

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	
ADD<7:0>								
bit 7							bit 0	

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

Master mode:

bit 7-0 ADD<7:0>: Baud Rate Clock Divider bits SCL pin clock period = ((ADD<7:0> + 1) *4)/Fosc

10-Bit Slave mode - Most Significant Address Byte:

bit 7-3 **Not used:** Unused for Most Significant Address Byte. Bit state of this register is a "don't care". Bit pattern sent by master is fixed by I²C specification and must be equal to '11110'. However, those bits are compared by hardware and are not affected by the value in this register.

bit 2-1 ADD<2:1>: Two Most Significant bits of 10-bit address bit 0 Not used: Unused in this mode. Bit state is a "don't care".

10-Bit Slave mode - Least Significant Address Byte:

bit 7-0 ADD<7:0>: Eight Least Significant bits of 10-bit address

7-Bit Slave mode:

bit 7-1 ADD<7:1>: 7-bit address

bit 0 **Not used:** Unused in this mode. Bit state is a "don't care".

25.0 ENHANCED UNIVERSAL SYNCHRONOUS ASYNCHRONOUS RECEIVER TRANSMITTER (EUSART)

The Enhanced Universal Synchronous Asynchronous Receiver Transmitter (EUSART) module is a serial I/O communications peripheral. It contains all the clock generators, shift registers and data buffers necessary to perform an input or output serial data transfer independent of device program execution. The EUSART, also known as a Serial Communications Interface (SCI), can be configured as a full-duplex asynchronous system or half-duplex synchronous Full-Duplex is useful system. mode communications with peripheral systems, such as CRT terminals and personal computers. Half-Duplex Synchronous mode is intended for communications with peripheral devices, such as A/D or D/A integrated circuits, serial EEPROMs or other microcontrollers. These devices typically do not have internal clocks for baud rate generation and require the external clock signal provided by a master synchronous device.

The EUSART module includes the following capabilities:

· Full-duplex asynchronous transmit and receive

- · Two-character input buffer
- · One-character output buffer
- · Programmable 8-bit or 9-bit character length
- · Address detection in 9-bit mode
- · Input buffer overrun error detection
- Received character framing error detection
- · Half-duplex synchronous master
- · Half-duplex synchronous slave
- Programmable clock polarity in synchronous modes
- · Sleep operation

The EUSART module implements the following additional features, making it ideally suited for use in Local Interconnect Network (LIN) bus systems:

- · Automatic detection and calibration of the baud rate
- · Wake-up on Break reception
- · 13-bit Break character transmit

Block diagrams of the EUSART transmitter and receiver are shown in Figure 25-1 and Figure 25-2.

The EUSART transmit output (TX_out) is available to the TX/CK pin and internally to the following peripherals:

- Configurable Logic Cell (CLC)
- Data signal modulator (DSM)

FIGURE 25-1: EUSART TRANSMIT BLOCK DIAGRAM

FIGURE 25-2: EUSART RECEIVE BLOCK DIAGRAM

The operation of the EUSART module is controlled through three registers:

- · Transmit Status and Control (TXxSTA)
- · Receive Status and Control (RCxSTA)
- Baud Rate Control (BAUDxCON)

These registers are detailed in Register 25-1, Register 25-2 and Register 25-3, respectively.

The RX and CK input pins are selected with the RXPPS and CKPPS registers, respectively. TX, CK, and DT output pins are selected with each pin's RxyPPS register. Since the RX input is coupled with the DT output in Synchronous mode, it is the user's responsibility to select the same pin for both of these functions when operating in Synchronous mode. The EUSART control logic will control the data direction drivers automatically.

25.1 EUSART Asynchronous Mode

The EUSART transmits and receives data using the standard non-return-to-zero (NRZ) format. NRZ is implemented with two levels: a VoH Mark state which represents a '1' data bit, and a Vol Space state which represents a '0' data bit. NRZ refers to the fact that consecutively transmitted data bits of the same value stay at the output level of that bit without returning to a neutral level between each bit transmission. An NRZ transmission port idles in the Mark state. Each character transmission consists of one Start bit followed by eight or nine data bits and is always terminated by one or more Stop bits. The Start bit is always a space and the Stop bits are always marks. The most common data format is eight bits. Each transmitted bit persists for a period of 1/(Baud Rate). An on-chip dedicated 8-bit/16bit Baud Rate Generator is used to derive standard baud rate frequencies from the system oscillator. See Table 25-5 for examples of baud rate configurations.

The EUSART transmits and receives the LSb first. The EUSART's transmitter and receiver are functionally independent, but share the same data format and baud rate. Parity is not supported by the hardware, but can be implemented in software and stored as the ninth data bit.

25.1.1 EUSART ASYNCHRONOUS TRANSMITTER

The EUSART transmitter block diagram is shown in Figure 25-1. The heart of the transmitter is the serial Transmit Shift Register (TSR), which is not directly accessible by software. The TSR obtains its data from the transmit buffer, which is the TXxREG register.

25.1.1.1 Enabling the Transmitter

The EUSART transmitter is enabled for asynchronous operations by configuring the following three control bits:

- TXEN = 1
- SYNC = 0
- SPEN = 1

All other EUSART control bits are assumed to be in their default state.

Setting the TXEN bit of the TXxSTA register enables the transmitter circuitry of the EUSART. Clearing the SYNC bit of the TXxSTA register configures the EUSART for asynchronous operation. Setting the SPEN bit of the RCxSTA register enables the EUSART and automatically configures the TX/CK I/O pin as an output. If the TX/CK pin is shared with an analog peripheral, the analog I/O function must be disabled by clearing the corresponding ANSEL bit.

Note: The TXIF Transmitter Interrupt flag is set when the TXEN enable bit is set.

25.1.1.2 Transmitting Data

A transmission is initiated by writing a character to the TXxREG register. If this is the first character, or the previous character has been completely flushed from the TSR, the data in the TXxREG is immediately transferred to the TSR register. If the TSR still contains all or part of a previous character, the new character data is held in the TXxREG until the Stop bit of the previous character has been transmitted. The pending character in the TXxREG is then transferred to the TSR in one Tcy immediately following the Stop bit transmission. The transmission of the Start bit, data bits and Stop bit sequence commences immediately following the transfer of the data to the TSR from the TXxREG.

25.1.1.3 Transmit Data Polarity

The polarity of the transmit data can be controlled with the SCKP bit of the BAUDxCON register. The default state of this bit is '0' which selects high true transmit idle and data bits. Setting the SCKP bit to '1' will invert the transmit data resulting in low true idle and data bits. The SCKP bit controls transmit data polarity in Asynchronous mode only. In Synchronous mode, the SCKP bit has a different function. See Section 25.5.1.2 "Clock Polarity".

25.1.1.4 Transmit Interrupt Flag

The TXIF interrupt flag bit of the PIR1 register is set whenever the EUSART transmitter is enabled and no character is being held for transmission in the TXXREG. In other words, the TXIF bit is only clear when the TSR is busy with a character and a new character has been queued for transmission in the TXXREG. The TXIF flag bit is not cleared immediately upon writing TXXREG. TXIF becomes valid in the second instruction cycle following the write execution. Polling TXIF immediately following the TXXREG write will return invalid results. The TXIF bit is read-only, it cannot be set or cleared by software.

The TXIF interrupt can be enabled by setting the TXIE interrupt enable bit of the PIE1 register. However, the TXIF flag bit will be set whenever the TXXREG is empty, regardless of the state of TXIE enable bit.

To use interrupts when transmitting data, set the TXIE bit only when there is more data to send. Clear the TXIE interrupt enable bit upon writing the last character of the transmission to the TXxREG.

25.1.1.5 TSR Status

The TRMT bit of the TXxSTA register indicates the status of the TSR register. This is a read-only bit. The TRMT bit is set when the TSR register is empty and is cleared when a character is transferred to the TSR register from the TXxREG. The TRMT bit remains clear until all bits have been shifted out of the TSR register. No interrupt logic is tied to this bit, so the user has to poll this bit to determine the TSR status.

Note: The TSR register is not mapped in data memory, so it is not available to the user.

25.1.1.6 Transmitting 9-Bit Characters

The EUSART supports 9-bit character transmissions. When the TX9 bit of the TXxSTA register is set, the EUSART will shift nine bits out for each character transmitted. The TX9D bit of the TXxSTA register is the ninth, and Most Significant data bit. When transmitting 9-bit data, the TX9D data bit must be written before writing the eight Least Significant bits into the TXxREG. All nine bits of data will be transferred to the TSR shift register immediately after the TXxREG is written.

A special 9-bit Address mode is available for use with multiple receivers. See **Section 25.1.2.7** "Address **Detection**" for more information on the Address mode.

25.1.1.7 Asynchronous Transmission Set-up:

- Initialize the SPxBRGH, SPxBRGL register pair and the BRGH and BRG16 bits to achieve the desired baud rate (see Section 25.4 "EUSART Baud Rate Generator (BRG)").
- Enable the asynchronous serial port by clearing the SYNC bit and setting the SPEN bit.
- If 9-bit transmission is desired, set the TX9 control bit. A set ninth data bit will indicate that the eight Least Significant data bits are an address when the receiver is set for address detection.
- 4. Set SCKP bit if inverted transmit is desired.
- Enable the transmission by setting the TXEN control bit. This will cause the TXIF interrupt bit to be set.
- If interrupts are desired, set the TXIE interrupt enable bit of the PIE1 register. An interrupt will occur immediately provided that the GIE and PEIE bits of the INTCON register are also set.
- If 9-bit transmission is selected, the ninth bit should be loaded into the TX9D data bit.
- Load 8-bit data into the TXxREG register. This will start the transmission.

FIGURE 25-4: ASYNCHRONOUS TRANSMISSION (BACK-TO-BACK)

TABLE 25-1: SUMMARY OF REGISTERS ASSOCIATED WITH ASYNCHRONOUS TRANSMISSION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
ANSELA	_	_	-	ANSA4	_	ANSA2	ANSA1	ANSA0	152
ANSELB ⁽¹⁾	_	_	ANSB5	ANSB4	_	_	_	_	159
ANSELC	ANSC7 ⁽¹⁾	ANSC6 ⁽¹⁾	1	_	ANSC3	ANSC2	ANSC1	ANSC0	166
BAUD1CON	ABDOVF	RCIDL	-	SCKP	BRG16	_	WUE	ABDEN	323
INTCON	GIE	PEIE	TMR0IE	INTE	IOCIE	TMR0IF	INTF	IOCIF	97
PIE1	TMR1GIE	ADIE	RCIE	TXIE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	98
PIR1	TMR1GIF	ADIF	RCIF	TXIF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	103
RC1STA	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	322
RxyPPS	_	_	1		ſ	RxyPPS<4:0	>		172
SP1BRGL				BRG<	7:0>				324*
SP1BRGH				BRG<	15:8>				324*
TRISA	_	_	TRISA5	TRISA4	(2)	TRISA2	TRISA1	TRISA0	149
TRISB ⁽¹⁾	TRISB7	TRISB6	TRISB5	TRISB4	_	_	_	_	158
TRISC	TRISC7 ⁽¹⁾	TRISC6 ⁽¹⁾	TRISC5	TRISC4	TRISC3	TRISC2	TRISC1	TRISC0	165
TX1REG	EUSART Tra	nsmit Data R	egister				<u> </u>	<u> </u>	313*
TX1STA	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	321

Legend: — = unimplemented location, read as '0'. Shaded cells are not used for asynchronous transmission.

Note 1: PIC16(L)F1618 only.

2: Unimplemented, read as '1'.

Page provides register information.

25.1.2 EUSART ASYNCHRONOUS RECEIVER

The Asynchronous mode is typically used in RS-232 systems. The receiver block diagram is shown in Figure 25-2. The data is received on the RX/DT pin and drives the data recovery block. The data recovery block is actually a high-speed shifter operating at 16 times the baud rate, whereas the serial Receive Shift Register (RSR) operates at the bit rate. When all eight or nine bits of the character have been shifted in, they are immediately transferred to a two character First-In-First-Out (FIFO) memory. The FIFO buffering allows reception of two complete characters and the start of a third character before software must start servicing the EUSART receiver. The FIFO and RSR registers are not directly accessible by software. Access to the received data is via the RCxREG register.

25.1.2.1 Enabling the Receiver

The EUSART receiver is enabled for asynchronous operation by configuring the following three control bits:

- CREN = 1
- SYNC = 0
- SPEN = 1

All other EUSART control bits are assumed to be in their default state.

Setting the CREN bit of the RCxSTA register enables the receiver circuitry of the EUSART. Clearing the SYNC bit of the TXxSTA register configures the EUSART for asynchronous operation. Setting the SPEN bit of the RCxSTA register enables the EUSART. The programmer must set the corresponding TRIS bit to configure the RX/DT I/O pin as an input.

Note:

If the RX/DT function is on an analog pin, the corresponding ANSEL bit must be cleared for the receiver to function.

25.1.2.2 Receiving Data

The receiver data recovery circuit initiates character reception on the falling edge of the first bit. The first bit, also known as the Start bit, is always a zero. The data recovery circuit counts one-half bit time to the center of the Start bit and verifies that the bit is still a zero. If it is not a zero then the data recovery circuit aborts character reception, without generating an error, and resumes looking for the falling edge of the Start bit. If the Start bit zero verification succeeds then the data recovery circuit counts a full bit time to the center of the next bit. The bit is then sampled by a majority detect circuit and the resulting '0' or '1' is shifted into the RSR. This repeats until all data bits have been sampled and shifted into the RSR. One final bit time is measured and the level sampled. This is the Stop bit, which is always a '1'. If the data recovery circuit samples a '0' in the Stop bit position then a framing error is set for this character, otherwise the framing error is cleared for this character. See Section 25.1.2.4 "Receive Framing **Error**" for more information on framing errors.

Immediately after all data bits and the Stop bit have been received, the character in the RSR is transferred to the EUSART receive FIFO and the RCIF interrupt flag bit of the PIR1 register is set. The top character in the FIFO is transferred out of the FIFO by reading the RCxREG register.

Note:

If the receive FIFO is overrun, no additional characters will be received until the overrun condition is cleared. See **Section 25.1.2.5** "Receive Overrun Error" for more information on overrun errors.

25.1.2.3 Receive Interrupts

The RCIF interrupt flag bit of the PIR1 register is set whenever the EUSART receiver is enabled and there is an unread character in the receive FIFO. The RCIF interrupt flag bit is read-only, it cannot be set or cleared by software.

RCIF interrupts are enabled by setting all of the following bits:

- RCIE, Interrupt Enable bit of the PIE1 register
- PEIE, Peripheral Interrupt Enable bit of the INTCON register
- GIE, Global Interrupt Enable bit of the INTCON register

The RCIF interrupt flag bit will be set when there is an unread character in the FIFO, regardless of the state of interrupt enable bits.

25.1.2.4 Receive Framing Error

Each character in the receive FIFO buffer has a corresponding framing error Status bit. A framing error indicates that a Stop bit was not seen at the expected time. The framing error status is accessed via the FERR bit of the RCxSTA register. The FERR bit represents the status of the top unread character in the receive FIFO. Therefore, the FERR bit must be read before reading the RCxREG.

The FERR bit is read-only and only applies to the top unread character in the receive FIFO. A framing error (FERR = 1) does not preclude reception of additional characters. It is not necessary to clear the FERR bit. Reading the next character from the FIFO buffer will advance the FIFO to the next character and the next corresponding framing error.

The FERR bit can be forced clear by clearing the SPEN bit of the RCxSTA register which resets the EUSART. Clearing the CREN bit of the RCxSTA register does not affect the FERR bit. A framing error by itself does not generate an interrupt.

Note: If all receive characters in the receive FIFO have framing errors, repeated reads of the RCxREG will not clear the FERR bit.

25.1.2.5 Receive Overrun Error

The receive FIFO buffer can hold two characters. An overrun error will be generated if a third character, in its entirety, is received before the FIFO is accessed. When this happens the OERR bit of the RCxSTA register is set. The characters already in the FIFO buffer can be read but no additional characters will be received until the error is cleared. The error must be cleared by either clearing the CREN bit of the RCxSTA register or by resetting the EUSART by clearing the SPEN bit of the RCxSTA register.

25.1.2.6 Receiving 9-Bit Characters

The EUSART supports 9-bit character reception. When the RX9 bit of the RCxSTA register is set, the EUSART will shift nine bits into the RSR for each character received. The RX9D bit of the RCxSTA register is the ninth and Most Significant data bit of the top unread character in the receive FIFO. When reading 9-bit data from the receive FIFO buffer, the RX9D data bit must be read before reading the eight Least Significant bits from the RCxREG.

25.1.2.7 Address Detection

A special Address Detection mode is available for use when multiple receivers share the same transmission line, such as in RS-485 systems. Address detection is enabled by setting the ADDEN bit of the RCxSTA register.

Address detection requires 9-bit character reception. When address detection is enabled, only characters with the ninth data bit set will be transferred to the receive FIFO buffer, thereby setting the RCIF interrupt bit. All other characters will be ignored.

Upon receiving an address character, user software determines if the address matches its own. Upon address match, user software must disable address detection by clearing the ADDEN bit before the next Stop bit occurs. When user software detects the end of the message, determined by the message protocol used, software places the receiver back into the Address Detection mode by setting the ADDEN bit.

25.1.2.8 Asynchronous Reception Set-up

- Initialize the SPxBRGH, SPxBRGL register pair and the BRGH and BRG16 bits to achieve the desired baud rate (see Section 25.4 "EUSART Baud Rate Generator (BRG)").
- 2. Clear the ANSEL bit for the RX pin (if applicable).
- Enable the serial port by setting the SPEN bit.
 The SYNC bit must be clear for asynchronous operation.
- If interrupts are desired, set the RCIE bit of the PIE1 register and the GIE and PEIE bits of the INTCON register.
- 5. If 9-bit reception is desired, set the RX9 bit.
- 6. Enable reception by setting the CREN bit.
- The RCIF interrupt flag bit will be set when a character is transferred from the RSR to the receive buffer. An interrupt will be generated if the RCIE interrupt enable bit was also set.
- Read the RCxSTA register to get the error flags and, if 9-bit data reception is enabled, the ninth data bit
- Get the received eight Least Significant data bits from the receive buffer by reading the RCxREG register.
- If an overrun occurred, clear the OERR flag by clearing the CREN receiver enable bit.

25.1.2.9 9-bit Address Detection Mode Set-up

This mode would typically be used in RS-485 systems. To set up an Asynchronous Reception with Address Detect Enable:

- Initialize the SPxBRGH, SPxBRGL register pair and the BRGH and BRG16 bits to achieve the desired baud rate (see Section 25.4 "EUSART Baud Rate Generator (BRG)").
- 2. Clear the ANSEL bit for the RX pin (if applicable).
- Enable the serial port by setting the SPEN bit.
 The SYNC bit must be clear for asynchronous operation.
- If interrupts are desired, set the RCIE bit of the PIE1 register and the GIE and PEIE bits of the INTCON register.
- 5. Enable 9-bit reception by setting the RX9 bit.
- Enable address detection by setting the ADDEN bit.
- 7. Enable reception by setting the CREN bit.
- The RCIF interrupt flag bit will be set when a character with the ninth bit set is transferred from the RSR to the receive buffer. An interrupt will be generated if the RCIE interrupt enable bit was also set.
- Read the RCxSTA register to get the error flags.
 The ninth data bit will always be set.
- Get the received eight Least Significant data bits from the receive buffer by reading the RCxREG register. Software determines if this is the device's address.
- 11. If an overrun occurred, clear the OERR flag by clearing the CREN receiver enable bit.
- 12. If the device has been addressed, clear the ADDEN bit to allow all received data into the receive buffer and generate interrupts.

FIGURE 25-5: ASYNCHRONOUS RECEPTION

TABLE 25-2: SUMMARY OF REGISTERS ASSOCIATED WITH ASYNCHRONOUS RECEPTION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page	
ANSELA	_	_	_	ANSA4	_	ANSA2	ANSA1	ANSA0	152	
ANSELB ⁽¹⁾	_	_	ANSB5	ANSB4	_	_	_	_	159	
ANSELC	ANSC7 ⁽¹⁾	ANSC6 ⁽¹⁾	1	1	ANSC3	ANSC2	ANSC1	ANSC0	166	
BAUD1CON	ABDOVF	RCIDL	1	- SCKP BRG16 - WUE ABDEN					323	
INTCON	GIE	PEIE	TMR0IE	INTE	IOCIE	TMR0IF	INTF	IOCIF	97	
PIE1	TMR1GIE	ADIE	RCIE	RCIE TXIE SSP1IE CCP1IE TMR2IE TMR1IE						
PIR1	TMR1GIF	ADIF	RCIF	RCIF TXIF SSP1IF CCP1IF TMR2IF TMR1IF						
RC1REG			EUS	SART Receiv	e Data Regis	ter			316*	
RC1STA	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	322	
RxyPPS	_	_	_		F	RxyPPS<4:0	>		172	
SP1BRGL				BRG<	7:0>				324	
SP1BRGH				BRG<	15:8>				324	
TRISA	_	_	TRISA5	TRISA4	(2)	TRISA2	TRISA1	TRISA0	151	
TRISB ⁽¹⁾	TRISB7	TRISB6	TRISB5	TRISB4	_		_		158	
TRISC	TRISC7 ⁽¹⁾	TRISC6 ⁽¹⁾	TRISC5	TRISC4	TRISC3	TRISC2	TRISC1	TRISC0	165	
TX1STA	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	321	

Legend: — = unimplemented location, read as '0'. Shaded cells are not used for asynchronous reception.

Note 1: PIC16(L)F1618 only.

Page provides register information.

^{2:} Unimplemented, read as '1'.

25.2 Clock Accuracy with Asynchronous Operation

The factory calibrates the internal oscillator block output (INTOSC). However, the INTOSC frequency may drift as VDD or temperature changes, and this directly affects the asynchronous baud rate. Two methods may be used to adjust the baud rate clock, but both require a reference clock source of some kind.

The first (preferred) method uses the OSCTUNE register to adjust the INTOSC output. Adjusting the value in the OSCTUNE register allows for fine resolution changes to the system clock source. See **Section 5.2.2.3** "Internal Oscillator Frequency Adjustment" for more information.

The other method adjusts the value in the Baud Rate Generator. This can be done automatically with the Auto-Baud Detect feature (see Section 25.4.1 "Auto-Baud Detect"). There may not be fine enough resolution when adjusting the Baud Rate Generator to compensate for a gradual change in the peripheral clock frequency.

25.3 Register Definitions: EUSART Control

REGISTER 25-1: TX1STA: TRANSMIT STATUS AND CONTROL REGISTER

R/W-/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R-1/1	R/W-0/0
CSRC	TX9	TXEN ⁽¹⁾	SYNC	SENDB	BRGH	TRMT	TX9D
bit 7							bit 0

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is cleared

bit 7 CSRC: Clock Source Select bit

Asynchronous mode:

Don't care

Synchronous mode:

1 = Master mode (clock generated internally from BRG)

0 = Slave mode (clock from external source)

bit 6 TX9: 9-bit Transmit Enable bit

1 = Selects 9-bit transmission0 = Selects 8-bit transmission

bit 5 **TXEN:** Transmit Enable bit⁽¹⁾

1 = Transmit enabled 0 = Transmit disabled

bit 4 SYNC: EUSART Mode Select bit

1 = Synchronous mode0 = Asynchronous mode

bit 3 SENDB: Send Break Character bit

Asynchronous mode:

1 = Send Sync Break on next transmission (cleared by hardware upon completion)

0 = Sync Break transmission completed

Synchronous mode:

Don't care

bit 2 BRGH: High Baud Rate Select bit

Asynchronous mode:

1 = High speed

0 = Low speed

Synchronous mode:

Unused in this mode

bit 1 TRMT: Transmit Shift Register Status bit

1 = TSR empty 0 = TSR full

bit 0 **TX9D:** Ninth bit of Transmit Data

Can be address/data bit or a parity bit.

Note 1: SREN/CREN overrides TXEN in Sync mode.

REGISTER 25-2: RC1STA: RECEIVE STATUS AND CONTROL REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R-0/0	R-0/0	R-0/0
SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7 SPEN: Serial Port Enable bit

1 = Serial port enabled

0 = Serial port disabled (held in Reset)

bit 6 **RX9:** 9-Bit Receive Enable bit

1 = Selects 9-bit reception0 = Selects 8-bit reception

bit 5 SREN: Single Receive Enable bit

Asynchronous mode:

Don't care

<u>Synchronous mode – Master:</u>

1 = Enables single receive

0 = Disables single receive

This bit is cleared after reception is complete.

Synchronous mode - Slave

Don't care

bit 4 CREN: Continuous Receive Enable bit

Asynchronous mode:

1 = Enables receiver

0 = Disables receiver

Synchronous mode:

1 = Enables continuous receive until enable bit CREN is cleared (CREN overrides SREN)

0 = Disables continuous receive

bit 3 ADDEN: Address Detect Enable bit

Asynchronous mode 9-bit (RX9 = 1):

1 = Enables address detection, enable interrupt and load the receive buffer when RSR<8> is set

0 = Disables address detection, all bytes are received and ninth bit can be used as parity bit

Asynchronous mode 8-bit (RX9 = 0):

Don't care

bit 2 FERR: Framing Error bit

1 = Framing error (can be updated by reading RCxREG register and receive next valid byte)

0 = No framing error

bit 1 **OERR:** Overrun Error bit

1 = Overrun error (can be cleared by clearing bit CREN)

0 = No overrun error

bit 0 RX9D: Ninth bit of Received Data

This can be address/data bit or a parity bit and must be calculated by user firmware.

REGISTER 25-3: BAUD1CON: BAUD RATE CONTROL REGISTER

R-0/0	R-1/1	U-0	R/W-0/0	R/W-0/0	U-0	R/W-0/0	R/W-0/0		
ABDOVF	RCIDL	_	SCKP	BRG16	_	WUE	ABDEN		
bit 7 bit 0									

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7 ABDOVF: Auto-Baud Detect Overflow bit

Asynchronous mode:

1 = Auto-baud timer overflowed0 = Auto-baud timer did not overflow

Synchronous mode:

Don't care

bit 6 RCIDL: Receive Idle Flag bit

Asynchronous mode:

1 = Receiver is Idle

0 = Start bit has been received and the receiver is receiving

Synchronous mode:

Don't care

bit 5 **Unimplemented:** Read as '0'

bit 4 SCKP: Synchronous Clock Polarity Select bit

Asynchronous mode:

1 = Transmit inverted data to the TX/CK pin 0 = Transmit non-inverted data to the TX/CK pin

Synchronous mode:

1 = Data is clocked on rising edge of the clock0 = Data is clocked on falling edge of the clock

bit 3 BRG16: 16-bit Baud Rate Generator bit

1 = 16-bit Baud Rate Generator is used0 = 8-bit Baud Rate Generator is used

bit 2 **Unimplemented:** Read as '0'

bit 1 WUE: Wake-up Enable bit

Asynchronous mode:

1 = Receiver is waiting for a falling edge. No character will be received, byte RCIF will be set. WUE will automatically clear after RCIF is set.

0 = Receiver is operating normally

Synchronous mode:

Don't care

bit 0 ABDEN: Auto-Baud Detect Enable bit

Asynchronous mode:

1 = Auto-Baud Detect mode is enabled (clears when auto-baud is complete)

0 = Auto-Baud Detect mode is disabled

Synchronous mode:

Don't care

25.4 **EUSART Baud Rate Generator** (BRG)

The Baud Rate Generator (BRG) is an 8-bit or 16-bit timer that is dedicated to the support of both the asynchronous and synchronous EUSART operation. By default, the BRG operates in 8-bit mode. Setting the BRG16 bit of the BAUDxCON register selects 16-bit mode.

The SPxBRGH, SPxBRGL register pair determines the period of the free running baud rate timer. In Asynchronous mode the multiplier of the baud rate period is determined by both the BRGH bit of the TXxSTA register and the BRG16 bit of the BAUDxCON register. In Synchronous mode, the BRGH bit is ignored.

Table 25-3 contains the formulas for determining the baud rate. Example 25-1 provides a sample calculation for determining the baud rate and baud rate error.

Typical baud rates and error values for various Asynchronous modes have been computed for your convenience and are shown in Table 25-5. It may be advantageous to use the high baud rate (BRGH = 1), or the 16-bit BRG (BRG16 = 1) to reduce the baud rate error. The 16-bit BRG mode is used to achieve slow baud rates for fast oscillator frequencies.

Writing a new value to the SPxBRGH, SPxBRGL register pair causes the BRG timer to be reset (or cleared). This ensures that the BRG does not wait for a timer overflow before outputting the new baud rate.

If the system clock is changed during an active receive operation, a receive error or data loss may result. To avoid this problem, check the status of the RCIDL bit to make sure that the receive operation is idle before changing the system clock.

EXAMPLE 25-1: CALCULATING BAUD RATE ERROR

For a device with Fosc of 16 MHz, desired baud rate of 9600, Asynchronous mode, 8-bit BRG:

Desired Baud Rate =
$$\frac{FOSC}{64([SPBRGH:SPBRGL] + 1)}$$

Solving for SPxBRGH:SPxBRGL:

$$X = \frac{FOSC}{Desired Baud Rate}$$

$$= \frac{16000000}{9600}$$

$$= \frac{16000000}{64} - 1$$

$$= [25.042] = 25$$

$$Calculated Baud Rate = \frac{16000000}{64(25 + 1)}$$

$$= 9615$$

$$Error = \frac{Calc. Baud Rate - Desired Baud Rate}{Desired Baud Rate}$$

$$= \frac{(9615 - 9600)}{9600} = 0.16\%$$

9600

TABLE 25-3: BAUD RATE FORMULAS

C	Configuration Bi	ts	DDC/FUCADT Mada	Baud Rate Formula
SYNC	BRG16	BRGH	BRG/EUSART Mode	Baud Rate Politida
0	0	0	8-bit/Asynchronous	Fosc/[64 (n+1)]
0	0	1	8-bit/Asynchronous	F000//40 (n.14)]
0	1	0	16-bit/Asynchronous	Fosc/[16 (n+1)]
0	1	1	16-bit/Asynchronous	
1	0	х	8-bit/Synchronous	Fosc/[4 (n+1)]
1	1	х	16-bit/Synchronous	

Legend: x = Don't care, n = value of SPxBRGH, SPxBRGL register pair.

TABLE 25-4: SUMMARY OF REGISTERS ASSOCIATED WITH THE BAUD RATE GENERATOR

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
BAUD1CON	ABDOVF	RCIDL	_	SCKP	BRG16	_	WUE	ABDEN	323
RC1STA	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	322
SP1BRGL				BRG	<7:0>				324
SP1BRGH				BRG<	<15:8>				324
TX1STA	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	321

Legend: — = unimplemented location, read as '0'. Shaded cells are not used for the Baud Rate Generator.

^{*} Page provides register information.

TABLE 25-5: BAUD RATES FOR ASYNCHRONOUS MODES

					SYNC	= 0, BRGH	l = 0, BRG	316 = 0				
BAUD	Fosc	= 20.00	0 MHz	Fosc	= 18.43	2 MHz	Fosc	= 16.00	0 MHz	Fosc	= 11.059	2 MHz
RATE	Actual Rate	% Error	SPBRG value (decimal)	Actual Rate	% Error	SPBRG value (decimal)	Actual Rate	% Error	SPBRG value (decimal)	Actual Rate	% Error	SPBRG value (decimal)
300	_	_	_	-	_	_	_	_	_	-	_	_
1200	1221	1.73	255	1200	0.00	239	1202	0.16	207	1200	0.00	143
2400	2404	0.16	129	2400	0.00	119	2404	0.16	103	2400	0.00	71
9600	9470	-1.36	32	9600	0.00	29	9615	0.16	25	9600	0.00	17
10417	10417	0.00	29	10286	-1.26	27	10417	0.00	23	10165	-2.42	16
19.2k	19.53k	1.73	15	19.20k	0.00	14	19.23k	0.16	12	19.20k	0.00	8
57.6k	_	_	_	57.60k	0.00	7	_	_	_	57.60k	0.00	2
115.2k	_	_	_	_	_	_	_	_	_	_	_	_

					SYNC	C = 0, BRGH	I = 0, BRC	316 = 0				
BAUD	Fos	c = 8.000) MHz	Fos	c = 4.000) MHz	Fosc	= 3.686	4 MHz	Fos	c = 1.000) MHz
RATE	Actual Rate	% Error	SPBRG value (decimal)	Actual Rate	% Error	SPBRG value (decimal)	Actual Rate	% Error	SPBRG value (decimal)	Actual Rate	% Error	SPBRG value (decimal)
300	_	_	_	300	0.16	207	300	0.00	191	300	0.16	51
1200	1202	0.16	103	1202	0.16	51	1200	0.00	47	1202	0.16	12
2400	2404	0.16	51	2404	0.16	25	2400	0.00	23	_	_	_
9600	9615	0.16	12	_	_	_	9600	0.00	5	_	_	_
10417	10417	0.00	11	10417	0.00	5	_	_	_	_	_	_
19.2k	_	_	_	_	_	_	19.20k	0.00	2	_	_	_
57.6k	_	_	_	_	_	_	57.60k	0.00	0	_	_	_
115.2k	_	_	_	_	_	_	_	_	_	_	_	_

					SYNC	C = 0, BRGH	l = 1, BRC	316 = 0				
BAUD	Fosc	= 20.00	0 MHz	Fosc	= 18.43	2 MHz	Fosc	= 16.00	0 MHz	Fosc	= 11.059	92 MHz
RATE	Actual Rate	% Error	SPBRG value (decimal)	Actual Rate	% Error	SPBRG value (decimal)	Actual Rate	% Error	SPBRG value (decimal)	Actual Rate	% Error	SPBRG value (decimal)
300	_	_	_	_	_	_	_	_	_	_	_	_
1200	_	_	_	_	_	_	_	_	_	_	_	_
2400	_	_	_	_	_	_	_	_	_	_	_	_
9600	9615	0.16	129	9600	0.00	119	9615	0.16	103	9600	0.00	71
10417	10417	0.00	119	10378	-0.37	110	10417	0.00	95	10473	0.53	65
19.2k	19.23k	0.16	64	19.20k	0.00	59	19.23k	0.16	51	19.20k	0.00	35
57.6k	56.82k	-1.36	21	57.60k	0.00	19	58.82k	2.12	16	57.60k	0.00	11
115.2k	113.64k	-1.36	10	115.2k	0.00	9	111.1k	-3.55	8	115.2k	0.00	5

TABLE 25-5: BAUD RATES FOR ASYNCHRONOUS MODES (CONTINUED)

					SYNC	= 0, BRGH	l = 1, BRG	316 = 0				
BAUD	Fos	c = 8.000) MHz	Fos	c = 4.000) MHz	Fosc	= 3.686	4 MHz	Fos	c = 1.000) MHz
RATE	Actual Rate	% Error	SPBRG value (decimal)	Actual Rate	% Error	SPBRG value (decimal)	Actual Rate	% Error	SPBRG value (decimal)	Actual Rate	% Error	SPBRG value (decimal)
300	_	_	_	_	_	_	_	_	_	300	0.16	207
1200	_	_	_	1202	0.16	207	1200	0.00	191	1202	0.16	51
2400	2404	0.16	207	2404	0.16	103	2400	0.00	95	2404	0.16	25
9600	9615	0.16	51	9615	0.16	25	9600	0.00	23	_	_	_
10417	10417	0.00	47	10417	0.00	23	10473	0.53	21	10417	0.00	5
19.2k	19231	0.16	25	19.23k	0.16	12	19.2k	0.00	11	_	_	_
57.6k	55556	-3.55	8	_	_	_	57.60k	0.00	3	_	_	_
115.2k	_	_	_	_	_	_	115.2k	0.00	1	_	_	_

					SYNC	= 0, BRG	l = 0, BRG	616 = 1				
BAUD	Fosc	= 20.00	0 MHz	Fosc	= 18.43	2 MHz	Fosc	= 16.00	0 MHz	Fosc	= 11.059	2 MHz
RATE	Actual Rate	% Error	SPBRG value (decimal)									
300	300.0	-0.01	4166	300.0	0.00	3839	300.03	0.01	3332	300.0	0.00	2303
1200	1200	-0.03	1041	1200	0.00	959	1200.5	0.04	832	1200	0.00	575
2400	2399	-0.03	520	2400	0.00	479	2398	-0.08	416	2400	0.00	287
9600	9615	0.16	129	9600	0.00	119	9615	0.16	103	9600	0.00	71
10417	10417	0.00	119	10378	-0.37	110	10417	0.00	95	10473	0.53	65
19.2k	19.23k	0.16	64	19.20k	0.00	59	19.23k	0.16	51	19.20k	0.00	35
57.6k	56.818	-1.36	21	57.60k	0.00	19	58.82k	2.12	16	57.60k	0.00	11
115.2k	113.636	-1.36	10	115.2k	0.00	9	111.11k	-3.55	8	115.2k	0.00	5

					SYNC	= 0, BRGH	l = 0, BRG	616 = 1				
BAUD	Fos	c = 8.000	MHz	Fos	c = 4.000) MHz	Fosc	= 3.686	4 MHz	Fos	c = 1.000) MHz
RATE	Actual Rate	% Error	SPBRG value (decimal)									
300	299.9	-0.02	1666	300.1	0.04	832	300.0	0.00	767	300.5	0.16	207
1200	1199	-0.08	416	1202	0.16	207	1200	0.00	191	1202	0.16	51
2400	2404	0.16	207	2404	0.16	103	2400	0.00	95	2404	0.16	25
9600	9615	0.16	51	9615	0.16	25	9600	0.00	23	_	_	_
10417	10417	0.00	47	10417	0.00	23	10473	0.53	21	10417	0.00	5
19.2k	19.23k	0.16	25	19.23k	0.16	12	19.20k	0.00	11	_	_	_
57.6k	55556	-3.55	8	_	_	_	57.60k	0.00	3	_	_	_
115.2k	_	_	_	_	_	_	115.2k	0.00	1	_	_	_

TABLE 25-5: BAUD RATES FOR ASYNCHRONOUS MODES (CONTINUED)

				SYNC = 0	, BRGH	= 1, BRG16	= 1 or SY	NC = 1,	BRG16 = 1			
BAUD	Fosc	= 20.00	0 MHz	Fosc	= 18.43	2 MHz	Fosc	= 16.00	0 MHz	Fosc	= 11.059	92 MHz
RATE	Actual Rate	% Error	SPBRG value (decimal)									
300	300.0	0.00	16665	300.0	0.00	15359	300.0	0.00	13332	300.0	0.00	9215
1200	1200	-0.01	4166	1200	0.00	3839	1200.1	0.01	3332	1200	0.00	2303
2400	2400	0.02	2082	2400	0.00	1919	2399.5	-0.02	1666	2400	0.00	1151
9600	9597	-0.03	520	9600	0.00	479	9592	-0.08	416	9600	0.00	287
10417	10417	0.00	479	10425	0.08	441	10417	0.00	383	10433	0.16	264
19.2k	19.23k	0.16	259	19.20k	0.00	239	19.23k	0.16	207	19.20k	0.00	143
57.6k	57.47k	-0.22	86	57.60k	0.00	79	57.97k	0.64	68	57.60k	0.00	47
115.2k	116.3k	0.94	42	115.2k	0.00	39	114.29k	-0.79	34	115.2k	0.00	23

				SYNC = 0	, BRGH	= 1, BRG16	= 1 or SY	NC = 1,	BRG16 = 1			
BAUD	Fos	c = 8.000) MHz	Fos	c = 4.000) MHz	Fosc	= 3.686	4 MHz	Fos	c = 1.000) MHz
RATE	Actual Rate	% Error	SPBRG value (decimal)									
300	300.0	0.00	6666	300.0	0.01	3332	300.0	0.00	3071	300.1	0.04	832
1200	1200	-0.02	1666	1200	0.04	832	1200	0.00	767	1202	0.16	207
2400	2401	0.04	832	2398	0.08	416	2400	0.00	383	2404	0.16	103
9600	9615	0.16	207	9615	0.16	103	9600	0.00	95	9615	0.16	25
10417	10417	0	191	10417	0.00	95	10473	0.53	87	10417	0.00	23
19.2k	19.23k	0.16	103	19.23k	0.16	51	19.20k	0.00	47	19.23k	0.16	12
57.6k	57.14k	-0.79	34	58.82k	2.12	16	57.60k	0.00	15	_	_	_
115.2k	117.6k	2.12	16	111.1k	-3.55	8	115.2k	0.00	7	_	_	_

25.4.1 AUTO-BAUD DETECT

The EUSART module supports automatic detection and calibration of the baud rate.

In the Auto-Baud Detect (ABD) mode, the clock to the BRG is reversed. Rather than the BRG clocking the incoming RX signal, the RX signal is timing the BRG. The Baud Rate Generator is used to time the period of a received 55h (ASCII "U") which is the Sync character for the LIN bus. The unique feature of this character is that it has five rising edges including the Stop bit edge.

Setting the ABDEN bit of the BAUDxCON register starts the auto-baud calibration sequence. While the ABD sequence takes place, the EUSART state machine is held in Idle. On the first rising edge of the receive line, after the Start bit, the SPxBRG begins counting up using the BRG counter clock as shown in Figure 25-6. The fifth rising edge will occur on the RX pin at the end of the eighth bit period. At that time, an accumulated value totaling the proper BRG period is left in the SPxBRGH, SPxBRGL register pair, the ABDEN bit is automatically cleared and the RCIF interrupt flag is set. The value in the RCxREG needs to be read to clear the RCIF interrupt. RCxREG content should be discarded. When calibrating for modes that do not use the SPxBRGH register the user can verify that the SPxBRGL register did not overflow by checking for 00h in the SPxBRGH register.

TABLE 25-6: BRG COUNTER CLOCK RATES

BRG16	BRGH	BRG Base Clock	BRG ABD Clock
0	0	Fosc/64	Fosc/512
0	1	Fosc/16	Fosc/128
1	0	Fosc/16	Fosc/128
1	1	Fosc/4	Fosc/32

Note:

During the ABD sequence, SPxBRGL and SPxBRGH registers are both used as a 16-bit counter, independent of the BRG16 setting.

The BRG auto-baud clock is determined by the BRG16 and BRGH bits as shown in Table 25-6. During ABD, both the SPxBRGH and SPxBRGL registers are used as a 16-bit counter, independent of the BRG16 bit setting. While calibrating the baud rate period, the SPxBRGH and SPxBRGL registers are clocked at 1/8th the BRG base clock rate. The resulting byte measurement is the average bit time when clocked at full speed.

- Note 1: If the WUE bit is set with the ABDEN bit, auto-baud detection will occur on the byte following the Break character (see Section 25.4.3 "Auto-Wake-up on Break").
 - 2: It is up to the user to determine that the incoming character baud rate is within the range of the selected BRG clock source. Some combinations of oscillator frequency and EUSART baud rates are not possible.
 - 3: During the auto-baud process, the auto-baud counter starts counting at one. Upon completion of the auto-baud sequence, to achieve maximum accuracy, subtract 1 from the SPxBRGH:SPxBRGL register pair.

FIGURE 25-6: AUTOMATIC BAUD RATE CALIBRATION

25.4.2 AUTO-BAUD OVERFLOW

During the course of automatic baud detection, the ABDOVF bit of the BAUDxCON register will be set if the baud rate counter overflows before the fifth rising edge is detected on the RX pin. The ABDOVF bit indicates that the counter has exceeded the maximum count that can fit in the 16 bits of the SPxBRGH:SPxBRGL register pair. The overflow condition will set the RCIF flag. The counter continues to count until the fifth rising edge is detected on the RX pin. The RCIDL bit will remain false ('0') until the fifth rising edge at which time the RCIDL bit will be set. If the RCREG is read after the overflow occurs but before the fifth rising edge then the fifth rising edge will set the RCIF again.

Terminating the auto-baud process early to clear an overflow condition will prevent proper detection of the sync character fifth rising edge. If any falling edges of the sync character have not yet occurred when the ABDEN bit is cleared then those will be falsely detected as Start bits. The following steps are recommended to clear the overflow condition:

- 1. Read RCREG to clear RCIF.
- If RCIDL is zero then wait for RCIF and repeat step 1.
- 3. Clear the ABDOVF bit.

25.4.3 AUTO-WAKE-UP ON BREAK

During Sleep mode, all clocks to the EUSART are suspended. Because of this, the Baud Rate Generator is inactive and a proper character reception cannot be performed. The Auto-Wake-up feature allows the controller to wake-up due to activity on the RX/DT line. This feature is available only in Asynchronous mode.

The Auto-Wake-up feature is enabled by setting the WUE bit of the BAUDxCON register. Once set, the normal receive sequence on RX/DT is disabled, and the EUSART remains in an Idle state, monitoring for a wake-up event independent of the CPU mode. A wake-up event consists of a high-to-low transition on the RX/DT line. (This coincides with the start of a Sync Break or a wake-up signal character for the LIN protocol.)

The EUSART module generates an RCIF interrupt coincident with the wake-up event. The interrupt is generated synchronously to the Q clocks in normal CPU operating modes (Figure 25-7), and asynchronously if the device is in Sleep mode (Figure 25-8). The interrupt condition is cleared by reading the RCxREG register.

The WUE bit is automatically cleared by the low-to-high transition on the RX line at the end of the Break. This signals to the user that the Break event is over. At this point, the EUSART module is in Idle mode waiting to receive the next character.

25.4.3.1 Special Considerations

Break Character

To avoid character errors or character fragments during a wake-up event, the wake-up character must be all zeros.

When the wake-up is enabled the function works independent of the low time on the data stream. If the WUE bit is set and a valid non-zero character is received, the low time from the Start bit to the first rising edge will be interpreted as the wake-up event. The remaining bits in the character will be received as a fragmented character and subsequent characters can result in framing or overrun errors.

Therefore, the initial character in the transmission must be all '0's. This must be ten or more bit times, 13-bit times recommended for LIN bus, or any number of bit times for standard RS-232 devices.

Oscillator Start-up Time

Oscillator start-up time must be considered, especially in applications using oscillators with longer start-up intervals (i.e., HS/PLL mode). The Sync Break (or wake-up signal) character must be of sufficient length, and be followed by a sufficient interval, to allow enough time for the selected oscillator to start and provide proper initialization of the EUSART.

WUE Bit

The wake-up event causes a receive interrupt by setting the RCIF bit. The WUE bit is cleared in hardware by a rising edge on RX/DT. The interrupt condition is then cleared in software by reading the RCxREG register and discarding its contents.

To ensure that no actual data is lost, check the RCIDL bit to verify that a receive operation is not in process before setting the WUE bit. If a receive operation is not occurring, the WUE bit may then be set just prior to entering the Sleep mode.

FIGURE 25-7: AUTO-WAKE-UP BIT (WUE) TIMING DURING NORMAL OPERATION

FIGURE 25-8: AUTO-WAKE-UP BIT (WUE) TIMINGS DURING SLEEP

Note 1: If the wake-up event requires long oscillator warm-up time, the automatic clearing of the WUE bit can occur while the stposc signal is still active. This sequence should not depend on the presence of Q clocks.

2: The EUSART remains in Idle while the WUE bit is set.

25.4.4 BREAK CHARACTER SEQUENCE

The EUSART module has the capability of sending the special Break character sequences that are required by the LIN bus standard. A Break character consists of a Start bit, followed by 12 '0' bits and a Stop bit.

To send a Break character, set the SENDB and TXEN bits of the TXxSTA register. The Break character transmission is then initiated by a write to the TXxREG. The value of data written to TXxREG will be ignored and all '0's will be transmitted.

The SENDB bit is automatically reset by hardware after the corresponding Stop bit is sent. This allows the user to preload the transmit FIFO with the next transmit byte following the Break character (typically, the Sync character in the LIN specification).

The TRMT bit of the TXxSTA register indicates when the transmit operation is active or idle, just as it does during normal transmission. See Figure 25-9 for the timing of the Break character sequence.

25.4.4.1 Break and Sync Transmit Sequence

The following sequence will start a message frame header made up of a Break, followed by an auto-baud Sync byte. This sequence is typical of a LIN bus master.

- 1. Configure the EUSART for the desired mode.
- Set the TXEN and SENDB bits to enable the Break sequence.
- Load the TXxREG with a dummy character to initiate transmission (the value is ignored).
- 4. Write '55h' to TXxREG to load the Sync character into the transmit FIFO buffer.
- After the Break has been sent, the SENDB bit is reset by hardware and the Sync character is then transmitted.

When the TXxREG becomes empty, as indicated by the TXIF, the next data byte can be written to TXxREG.

25.4.5 RECEIVING A BREAK CHARACTER

The Enhanced EUSART module can receive a Break character in two ways.

The first method to detect a Break character uses the FERR bit of the RCxSTA register and the received data as indicated by RCxREG. The Baud Rate Generator is assumed to have been initialized to the expected baud rate.

A Break character has been received when;

- · RCIF bit is set
- · FERR bit is set
- RCxREG = 00h

The second method uses the Auto-Wake-up feature described in **Section 25.4.3 "Auto-Wake-up on Break"**. By enabling this feature, the EUSART will sample the next two transitions on RX/DT, cause an RCIF interrupt, and receive the next data byte followed by another interrupt.

Note that following a Break character, the user will typically want to enable the Auto-Baud Detect feature. For both methods, the user can set the ABDEN bit of the BAUDxCON register before placing the EUSART in Sleep mode.

25.5 EUSART Synchronous Mode

Synchronous serial communications are typically used in systems with a single master and one or more slaves. The master device contains the necessary circuitry for baud rate generation and supplies the clock for all devices in the system. Slave devices can take advantage of the master clock by eliminating the internal clock generation circuitry.

There are two signal lines in Synchronous mode: a bidirectional data line and a clock line. Slaves use the external clock supplied by the master to shift the serial data into and out of their respective receive and transmit shift registers. Since the data line is bidirectional, synchronous operation is half-duplex only. Half-duplex refers to the fact that master and slave devices can receive and transmit data but not both simultaneously. The EUSART can operate as either a master or slave device.

Start and Stop bits are not used in synchronous transmissions.

25.5.1 SYNCHRONOUS MASTER MODE

The following bits are used to configure the EUSART for synchronous master operation:

- SYNC = 1
- CSRC = 1
- SREN = 0 (for transmit); SREN = 1 (for receive)
- CREN = 0 (for transmit); CREN = 1 (for receive)
- SPEN = 1

Setting the SYNC bit of the TXxSTA register configures the device for synchronous operation. Setting the CSRC bit of the TXxSTA register configures the device as a master. Clearing the SREN and CREN bits of the RCxSTA register ensures that the device is in the Transmit mode, otherwise the device will be configured to receive. Setting the SPEN bit of the RCxSTA register enables the EUSART.

25.5.1.1 Master Clock

Synchronous data transfers use a separate clock line, which is synchronous with the data. A device configured as a master transmits the clock on the TX/CK line. The TX/CK pin output driver is automatically enabled when the EUSART is configured for synchronous transmit or receive operation. Serial data bits change on the leading edge to ensure they are valid at the trailing edge of each clock. One clock cycle is generated for each data bit. Only as many clock cycles are generated as there are data bits.

25.5.1.2 Clock Polarity

A clock polarity option is provided for Microwire compatibility. Clock polarity is selected with the SCKP bit of the BAUDxCON register. Setting the SCKP bit sets the clock Idle state as high. When the SCKP bit is set, the data changes on the falling edge of each clock.

Clearing the SCKP bit sets the Idle state as low. When the SCKP bit is cleared, the data changes on the rising edge of each clock.

25.5.1.3 Synchronous Master Transmission

Data is transferred out of the device on the RX/DT pin. The RX/DT and TX/CK pin output drivers are automatically enabled when the EUSART is configured for synchronous master transmit operation.

A transmission is initiated by writing a character to the TXxREG register. If the TSR still contains all or part of a previous character, the new character data is held in the TXxREG until the last bit of the previous character has been transmitted. If this is the first character, or the previous character has been completely flushed from the TSR, the data in the TXxREG is immediately transferred to the TSR. The transmission of the character commences immediately following the transfer of the data to the TSR from the TXxREG.

Each data bit changes on the leading edge of the master clock and remains valid until the subsequent leading clock edge.

Note: The TSR register is not mapped in data memory, so it is not available to the user.

25.5.1.4 Synchronous Master Transmission Set-up:

- Initialize the SPxBRGH, SPxBRGL register pair and the BRGH and BRG16 bits to achieve the desired baud rate (see Section 25.4 "EUSART Baud Rate Generator (BRG)").
- Enable the synchronous master serial port by setting bits SYNC, SPEN and CSRC.
- Disable Receive mode by clearing bits SREN and CREN.
- 4. Enable Transmit mode by setting the TXEN bit.
- 5. If 9-bit transmission is desired, set the TX9 bit.
- If interrupts are desired, set the TXIE bit of the PIE1 register and the GIE and PEIE bits of the INTCON register.
- If 9-bit transmission is selected, the ninth bit should be loaded in the TX9D bit.
- 8. Start transmission by loading data to the TXxREG register.

FIGURE 25-10: SYNCHRONOUS TRANSMISSION

FIGURE 25-11: SYNCHRONOUS TRANSMISSION (THROUGH TXEN)

TABLE 25-7: SUMMARY OF REGISTERS ASSOCIATED WITH SYNCHRONOUS MASTER TRANSMISSION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
ANSELA	_	_	_	ANSA4	_	ANSA2	ANSA1	ANSA0	152
ANSELB ⁽¹⁾	_	_	ANSB5	ANSB4	_	_	_	_	159
ANSELC	ANSC7 ⁽¹⁾	ANSC6 ⁽¹⁾	_	_	ANSC3	ANSC2	ANSC1	ANSC0	166
BAUD1CON	ABDOVF	RCIDL	1	SCKP	BRG16	_	WUE	ABDEN	323
INTCON	GIE	PEIE	TMR0IE	INTE	IOCIE	TMR0IF	INTF	IOCIF	97
PIE1	TMR1GIE	ADIE	RCIE	TXIE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	98
PIR1	TMR1GIF	ADIF	RCIF	TXIF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	103
RC1STA	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	322
RxyPPS	_	_	_		ı	RxyPPS<4:0	>		172
SP1BRGL				BRG<	7:0>				324
SP1BRGH				BRG<	15:8>				324
TRISA	_	_	TRISA5	TRISA4	(2)	TRISA2	TRISA1	TRISA0	151
TRISB ⁽¹⁾	TRISB7	TRISB6	TRISB5	TRISB4	_	_	_	_	158
TRISC	TRISC7 ⁽¹⁾	TRISC6 ⁽¹⁾	TRISC5	TRISC4	TRISC3	TRISC2	TRISC1	TRISC0	165
TX1REG			EUS	ART Transm	it Data Regis	ster			313*
TX1STA	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	321

Legend: — = unimplemented location, read as '0'. Shaded cells are not used for synchronous master transmission.

Note 1: PIC16(L)F1618 only.

2: Unimplemented, read as '1'.

Page provides register information.

25.5.1.5 Synchronous Master Reception

Data is received at the RX/DT pin. The RX/DT pin output driver is automatically disabled when the EUSART is configured for synchronous master receive operation.

In Synchronous mode, reception is enabled by setting either the Single Receive Enable bit (SREN of the RCxSTA register) or the Continuous Receive Enable bit (CREN of the RCxSTA register).

When SREN is set and CREN is clear, only as many clock cycles are generated as there are data bits in a single character. The SREN bit is automatically cleared at the completion of one character. When CREN is set, clocks are continuously generated until CREN is cleared. If CREN is cleared in the middle of a character the CK clock stops immediately and the partial character is discarded. If SREN and CREN are both set, then SREN is cleared at the completion of the first character and CREN takes precedence.

To initiate reception, set either SREN or CREN. Data is sampled at the RX/DT pin on the trailing edge of the TX/CK clock pin and is shifted into the Receive Shift Register (RSR). When a complete character is received into the RSR, the RCIF bit is set and the character is automatically transferred to the two character receive FIFO. The Least Significant eight bits of the top character in the receive FIFO are available in RCxREG. The RCIF bit remains set as long as there are unread characters in the receive FIFO.

Note: If the RX/DT function is on an analog pin, the corresponding ANSEL bit must be cleared for the receiver to function.

25.5.1.6 Slave Clock

Synchronous data transfers use a separate clock line, which is synchronous with the data. A device configured as a slave receives the clock on the TX/CK line. The TX/CK pin output driver is automatically disabled when the device is configured for synchronous slave transmit or receive operation. Serial data bits change on the leading edge to ensure they are valid at the trailing edge of each clock. One data bit is transferred for each clock cycle. Only as many clock cycles should be received as there are data bits.

Note: If the device is configured as a slave and the TX/CK function is on an analog pin, the corresponding ANSEL bit must be cleared.

25.5.1.7 Receive Overrun Error

The receive FIFO buffer can hold two characters. An overrun error will be generated if a third character, in its entirety, is received before RCxREG is read to access the FIFO. When this happens the OERR bit of the RCxSTA register is set. Previous data in the FIFO will not be overwritten. The two characters in the FIFO buffer can be read, however, no additional characters will be received until the error is cleared. The OERR bit can only be cleared by clearing the overrun condition. If the overrun error occurred when the SREN bit is set and CREN is clear then the error is cleared by reading RCxREG. If the overrun occurred when the CREN bit is set then the error condition is cleared by either clearing the CREN bit of the RCxSTA register or by clearing the SPEN bit which resets the EUSART.

25.5.1.8 Receiving 9-bit Characters

The EUSART supports 9-bit character reception. When the RX9 bit of the RCxSTA register is set the EUSART will shift nine bits into the RSR for each character received. The RX9D bit of the RCxSTA register is the ninth, and Most Significant, data bit of the top unread character in the receive FIFO. When reading 9-bit data from the receive FIFO buffer, the RX9D data bit must be read before reading the eight Least Significant bits from the RCxREG.

25.5.1.9 Synchronous Master Reception Setup:

- Initialize the SPxBRGH, SPxBRGL register pair for the appropriate baud rate. Set or clear the BRGH and BRG16 bits, as required, to achieve the desired baud rate.
- Clear the ANSEL bit for the RX pin (if applicable).
- Enable the synchronous master serial port by setting bits SYNC, SPEN and CSRC.
- 4. Ensure bits CREN and SREN are clear.
- If interrupts are desired, set the RCIE bit of the PIE1 register and the GIE and PEIE bits of the INTCON register.
- If 9-bit reception is desired, set bit RX9.
- Start reception by setting the SREN bit or for continuous reception, set the CREN bit.
- 8. Interrupt flag bit RCIF will be set when reception of a character is complete. An interrupt will be generated if the enable bit RCIE was set.
- Read the RCxSTA register to get the ninth bit (if enabled) and determine if any error occurred during reception.
- 10. Read the 8-bit received data by reading the RCxREG register.
- If an overrun error occurs, clear the error by either clearing the CREN bit of the RCxSTA register or by clearing the SPEN bit which resets the EUSART.

FIGURE 25-12: SYNCHRONOUS RECEPTION (MASTER MODE, SREN)

TABLE 25-8: SUMMARY OF REGISTERS ASSOCIATED WITH SYNCHRONOUS MASTER RECEPTION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
ANSELA	_	_	-	ANSA4	_	ANSA2	ANSA1	ANSA0	152
ANSELB ⁽¹⁾	_	_	ANSB5	ANSB4	_	_	_	_	159
ANSELC	ANSC7 ⁽¹⁾	ANSC6 ⁽¹⁾	_	_	ANSC3	ANSC2	ANSC1	ANSC0	166
BAUD1CON	ABDOVF	RCIDL	1	SCKP	BRG16	-	WUE	ABDEN	323
CKPPS	_	_	_	CKPPS<4:0>					174, 172
INTCON	GIE	PEIE	TMR0IE	INTE	IOCIE	TMR0IF	INTF	IOCIF	97
PIE1	TMR1GIE	ADIE	RCIE	TXIE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	98
PIR1	TMR1GIF	ADIF	RCIF	TXIF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	103
RC1REG			EUS	SART Receiv	e Data Regis	ter			316*
RC1STA	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	322
RXPPS	_	_	_			RXPPS<4:0>			174, 172
RxyPPS	_	_	_		F	RxyPPS<4:0	>		172
SP1BRGL				BRG<	7:0>				324*
SP1BRGH				BRG<	15:8>				324*
TRISA	_	_	TRISA5	TRISA4	(2)	TRISA2	TRISA1	TRISA0	151
TRISB ⁽¹⁾	TRISB7	TRISB6	TRISB5	TRISB4				_	158
TRISC	TRISC7 ⁽¹⁾	TRISC6 ⁽¹⁾	TRISC5	TRISC4	TRISC3	TRISC2	TRISC1	TRISC0	165
TX1STA	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	321

Legend: — = unimplemented location, read as '0'. Shaded cells are not used for synchronous master reception.

* Page provides register information.

Note 1: PIC16(L)F1618 only.

2: Unimplemented, read as '1'.

25.5.2 SYNCHRONOUS SLAVE MODE

The following bits are used to configure the EUSART for synchronous slave operation:

- SYNC = 1
- CSRC = 0
- SREN = 0 (for transmit); SREN = 1 (for receive)
- CREN = 0 (for transmit); CREN = 1 (for receive)
- SPEN = 1

Setting the SYNC bit of the TXxSTA register configures the device for synchronous operation. Clearing the CSRC bit of the TXxSTA register configures the device as a slave. Clearing the SREN and CREN bits of the RCxSTA register ensures that the device is in the Transmit mode, otherwise the device will be configured to receive. Setting the SPEN bit of the RCxSTA register enables the EUSART.

25.5.2.1 EUSART Synchronous Slave Transmit

The operation of the Synchronous Master and Slave modes are identical (see Section 25.5.1.3 "Synchronous Master Transmission"), except in the case of the Sleep mode.

If two words are written to the TXxREG and then the SLEEP instruction is executed, the following will occur:

- The first character will immediately transfer to the TSR register and transmit.
- The second word will remain in the TXxREG register.
- 3. The TXIF bit will not be set.
- After the first character has been shifted out of TSR, the TXxREG register will transfer the second character to the TSR and the TXIF bit will now be set.
- If the PEIE and TXIE bits are set, the interrupt will wake the device from Sleep and execute the next instruction. If the GIE bit is also set, the program will call the Interrupt Service Routine.

25.5.2.2 Synchronous Slave Transmission Set-up:

- Set the SYNC and SPEN bits and clear the CSRC bit.
- 2. Clear the ANSEL bit for the CK pin (if applicable).
- Clear the CREN and SREN bits.
- If interrupts are desired, set the TXIE bit of the PIE1 register and the GIE and PEIE bits of the INTCON register.
- 5. If 9-bit transmission is desired, set the TX9 bit.
- 6. Enable transmission by setting the TXEN bit.
- 7. If 9-bit transmission is selected, insert the Most Significant bit into the TX9D bit.
- 8. Start transmission by writing the Least Significant eight bits to the TXxREG register.

TABLE 25-9: SUMMARY OF REGISTERS ASSOCIATED WITH SYNCHRONOUS SLAVE TRANSMISSION

THE WATER MADE AND ADDRESS OF THE PARTY OF T											
Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page		
ANSELA	_	_	1	ANSA4	_	ANSA2	ANSA1	ANSA0	152		
ANSELB ⁽¹⁾	_	_	ANSB5	ANSB4	_	_	1	_	159		
ANSELC	ANSC7 ⁽¹⁾	ANSC6 ⁽¹⁾	I	_	ANSC3	ANSC2	ANSC1	ANSC0	166		
BAUD1CON	ABDOVF	RCIDL	1	SCKP	BRG16	_	WUE	ABDEN	323		
CKPPS	_	-	1	CKPPS<4:0>					174, 172		
INTCON	GIE	PEIE	TMR0IE	INTE	IOCIE	TMR0IF	INTF	IOCIF	97		
PIE1	TMR1GIE	ADIE	RCIE	TXIE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	98		
PIR1	TMR1GIF	ADIF	RCIF	TXIF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	103		
RC1STA	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	322		
RXPPS	_	_	_			RXPPS<4:0>	•		174, 172		
RxyPPS	_	_	_		F	RxyPPS<4:0	>		172		
TRISA	_	_	TRISA5	TRISA4	(2)	TRISA2	TRISA1	TRISA0	151		
TRISB ⁽¹⁾	TRISB7	TRISB6	TRISB5	TRISB4	_	_	_	_	158		
TRISC	TRISC7 ⁽¹⁾	TRISC6 ⁽¹⁾	TRISC5	TRISC4	TRISC3	TRISC2	TRISC1	TRISC0	165		
TX1REG			EUS	ART Transm	it Data Regis	ster			313*		
TX1STA	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	321		

Legend: — = unimplemented location, read as '0'. Shaded cells are not used for synchronous slave transmission.

* Page provides register information.

Note 1: PIC16(L)F1618 only.

2: Unimplemented, read as '1'.

25.5.2.3 EUSART Synchronous Slave Reception

The operation of the Synchronous Master and Slave modes is identical (Section 25.5.1.5 "Synchronous Master Reception"), with the following exceptions:

- Sleep
- CREN bit is always set, therefore the receiver is never idle
- · SREN bit, which is a "don't care" in Slave mode

A character may be received while in Sleep mode by setting the CREN bit prior to entering Sleep. Once the word is received, the RSR register will transfer the data to the RCxREG register. If the RCIE enable bit is set, the interrupt generated will wake the device from Sleep and execute the next instruction. If the GIE bit is also set, the program will branch to the interrupt vector.

25.5.2.4 Synchronous Slave Reception Setup:

- Set the SYNC and SPEN bits and clear the CSRC bit.
- Clear the ANSEL bit for both the CK and DT pins (if applicable).
- If interrupts are desired, set the RCIE bit of the PIE1 register and the GIE and PEIE bits of the INTCON register.
- 4. If 9-bit reception is desired, set the RX9 bit.
- 5. Set the CREN bit to enable reception.
- The RCIF bit will be set when reception is complete. An interrupt will be generated if the RCIE bit was set.
- If 9-bit mode is enabled, retrieve the Most Significant bit from the RX9D bit of the RCxSTA register.
- Retrieve the eight Least Significant bits from the receive FIFO by reading the RCxREG register.
- If an overrun error occurs, clear the error by either clearing the CREN bit of the RCxSTA register or by clearing the SPEN bit which resets the EUSART.

TABLE 25-10: SUMMARY OF REGISTERS ASSOCIATED WITH SYNCHRONOUS SLAVE RECEPTION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page		
ANSELA	_	_	-	ANSA4	_	ANSA2	ANSA1	ANSA0	152		
ANSELB ⁽¹⁾	_	_	ANSB5	ANSB4	_	_	_	_	159		
ANSELC	ANSC7 ⁽¹⁾	ANSC6 ⁽¹⁾	1	_	ANSC3	ANSC2	ANSC1	ANSC0	166		
BAUD1CON	ABDOVF	RCIDL	_	SCKP	BRG16	_	WUE	ABDEN	323		
CKPPS	_	_	_	CKPPS<4:0>					174, 172		
INTCON	GIE	PEIE	TMR0IE	INTE	IOCIE	TMR0IF	INTF	IOCIF	97		
PIE1	TMR1GIE	ADIE	RCIE	TXIE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	98		
PIR1	TMR1GIF	ADIF	RCIF	TXIF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	103		
RC1REG			EUS	SART Receiv	e Data Regis	ter			316*		
RC1STA	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	322		
RXPPS	_	_	_			RXPPS<4:0>	•		174, 172		
TRISA	_	_	TRISA5	TRISA4	(2)	TRISA2	TRISA1	TRISA0	151		
TRISB ⁽¹⁾	TRISB7	TRISB6	TRISB5	TRISB4	_	_	_	_	158		
TRISC	TRISC7 ⁽¹⁾	TRISC6 ⁽¹⁾	TRISC5	TRISC4	TRISC3	TRISC2	TRISC1	TRISC0	165		
TX1STA	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	321		

Legend: — = unimplemented location, read as '0'. Shaded cells are not used for synchronous slave reception.

* Page provides register information.

Note 1: PIC16(L)F1618 only.

2: Unimplemented, read as '1'.

25.6 EUSART Operation During Sleep

The EUSART will remain active during Sleep only in the Synchronous Slave mode. All other modes require the system clock and therefore cannot generate the necessary signals to run the Transmit or Receive Shift registers during Sleep.

Synchronous Slave mode uses an externally generated clock to run the Transmit and Receive Shift registers.

25.6.1 SYNCHRONOUS RECEIVE DURING SLEEP

To receive during Sleep, all the following conditions must be met before entering Sleep mode:

- RCxSTA and TXxSTA Control registers must be configured for Synchronous Slave Reception (see Section 25.5.2.4 "Synchronous Slave Reception Set-up:").
- If interrupts are desired, set the RCIE bit of the PIE1 register and the GIE and PEIE bits of the INTCON register.
- The RCIF interrupt flag must be cleared by reading RCxREG to unload any pending characters in the receive buffer.

Upon entering Sleep mode, the device will be ready to accept data and clocks on the RX/DT and TX/CK pins, respectively. When the data word has been completely clocked in by the external device, the RCIF interrupt flag bit of the PIR1 register will be set. Thereby, waking the processor from Sleep.

Upon waking from Sleep, the instruction following the SLEEP instruction will be executed. If the Global Interrupt Enable (GIE) bit of the INTCON register is also set, then the Interrupt Service Routine at address 004h will be called.

25.6.2 SYNCHRONOUS TRANSMIT DURING SLEEP

To transmit during Sleep, all the following conditions must be met before entering Sleep mode:

- The RCxSTA and TXxSTA Control registers must be configured for synchronous slave transmission (see Section 25.5.2.2 "Synchronous Slave Transmission Set-up:").
- The TXIF interrupt flag must be cleared by writing the output data to the TXxREG, thereby filling the TSR and transmit buffer.
- If interrupts are desired, set the TXIE bit of the PIE1 register and the PEIE bit of the INTCON register.
- Interrupt enable bits TXIE of the PIE1 register and PEIE of the INTCON register must set.

Upon entering Sleep mode, the device will be ready to accept clocks on TX/CK pin and transmit data on the RX/DT pin. When the data word in the TSR has been completely clocked out by the external device, the pending byte in the TXxREG will transfer to the TSR and the TXIF flag will be set. Thereby, waking the processor from Sleep. At this point, the TXxREG is available to accept another character for transmission, which will clear the TXIF flag.

Upon waking from Sleep, the instruction following the SLEEP instruction will be executed. If the Global Interrupt Enable (GIE) bit is also set then the Interrupt Service Routine at address 0004h will be called.

26.0 CAPTURE/COMPARE/PWM MODULES

The Capture/Compare/PWM module is a peripheral which allows the user to time and control different events, and to generate Pulse-Width Modulation (PWM) signals. In Capture mode, the peripheral allows the timing of the duration of an event. The Compare mode allows the user to trigger an external event when a predetermined amount of time has expired. The PWM mode can generate Pulse-Width Modulated signals of varying frequency and duty cycle.

This family of devices contains two standard Capture/Compare/PWM modules (CCP1 and CCP2).

- Note 1: In devices with more than one CCP module, it is very important to pay close attention to the register names used. A number placed after the module acronym is used to distinguish between separate modules. For example, the CCP1CON and CCP2CON control the same operational aspects of two completely different CCP modules.
 - 2: Throughout this section, generic references to a CCP module in any of its operating modes may be interpreted as being equally applicable to CCPx module. Register names, module signals, I/O pins, and bit names may use the generic designator 'x' to indicate the use of a numeral to distinguish a particular module, when required.

26.1 Capture Mode

The Capture mode function described in this section is available and identical for all CCP modules.

Capture mode makes use of the 16-bit Timer1 resource. When an event occurs on the CCPx input, the 16-bit CCPRxH:CCPRxL register pair captures and stores the 16-bit value of the TMR1H:TMR1L register pair, respectively. An event is defined as one of the following and is configured by the MODE<3:0> bits of the CCPxCON register:

- · Every edge (rising or falling)
- · Every falling edge
- · Every rising edge
- · Every 4th rising edge
- · Every 16th rising edge

The CCPx capture input signal is configured by the CTS bits of the CCPxCAP register with the following options:

- CCPx pin
- Comparator 1 output (C1_OUT_sync)
- Comparator 2 output (C2 OUT sync)
- Interrupt-on-change interrupt trigger (IOC interrupt)

When a capture is made, the Interrupt Request Flag bit CCPxIF of the PIRx register is set. The interrupt flag must be cleared in software. If another capture occurs before the value in the CCPRxH, CCPRxL register pair is read, the old captured value is overwritten by the new captured value.

Figure shows a simplified diagram of the capture operation.

26.1.1 CCP PIN CONFIGURATION

In Capture mode, select the interrupt source using the CTS bits of the CCPxCAP register. If the CCPx pin is chosen, it should be configured as an input by setting the associated TRIS control bit.

FIGURE 26-1: CAPTURE MODE OPERATION BLOCK DIAGRAM

26.1.2 TIMER1 MODE RESOURCE

Timer1 must be running in Timer mode or Synchronized Counter mode for the CCP module to use the capture feature. In Asynchronous Counter mode, the capture operation may not work.

See Section22.0 "Timer1/3/5 Module with Gate Control" for more information on configuring Timer1.

26.1.3 SOFTWARE INTERRUPT MODE

When the Capture mode is changed, a false capture interrupt may be generated. The user should keep the CCPxIE interrupt enable bit of the PIEx register clear to avoid false interrupts. Additionally, the user should clear the CCPxIF interrupt flag bit of the PIRx register following any change in Operating mode.

Note:

Clocking Timer1 from the system clock (Fosc) should not be used in Capture mode. In order for Capture mode to recognize the trigger event on the CCPx pin, Timer1 must be clocked from the instruction clock (Fosc/4) or from an external clock source.

26.1.4 CCP PRESCALER

There are four prescaler settings specified by the MODE<3:0> bits of the CCPxCON register. Whenever the CCP module is turned off, or the CCP module is not in Capture mode, the prescaler counter is cleared. Any Reset will clear the prescaler counter.

Switching from one capture prescaler to another does not clear the prescaler and may generate a false interrupt. To avoid this unexpected operation, turn the module off by clearing the EN bit of the CCPxCON register before changing the prescaler.

26.1.5 CAPTURE DURING SLEEP

Capture mode depends upon the Timer1 module for proper operation. There are two options for driving the Timer1 module in Capture mode. It can be driven by the instruction clock (Fosc/4), or by an external clock source.

When Timer1 is clocked by Fosc/4, Timer1 will not increment during Sleep. When the device wakes from Sleep, Timer1 will continue from its previous state.

Capture mode will operate during Sleep when Timer1 is clocked by an external clock source.

26.1.6 CAPTURE OUTPUT

Whenever a capture occurs, the output of the CCP will go high for a period equal to one system clock period (1/Fosc). This output is available as an input signal to the CWG, as an auto-conversion trigger for the ADC, as an External Reset Signal for the TMR2 modules, as a window input to the SMT, and as an input to the CLC module. In addition, the CCPx pin output can be mapped to output pins through the use of PPS (see 13.2 "PPS Outputs").

26.2 Compare Mode

The Compare mode function described in this section is available and identical for all CCP modules.

Compare mode makes use of the 16-bit Timer1 resource. The 16-bit value of the CCPRxH:CCPRxL register pair is constantly compared against the 16-bit value of the TMR1H:TMR1L register pair. When a match occurs, one of the following events can occur:

- · Toggle the CCPx output
- · Set the CCPx output
- · Clear the CCPx output
- · Pulse the CCPx output
- · Generate a Software Interrupt
- · Optionally Reset TMR1

The action on the pin is based on the value of the MODE<3:0> control bits of the CCPxCON register. At the same time, the interrupt flag CCPxIF bit is set.

All Compare modes can generate an interrupt.

Figure 26-2 shows a simplified diagram of the compare operation.

26.2.1 CCPx PIN CONFIGURATION

The user must configure the CCPx pin as an output by clearing the associated TRIS bit.

FIGURE 26-2: COMPARE MODE OPERATION BLOCK DIAGRAM

26.2.2 TIMER1 MODE RESOURCE

In Compare mode, Timer1 must be running in either Timer mode or Synchronized Counter mode. The compare operation may not work in Asynchronous Counter mode.

See Section22.0 "Timer1/3/5 Module with Gate Control" for more information on configuring Timer1.

Note

Clocking Timer1 from the system clock (Fosc) should not be used in Compare mode. In order for Compare mode to recognize the trigger event on the CCPx pin, Tlmer1 must be clocked from the instruction clock (Fosc/4) or from an external clock source.

26.2.3 SOFTWARE INTERRUPT MODE

When Generate Software Interrupt mode is chosen (MODE<3:0> = 1010), the CCPx module does not assert control of the CCPx pin (see the CCPxCON register).

26.2.4 COMPARE DURING SLEEP

The Compare mode is dependent upon the system clock (Fosc) for proper operation. Since Fosc is shut down during Sleep mode, the Compare mode will not function properly during Sleep.

26.2.5 CAPTURE OUTPUT

When in Compare mode, the CCP will provide an output upon the 16-bit value of the CCPRxH:CCPRxL register pair matching the TMR1H:TMR1L register pair. The compare output depends on which Compare mode the CCP is configured as. If the MODE bits of CCPxCON register are equal to '1011' or '1010', the CCP module will output high, while TMR1 is equal to CCPRxH:CCPRxL register pair. This means that the pulse width is determined by the TMR1 prescaler. If the MODE bits of CCPxCON are equal to '0001' or '0010', the output will toggle upon a match, going from '0' to '1' or vice-versa. If the MODE bits of CCPxCON are equal to '1001', the output is cleared on a match, and if the MODE bits are equal to '1000', the output is set on a match. This output is available as an input signal to the CWG, as an auto-conversion trigger for the ADC, as an external Reset signal for the TMR2 modules, as a window input to the SMT, and as an input to the CLC module. In addition, the CCPx pin output can be mapped to output pins through the use of PPS (see Section13.2 "PPS Outputs").

26.3 **PWM Overview**

Pulse-Width Modulation (PWM) is a scheme that provides power to a load by switching quickly between fully on and fully off states. The PWM signal resembles a square wave where the high portion of the signal is considered the on state and the low portion of the signal is considered the off state. The high portion, also known as the pulse width, can vary in time and is defined in steps. A larger number of steps applied, which lengthens the pulse width, also supplies more power to the load. Lowering the number of steps applied, which shortens the pulse width, supplies less power. The PWM period is defined as the duration of one complete cycle or the total amount of on and off time combined.

PWM resolution defines the maximum number of steps that can be present in a single PWM period. A higher resolution allows for more precise control of the pulse width time and in turn the power that is applied to the load.

The term duty cycle describes the proportion of the on time to the off time and is expressed in percentages, where 0% is fully off and 100% is fully on. A lower duty cycle corresponds to less power applied and a higher duty cycle corresponds to more power applied.

FIGURE 26-3: SIMPLIFIED PWM BLOCK DIAGRAM

26.3.1 STANDARD PWM OPERATION

The standard PWM function described in this section is available and identical for all CCP modules.

The standard PWM mode generates a Pulse-Width Modulation (PWM) signal on the CCPx pin with up to 10 bits of resolution. The period, duty cycle, and resolution are controlled by the following registers:

- · PR2/4/6 registers
- · T2CON/T4CON/T6CON registers
- · CCPRxH:CCPRxL register pair

Figure shows a simplified block diagram of PWM operation.

- **Note 1:** The corresponding TRIS bit must be cleared to enable the PWM output on the CCPx pin.
 - **2:** Clearing the CCPxCON register will relinquish control of the CCPx pin.

26.3.2 SETUP FOR PWM OPERATION

The following steps should be taken when configuring the CCP module for standard PWM operation:

- Disable the CCPx pin output driver by setting the associated TRIS bit.
- Determine which timer will be used to clock the CCP; Timer2/4/6.
- 3. Load the associated PR2/4/6 register with the PWM period value.
- Configure the CCP module for the PWM mode by loading the CCPxCON register with the appropriate values.
- Load the CCPRxH:CCPRxL register pair with the PWM duty cycle value.
- 6. Configure and start Timer2/4/6:
 - Clear the TMR2IF/TMR4IF/TMR6IF interrupt flag bit of the PIRx register. See Note below.
 - Configure the CKPS bits of the TxCON register with the Timer prescale value.
 - Enable the Timer by setting the ON bit of the TxCON register.
- 7. Enable PWM output pin:
 - Wait until the Timer overflows and the TMR2IF/TMR4IF/TMR6IF bit of the PIRx register is set. See Note below.
 - Enable the CCPx pin output driver by clearing the associated TRIS bit.

Note: In order to send a complete duty cycle and period on the first PWM output, the above steps must be included in the setup sequence. If it is not critical to start with a complete PWM signal on the first output, then step 6 may be ignored.

26.4 CCP/PWM Clock Selection

The PIC16(L)F1614/8 allows each individual CCP and PWM module to select the timer source that controls the module. Each module has an independent selection.

As there are up to three 8-bit timers with auto-reload (Timer2/4/6), PWM mode on the CCP and PWM modules can use any of these timers.

The CCPTMRS register is used to select which timer is used.

26.4.1 USING THE TMR2/4/6 WITH THE CCP MODULE

This device has a new version of the TMR2 module that has many new modes, which allow for greater customization and control of the PWM signals than older parts. Refer to **Section23.5 "Operation Examples"** for examples of PWM signal generation using the different modes of Timer2. The CCP operation requires that the timer used as the PWM time base has the Fosc/4 clock source selected.

26.4.2 PWM PERIOD

The PWM period is specified by the PR2/4/6 register of Timer2/4/6. The PWM period can be calculated using the formula of Equation 26-1.

EQUATION 26-1: PWM PERIOD

$$PWM \ Period = [(PR2) + 1] \bullet 4 \bullet TOSC \bullet$$

 $(TMR2 \ Prescale \ Value)$

Note 1: Tosc = 1/Fosc

When TMR2/4/6 is equal to its respective PR2/4/6 register, the following three events occur on the next increment cycle:

- · TMR2/4/6 is cleared
- The CCPx pin is set. (Exception: If the PWM duty cycle = 0%, the pin will not be set.)
- The PWM duty cycle is latched from the CCPRxH:CCPRxL pair into the internal 10-bit latch.

Note: The Timer postscaler (see Figure) is not used in the determination of the PWM frequency.

26.4.3 PWM DUTY CYCLE

The PWM duty cycle is specified by writing a 10-bit value to two registers: the CCPRxH:CCPRxL register pair. Where the particular bits go is determined by the FMT bit of the CCPxCON register. If FMT = 0, the two Most Significant bits of the duty cycle value should be written to bits <1:0> of CCPRxH register and the remaining eight bits to the CCPRxL register. If FMT = 1, the Least

Significant two bits of the duty cycle should be written to bits <7:6> of the CCPRxL register and the Most Significant eight bits to the CCPRxH register. This is illustrated in Figure 26-4. These bits can be written at any time. The duty cycle value is not latched into the internal latch until after the period completes (i.e., a match between PR2/4/6 and TMR2/4/6 registers occurs).

Equation 26-2 is used to calculate the PWM pulse width. Equation 26-3 is used to calculate the PWM duty cycle ratio.

EQUATION 26-2: PULSE WIDTH

EQUATION 26-3: DUTY CYCLE RATIO

Duty Cycle Ratio =
$$\frac{(CCPRxH:CCPRxL)}{4(PRx+1)}$$

The PWM duty cycle registers are double buffered for glitchless PWM operation.

The 8-bit timer TMR2/4/6 register is concatenated with either the 2-bit internal system clock (Fosc), or two bits of the prescaler, to create the 10-bit time base. The system clock is used if the Timer2/4/6 prescaler is set to 1:1.

When the 10-bit time base matches the internal buffer register, then the CCPx pin is cleared (see Figure).

FIGURE 26-4: CCPx DUTY-CYCLE ALIGNMENT

26.4.4 PWM RESOLUTION

The resolution determines the number of available duty cycles for a given period. For example, a 10-bit resolution will result in 1024 discrete duty cycles, whereas an 8-bit resolution will result in 256 discrete duty cycles.

The maximum PWM resolution is ten bits when PR2/4/6 is 255. The resolution is a function of the PR2/4/6 register value as shown by Equation 26-4.

EQUATION 26-4: PWM RESOLUTION

Resolution =
$$\frac{log[4(PR2 + 1)]}{log(2)}$$
 bits

Note: If the pulse width value is greater than the period, the assigned PWM pin(s) will remain unchanged.

TABLE 26-1: EXAMPLE PWM FREQUENCIES AND RESOLUTIONS (Fosc = 20 MHz)

PWM Frequency	1.22 kHz	4.88 kHz	19.53 kHz	78.12 kHz	156.3 kHz	208.3 kHz
Timer Prescale	16	4	1	1	1	1
PR2 Value	0xFF	0xFF	0xFF	0x3F	0x1F	0x17
Maximum Resolution (bits)	10	10	10	8	7	6

TABLE 26-2: EXAMPLE PWM FREQUENCIES AND RESOLUTIONS (Fosc = 8 MHz)

PWM Frequency	1.22 kHz	4.90 kHz	19.61 kHz	76.92 kHz	153.85 kHz	200.0 kHz
Timer Prescale	16	4	1	1	1	1
PR2 Value	0x65	0x65	0x65	0x19	0x0C	0x09
Maximum Resolution (bits)	8	8	8	6	5	5

26.4.5 CHANGES IN SYSTEM CLOCK FREQUENCY

The PWM frequency is derived from the system clock frequency. Any changes in the system clock frequency will result in changes to the PWM frequency. See Section5.0 "Oscillator Module" for additional details.

26.4.6 EFFECTS OF RESET

Any Reset will force all ports to Input mode and the CCP registers to their Reset states.

26.4.7 PWM OUTPUT

The output of the CCP in PWM mode is the PWM signal generated by the module and described above. This output is available as an input signal to the CWG, as an auto-conversion trigger for the ADC, as an external Reset signal for the TMR2 modules, as a window input to the SMT, and as an input to the CLC module. In addition, the CCPx pin output can be mapped to output pins through the use of PPS (see Section13.2 "PPS Outputs").

26.5 Register Definitions: CCP Control

REGISTER 26-1: CCPxCON: CCPx CONTROL REGISTER

R/W-0/0	U/U-0/0	R-x	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
EN	_	OUT	FMT		MODE	E<3:0>	
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Reset
'1' = Bit is set	'0' = Bit is cleared	

bit 7 EN: CCPx Module Enable bit 1 = CCPx is enabled 0 = CCPx is disabled bit 6 Unimplemented: Read as '0' bit 5 **OUT:** CCPx Output Data bit (read-only) bit 4 FMT: CCPW (Pulse-Width) Alignment bit If MODE = PWM Mode 1 = Left-aligned format, CCPRxH <7> is the MSb of the PWM duty cycle 0 = Right-aligned format, CCPRxL<0> is the LSb of the PWM duty cycle bit 3-0 MODE<3:0>: CCPx Mode Selection bit 11xx = PWM mode 1011 = Compare mode: Pulse output, clear TMR1 1010 = Compare mode: Pulse output (0 - 1 - 0) 1001 = Compare mode: clear output on compare match 1000 = Compare mode: set output on compare match 0111 = Capture mode: every 16th rising edge 0110 = Capture mode: every 4th rising edge 0101 = Capture mode: every rising edge 0100 = Capture mode: every falling edge 0011 = Capture mode: every rising or falling edge 0010 = Compare mode: toggle output on match

0001 = Compare mode: Toggle output and clear TMR1 on match

0000 = Capture/Compare/PWM off (resets CCPx module) (reserved for backwards compatibility)

REGISTER 26-2: CCPTMRS: PWM TIMER SELECTION CONTROL REGISTER 0

R/W-0/0	R/W-0/0						
P4TSE	L<1:0>	P3TSE	L<1:0>	C2TSE	L<1:0>	C1TSEL<1:0>	
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7-6 **P4TSEL<1:0>:** PWM4 Timer Selection bits

11 = Reserved

10 = PWM4 is based off Timer6 in PWM mode 01 = PWM4 is based off Timer4 in PWM mode 00 = PWM4 is based off Timer2 in PWM mode

bit 5-4 **P3TSEL<1:0>:** PWM3 Timer Selection bits

11 = Reserved

11 - Reserved 10 = PWM3 is based off Timer6 in PWM mode 01 = PWM3 is based off Timer4 in PWM mode 00 = PWM3 is based off Timer2 in PWM mode

bit 3-2 C2TSEL<1:0>: CCP2 (PWM2) Timer Selection bits

11 = Reserved

10 = CCP2 is based off Timer6 in PWM mode

01 = CCP2 is based off Timer4 in PWM mode

00 = CCP2 is based off Timer2 in PWM mode

bit 1-0 C1TSEL<1:0>: CCP1 (PWM1) Timer Selection bits

11 = Reserved

10 = CCP1 is based off Timer6 in PWM mode

01 = CCP1 is based off Timer4 in PWM mode

00 = CCP1 is based off Timer2 in PWM mode

REGISTER 26-3: CCPRxL: CCPx LOW BYTE REGISTER

| R/W-0/0 |
|---------|---------|---------|---------|---------|---------|---------|---------|
| | | | CCPR | <7:0> | | | |
| bit 7 | | | | | | | bit 0 |

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Reset

'1' = Bit is set '0' = Bit is cleared

bit 7-0 MODE = Capture Mode

CCPRxL<7:0>: LSB of captured TMR1 value

MODE = Compare Mode

CCPRxL<7:0>: LSB compared to TMR1 value

MODE = PWM Mode && FMT = 0

CCPRxL<7:0>: CCPW<7:0> — Pulse width Least Significant eight bits

MODE = PWM Mode && FMT = 1

CCPRxL<7:6>: CCPW<1:0> — Pulse width Least Significant two bits

CCPRxL<5:0>: Not used

REGISTER 26-4: CCPRxH: CCPx HIGH BYTE REGISTER

| R/W-0/0 |
|---------|---------|---------|---------|---------|---------|---------|---------|
| | | | CCPR- | <15:8> | | | |
| bit 7 | | | | | | | bit 0 |

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Reset

'1' = Bit is set '0' = Bit is cleared

bit 7-0 MODE = Capture Mode

CCPRxH<7:0>: MSB of captured TMR1 value

MODE = Compare Mode

CCPRxH<7:0>: MSB compared to TMR1 value

MODE = PWM Mode && FMT = 0

CCPRxH<7:2>: Not used

CCPRxH<1:0>: CCPW<9:8> — Pulse width Most Significant two bits

MODE = PWM Mode && FMT = 1

CCPRxH<7:0>: CCPW<9:2> — Pulse width Most Significant eight bits

REGISTER 26-5: CCPxCAP: CCPx CAPTURE INPUT SELECTION REGISTER

U-0	U-0	U-0	U-0	U-0	R/W-0/0	R/W-0/0	R/W-0/0
_	_	_	_	_		CTS<2:0>	
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Reset

'1' = Bit is set '0' = Bit is cleared

bit 7-3 Unimplemented: Read as '0'

bit 2-0 CTS<2:0>: Capture Trigger Input Selection bits

111 = Reserved. No channel connected.

110 = Reserved. No channel connected.

101 = LC2 out

100 = LC1_out

011 = IOC interrupt

010 = C2_OUT_sync

001 = C1 OUT sync

000 = CCPx pin

TABLE 26-3: SUMMARY OF REGISTERS ASSOCIATED WITH STANDARD PWM

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
CCPxCAP	_	_	1	_	CTS<1:0>				355
CCPxCON	EN	_	OUT	FMT		352			
CCPRxL	Capture/Compare/PWM Register x (LSB)							354	
CCPRxH	Capture/Compare/PWM Register x (MSB)							355	
CCPTMRS	P4TSEL<1:0> P3TSEL<1:0>			C2TSEL<1:0>		C1TSEL<1:0>		353	
INTCON	GIE	PEIE	TMR0IE	INTE	IOCIE	TMR0IF	INTF	IOCIF	97
PIE1	TMR1GIE	ADIE	RCIE	TXIE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	98
PIE2	_	C2IE	C1IE	_	BCLIE	TMR6IE	TMR4IE	CCP2IE	99
PR2	Timer2 Period Register							235*	
T2CON	ON CKPS<2:0>				254				
TMR2	Timer2 Module Register							235*	
PR4	Timer4 Period Register							235*	
T4CON	ON CKPS<2:0> OUTPS<3:0>							254	
TMR4	Timer4 Module Register							235*	
PR6	Timer6 Period Register							235*	
T6CON	ON CKPS<2:0>					254			
TMR6	Timer6 Module Register							235*	
TRISA	_	_	TRISA5	TRISA4	_(1)	TRISA2	TRISA1	TRISA0	151

Legend: — = Unimplemented location, read as '0'. Shaded cells are not used by the PWM.

Note 1: Unimplemented, read as '1'.

^{*} Page provides register information.

27.0 PULSE-WIDTH MODULATION (PWM) MODULE

The PWM module generates a Pulse-Width Modulated signal determined by the duty cycle, period, and resolution that are configured by the following registers:

- PR2
- T2CON
- PWMxDCH
- PWMxDCL
- PWMxCON

Figure 27-1 shows a simplified block diagram of PWM operation.

For a step-by-step procedure on how to set up this module for PWM operation, refer to Section 27.1.9 "Setup for PWM Operation using PWMx Pins".

FIGURE 27-1: SIMPLIFIED PWM BLOCK DIAGRAM

27.1 PWMx Pin Configuration

All PWM outputs are multiplexed with the PORT data latch. The user must configure the pins as outputs by clearing the associated TRIS bits.

27.1.1 FUNDAMENTAL OPERATION

The PWM module produces a 10-bit resolution output. Timer2 and PR2 set the period of the PWM. The PWMxDCL and PWMxDCH registers configure the duty cycle. The period is common to all PWM modules, whereas the duty cycle is independently controlled.

Note: The Timer2 postscaler is not used in the determination of the PWM frequency. The postscaler could be used to have a servo update rate at a different frequency than the PWM output.

All PWM outputs associated with Timer2 are set when TMR2 is cleared. Each PWMx is cleared when TMR2 is equal to the value specified in the corresponding PWMxDCH (8 MSb) and PWMxDCL<7:6> (2 LSb) registers. When the value is greater than or equal to PR2, the PWM output is never cleared (100% duty cycle).

Note: The PWMxDCH and PWMxDCL registers are double buffered. The buffers are updated when Timer2 matches PR2. Care should be taken to update both registers before the timer match occurs.

27.1.2 PWM OUTPUT POLARITY

The output polarity is inverted by setting the PWMxPOL bit of the PWMxCON register.

27.1.3 PWM PERIOD

The PWM period is specified by the PR2 register of Timer2. The PWM period can be calculated using the formula of Equation 27-1.

EQUATION 27-1: PWM PERIOD

$$PWM \ Period = [(PR2) + 1] \bullet 4 \bullet TOSC \bullet$$

$$(TMR2 \ Prescale \ Value)$$

Note: Tosc = 1/Fosc

When TMR2 is equal to PR2, the following three events occur on the next increment cycle:

- · TMR2 is cleared
- The PWM output is active. (Exception: When the PWM duty cycle = 0%, the PWM output will remain inactive.)
- The PWMxDCH and PWMxDCL register values are latched into the buffers.

Note: The Timer2 postscaler has no effect on the PWM operation.

27.1.4 PWM DUTY CYCLE

The PWM duty cycle is specified by writing a 10-bit value to the PWMxDCH and PWMxDCL register pair. The PWMxDCH register contains the eight MSbs and the PWMxDCL<7:6>, the two LSbs. The PWMxDCH and PWMxDCL registers can be written to at any time.

Equation 27-2 is used to calculate the PWM pulse width. Equation 27-3 is used to calculate the PWM duty cycle ratio.

EQUATION 27-2: PULSE WIDTH

Pulse Width = (PWMxDCH:PWMxDCL<7:6>) •

Tosc • (TMR2 Prescale Value)

Note: Tosc = 1/Fosc

EQUATION 27-3: DUTY CYCLE RATIO

Duty Cycle Ratio = $\frac{(PWMxDCH:PWMxDCL<7:6>)}{4(PR2+I)}$

The 8-bit timer TMR2 register is concatenated with the two Least Significant bits of 1/Fosc, adjusted by the Timer2 prescaler to create the 10-bit time base. The system clock is used if the Timer2 prescaler is set to 1:1.

Figure 27-2 shows a waveform of the PWM signal when the duty cycle is set for the smallest possible pulse.

FIGURE 27-2: PWM OUTPUT

27.1.5 PWM RESOLUTION

The resolution determines the number of available duty cycles for a given period. For example, a 10-bit resolution will result in 1024 discrete duty cycles, whereas an 8-bit resolution will result in 256 discrete duty cycles.

The maximum PWM resolution is ten bits when PR2 is 255. The resolution is a function of the PR2 register value as shown by Equation 27-4.

EQUATION 27-4: PWM RESOLUTION

Resolution =
$$\frac{log[4(PR2 + 1)]}{log(2)}$$
 bits

Note: If the pulse width value is greater than the period the assigned PWM pin(s) will

remain unchanged.

TABLE 27-1: EXAMPLE PWM FREQUENCIES AND RESOLUTIONS (Fosc = 20 MHz)

PWM Frequency	0.31 kHz	4.88 kHz	19.53 kHz	78.12 kHz	156.3 kHz	208.3 kHz
Timer Prescale	64	4	1	1	1	1
PR2 Value	0xFF	0xFF	0xFF	0x3F	0x1F	0x17
Maximum Resolution (bits)	10	10	10	8	7	6.6

TABLE 27-2: EXAMPLE PWM FREQUENCIES AND RESOLUTIONS (Fosc = 8 MHz)

PWM Frequency	0.31 kHz	4.90 kHz	19.61 kHz	76.92 kHz	153.85 kHz	200.0 kHz
Timer Prescale	64	4	1	1	1	1
PR2 Value	0x65	0x65	0x65	0x19	0x0C	0x09
Maximum Resolution (bits)	8	8	8	6	5	5

27.1.6 OPERATION IN SLEEP MODE

In Sleep mode, the TMR2 register will not increment and the state of the module will not change. If the PWMx pin is driving a value, it will continue to drive that value. When the device wakes up, TMR2 will continue from its previous state.

27.1.7 CHANGES IN SYSTEM CLOCK FREQUENCY

The PWM frequency is derived from the system clock frequency (Fosc). Any changes in the system clock frequency will result in changes to the PWM frequency. Refer to **Section 5.0** "Oscillator Module" for additional details.

27.1.8 EFFECTS OF RESET

Any Reset will force all ports to Input mode and the PWM registers to their Reset states.

27.1.9 SETUP FOR PWM OPERATION USING PWMx PINS

The following steps should be taken when configuring the module for PWM operation using the PWMx pins:

- Disable the PWMx pin output driver(s) by setting the associated TRIS bit(s).
- 2. Clear the PWMxCON register.
- Load the PR2 register with the PWM period value.
- 4. Clear the PWMxDCH register and bits <7:6> of the PWMxDCL register.
- 5. Configure and start Timer2:
 - Clear the TMR2IF interrupt flag bit of the PIR1 register. See note below.
 - Configure the CKPS bits of the T2CON register with the Timer2 prescale value.
 - Enable Timer2 by setting the ON bit of the T2CON register.
- Enable PWM output pin and wait until Timer2 overflows, TMR2IF bit of the PIR1 register is set. See note below.
- Enable the PWMx pin output driver(s) by clearing the associated TRIS bit(s) and setting the PWMxOE bit of the PWMxCON register.
- 8. Configure the PWM module by loading the PWMxCON register with the appropriate values.
 - Note 1: In order to send a complete duty cycle and period on the first PWM output, the above steps must be followed in the order given. If it is not critical to start with a complete PWM signal, then move Step 8 to replace Step 4.
 - **2:** For operation with other peripherals only, disable PWMx pin outputs.

27.2 Register Definitions: PWM Control

REGISTER 27-1: PWMxCON: PWM CONTROL REGISTER

R/W-0/0	U-0	R-0/0	R/W-0/0	U-0	U-0	U-0	U-0
PWMxEN	_	PWMxOUT	PWMxPOL	_	_	_	_
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7 **PWMxEN:** PWM Module Enable bit

bit 6

bit 3-0

1 = PWM module is enabled 0 = PWM module is disabled Unimplemented: Read as '0'

bit 5 **PWMxOUT:** PWM Module Output Value bit

bit 4 **PWMxPOL:** PWMx Output Polarity Select bit

1 = PWM output is active-low 0 = PWM output is active-high **Unimplemented:** Read as '0'

REGISTER 27-2: PWMxDCH: PWM DUTY CYCLE HIGH BITS

R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u				
	PWMxDCH<7:0>										
bit 7											

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is cleared

bit 7-0 **PWMxDCH<7:0>:** PWM Duty Cycle Most Significant bits

These bits are the MSbs of the PWM duty cycle. The two LSbs are found in the PWMxDCL register.

REGISTER 27-3: PWMxDCL: PWM DUTY CYCLE LOW BITS

R/W-x/u	R/W-x/u	U-0	U-0	U-0	U-0	U-0	U-0
PWMxDCL<7:6>		_	_	_	_	_	_
bit 7			_			_	bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7-6 **PWMxDCL<7:6>:** PWM Duty Cycle Least Significant bits

These bits are the LSbs of the PWM duty cycle. The MSbs are found in the PWMxDCH register.

bit 5-0 **Unimplemented:** Read as '0'

TABLE 27-3: SUMMARY OF REGISTERS ASSOCIATED WITH PWM

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
PR2			Tin	ner2 module F	Period Registe	er			359*
PWM3CON	EN	_	OUT	POL	_	_	_	_	361
PWM3DCH		DC<9:2>							
PWM3DCL	DC<1:0>		_	_	_	_	_	_	361
PWM4CON	EN	_	OUT	POL	_	_	_	_	361
PWM4DCH		•		DC<9	9:2>				361
PWM4DCL	DC<	1:0>	_	_	_	_	_	_	361
T2CON	ON		CKPS<2:0>			OUTPS	S<3:0>		254
TMR2		Timer2 module Register							
TRISA	_	_	TRISA5	TRISA4	— (1)	TRISA2	TRISA1	TRISA0	151
TRISC	TRISC7 ⁽²⁾	TRISC6 ⁽²⁾	TRISC5	TRISC4	TRISC3	TRISC2	TRISC1	TRISC0	165

Legend: – = Unimplemented locations, read as '0', u = unchanged, x = unknown. Shaded cells are not used by the PWM.

* Page provides register information.

Note 1: Unimplemented, read as '1'.

2: PIC16(L)F1618 only.

28.0 COMPLEMENTARY WAVEFORM GENERATOR (CWG) MODULE

The Complementary Waveform Generator (CWG) produces half-bridge, full-bridge, and steering of PWM waveforms. It is backwards compatible with previous ECCP functions.

The CWG has the following features:

- · Six operating modes:
 - Synchronous Steering mode
 - Asynchronous Steering mode
 - Full-Bridge mode, Forward
 - Full-Bridge mode, Reverse
 - Half-Bridge mode
 - Push-Pull mode
- · Output polarity control
- · Output steering
 - Synchronized to rising event
 - Immediate effect
- Independent 6-bit rising and falling event deadband timers
 - Clocked dead band
 - Independent rising and falling dead-band enables
- · Auto-shutdown control with:
 - Selectable shutdown sources
 - Auto-restart enable
 - Auto-shutdown pin override control

28.1 Fundamental Operation

The CWG module can operate in six different modes, as specified by MODE of the CWGxCON0 register:

- Half-Bridge mode (Figure 28-9)
- Push-Pull mode (Figure 28-2)
 - Full-Bridge mode, Forward (Figure 28-3)
 - Full-Bridge mode, Reverse (Figure 28-3)
- Steering mode (Figure 28-10)
- Synchronous Steering mode (Figure 28-11)

It may be necessary to guard against the possibility of circuit faults or a feedback event arriving too late or not at all. In this case, the active drive must be terminated before the Fault condition causes damage. Thus, all output modes support auto-shutdown, which is covered in 28.10 "Auto-Shutdown".

28.1.1 HALF-BRIDGE MODE

In Half-Bridge mode, two output signals are generated as true and inverted versions of the input as illustrated in Figure 28-9. A non-overlap (dead-band) time is inserted between the two outputs to prevent shoot through current in various power supply applications. Dead-band control is described in Section 28.5 "Dead-Band Control".

The unused outputs CWGxC and CWGxD drive similar signals, with polarity independently controlled by the POLC and POLD bits of the CWGxCON1 register, respectively.

28.1.2 PUSH-PULL MODE

In Push-Pull mode, two output signals are generated, alternating copies of the input as illustrated in Figure 28-2. This alternation creates the push-pull effect required for driving some transformer-based power supply designs.

The push-pull sequencer is reset whenever EN = 0 or if an auto-shutdown event occurs. The sequencer is clocked by the first input pulse, and the first output appears on CWGxA.

The unused outputs CWGxC and CWGxD drive copies of CWGxA and CWGxB, respectively, but with polarity controlled by the POLC and POLD bits of the CWGxCON1 register, respectively.

28.1.3 FULL-BRIDGE MODES

In Forward and Reverse Full-Bridge modes, three outputs drive static values while the fourth is modulated by the input data signal. In Forward Full-Bridge mode, CWGxA is driven to its active state, CWGxB and CWGxC are driven to their inactive state, and CWGxD is modulated by the input signal. In Reverse Full-Bridge mode, CWGxC is driven to its active state, CWGxA and CWGxD are driven to their inactive states, and CWGxB is modulated by the input signal. In Full-Bridge mode, the dead-band period is used when there is a switch from forward to reverse or vice-versa. This dead-band control is described in Section 28.5 "Dead-Band Control", with additional details in Section 28.6 "Rising Edge and Reverse Dead Band" and Section 28.7 "Falling Edge and Forward Dead Band".

The mode selection may be toggled between forward and reverse by toggling the MODE<0> bit of the CWGxCON0 while keeping MODE<2:1> static, without disabling the CWG module.

28.1.4 STEERING MODES

In Steering modes, the data input can be steered to any or all of the four CWG output pins. In Synchronous Steering mode, changes to steering selection registers take effect on the next rising input.

In Non-Synchronous mode, steering takes effect on the next instruction cycle. Additional details are provided in **Section 28.9 "CWG Steering Mode"**.

28.2 Clock Source

The CWG module allows the following clock sources to be selected:

- · Fosc (system clock)
- HFINTOSC (16 MHz only)

The clock sources are selected using the CS bit of the CWGxCLKCON register.

28.3 Selectable Input Sources

The CWG generates the output waveforms from the input sources in Table 28-1.

TABLE 28-1: SELECTABLE INPUT SOURCES

Source Peripheral	Signal Name
CWG pin	PPS selection
Comparator C1	C1_OUT_sync
Comparator C2	C2_OUT_sync
CCP1	CCP1_out
CCP2	CCP2_out
CLC1	LC1_out
CLC2	LC2_out
PWM3	PWM3_out
PWM4	PWM4_out

The input sources are selected using the CWGxISM register.

28.4 Output Control

28.4.1 OUTPUT ENABLES

Each CWG output pin has individual output enable control. Output enables are selected with the Gx10Ex <3:0> bits. When an output enable control is cleared, the module asserts no control over the pin. When an output enable is set, the override value or active PWM waveform is applied to the pin per the port priority selection. The output pin enables are dependent on the module enable bit, EN of the CWGxCON0 register. When EN is cleared, CWG output enables and CWG drive levels have no effect.

28.4.2 POLARITY CONTROL

The polarity of each CWG output can be selected independently. When the output polarity bit is set, the corresponding output is active-high. Clearing the output polarity bit configures the corresponding output as active-low. However, polarity does not affect the override levels. Output polarity is selected with the POLx bits of the CWGxCON1. Auto-shutdown and steering options are unaffected by polarity.

FIGURE 28-5: CWG OUTPUT BLOCK DIAGRAM

28.5 Dead-Band Control

The dead-band control provides non-overlapping PWM signals to prevent shoot-through current in PWM switches. Dead-band operation is employed for Half-Bridge and Full-Bridge modes. The CWG contains two 6-bit dead-band counters. One is used for the rising edge of the input source control in Half-Bridge mode or for reverse dead-band Full-Bridge mode. The other is used for the falling edge of the input source control in Half-Bridge mode or for forward dead band in Full-Bridge mode.

Dead band is timed by counting CWG clock periods from zero up to the value in the rising or falling deadband counter registers. See CWGxDBR and CWGxDBF registers, respectively.

28.5.1 DEAD-BAND FUNCTIONALITY IN HALF-BRIDGE MODE

In Half-Bridge mode, the dead-band counters dictate the delay between the falling edge of the normal output and the rising edge of the inverted output. This can be seen in Figure 28-9.

28.5.2 DEAD-BAND FUNCTIONALITY IN FULL-BRIDGE MODE

In Full-Bridge mode, the dead-band counters are used when undergoing a direction change. The MODE<0> bit of the CWGxCON0 register can be set or cleared while the CWG is running, allowing for changes from Forward to Reverse mode. The CWGxA and CWGxC signals will change immediately upon the first rising input edge following a direction change, but the modulated signals (CWGxB or CWGxD, depending on the direction of the change) will experience a delay dictated by the dead-band counters. This is demonstrated in Figure 28-3.

28.6 Rising Edge and Reverse Dead Band

CWGxDBR controls the rising edge dead-band time at the leading edge of CWGxA (Half-Bridge mode) or the leading edge of CWGxB (Full-Bridge mode). The CWGxDBR value is double-buffered. When EN = 0, the CWGxDBR register is loaded immediately when CWGxDBR is written. When EN = 1, then software must set the LD bit of the CWGxCON0 register, and the buffer will be loaded at the next falling edge of the CWG input signal. If the input source signal is not present for enough time for the count to be completed, no output will be seen on the respective output.

28.7 Falling Edge and Forward Dead Band

CWGxDBF controls the dead-band time at the leading edge of CWGxB (Half-Bridge mode) or the leading edge of CWGxD (Full-Bridge mode). The CWGxDBF value is double-buffered. When EN = 0, the CWGxDBF register is loaded immediately when CWGxDBF is written. When EN = 1 then software must set the LD bit of the CWGxCON0 register, and the buffer will be loaded at the next falling edge of the CWG input signal. If the input source signal is not present for enough time for the count to be completed, no output will be seen on the respective output. Refer to Figure 28.6 and Figure 28-7 for examples.

28.8 Dead-Band Uncertainty

When the rising and falling edges of the input source are asynchronous to the CWG clock, it creates uncertainty in the dead-band time delay. The maximum uncertainty is equal to one CWG clock period. Refer to Equation 28-1 for more details.

EQUATION 28-1: DEAD-BAND UNCERTAINTY

$$TDEADBAND_UNCERTAINTY = \frac{1}{Fcwg_clock}$$

Example:

 $FCWG_CLOCK = 16 MHz$

Therefore:

$$TDEADBAND_UNCERTAINTY = \frac{1}{Fcwg_clock}$$

$$= \frac{1}{16MHz}$$

$$= 62.5ns$$

FIGURE 28-8: EXAMPLE OF PWM DIRECTION CHANGE

Note 1:WGPOL{ABCD} = 0

- 2: The direction bit MODE<0> (Register 28-1) can be written any time during the PWM cycle, and takes effect at the next rising CWGx_data.
- 3: When changing directions, CWGxA and CWGxC switch at rising CWGx_data; modulated CWGxB and CWGxD are held inactive for the dead band duration shown; dead band affects only the first pulse after the direction change.

FIGURE 28-9: CWG HALF-BRIDGE MODE OPERATION

28.9 CWG Steering Mode

In Steering mode (MODE = 00x), the CWG allows any combination of the CWGxx pins to be the modulated signal. The same signal can be simultaneously available on multiple pins, or a fixed-value output can be presented.

When the respective STRx bit of CWGxOCON0 is '0', the corresponding pin is held at the level defined. When the respective STRx bit of CWGxOCON0 is '1', the pin is driven by the input data signal. The user can assign the input data signal to one, two, three, or all four output pins.

The POLx bits of the CWGxCON1 register control the signal polarity only when STRx = 1.

The CWG auto-shutdown operation also applies in Steering modes as described in **Section 28.10** "**Auto-Shutdown**". An auto-shutdown event will only affect pins that have STRx = 1.

28.9.1 STEERING SYNCHRONIZATION

Changing the MODE bits allows for two modes of steering, synchronous and asynchronous.

When MODE = 000, the steering event is asynchronous and will happen at the end of the instruction that writes to STRx (that is, immediately). In this case, the output signal at the output pin may be an incomplete waveform. This can be useful for immediately removing a signal from the pin.

When MODE = 001, the steering update is synchronous and occurs at the beginning of the next rising edge of the input data signal. In this case, steering the output on/off will always produce a complete waveform.

Figure 28-10 and Figure 28-11 illustrate the timing of asynchronous and synchronous steering, respectively.

FIGURE 28-10: EXAMPLE OF STEERING EVENT AT END OF INSTRUCTION (MODE<2:0> = 000)

FIGURE 28-11: EXAMPLE OF STEERING EVENT AT BEGINNING OF INSTRUCTION (MODE<2:0> = 001)

28.10 Auto-Shutdown

Auto-shutdown is a method to immediately override the CWG output levels with specific overrides that allow for safe shutdown of the circuit. The shutdown state can be either cleared automatically or held until cleared by software. The auto-shutdown circuit is illustrated in Figure 28-12.

28.10.1 SHUTDOWN

The shutdown state can be entered by either of the following two methods:

- · Software generated
- · External Input

28.10.1.1 Software Generated Shutdown

Setting the SHUTDOWN bit of the CWGxAS0 register will force the CWG into the shutdown state.

When the auto-restart is disabled, the shutdown state will persist as long as the SHUTDOWN bit is set.

When auto-restart is enabled, the SHUTDOWN bit will clear automatically and resume operation on the next rising edge event.

28.10.2 EXTERNAL INPUT SOURCE

External shutdown inputs provide the fastest way to safely suspend CWG operation in the event of a Fault condition. When any of the selected shutdown inputs goes active, the CWG outputs will immediately go to the selected override levels without software delay. Several input sources can be selected to cause a shutdown condition. All input sources are active-low. The sources are:

- · Comparator C1 OUT sync
- · Comparator C2 OUT sync
- · Timer2 TMR2 postscaled
- Timer4 TMR4_postscaled
- Timer6 TMR6 postscaled
- · CWGxIN input pin

Shutdown inputs are selected using the CWGxAS1 register (Register 28-6).

Note:

Shutdown inputs are level sensitive, not edge sensitive. The shutdown state cannot be cleared, except by disabling autoshutdown, as long as the shutdown input level persists.

28.11 Operation During Sleep

The CWG module operates independently from the system clock and will continue to run during Sleep, provided that the clock and input sources selected remain active.

The HFINTOSC remains active during Sleep when all the following conditions are met:

- · CWG module is enabled
- · Input source is active
- HFINTOSC is selected as the clock source, regardless of the system clock source selected.

In other words, if the HFINTOSC is simultaneously selected as the system clock and the CWG clock source, when the CWG is enabled and the input source is active, then the CPU will go idle during Sleep, but the HFINTOSC will remain active and the CWG will continue to operate. This will have a direct effect on the Sleep mode current.

28.12 Configuring the CWG

The following steps illustrate how to properly configure the CWG.

- Ensure that the TRIS control bits corresponding to the desired CWG pins for your application are set so that the pins are configured as inputs.
- Clear the EN bit, if not already cleared.
- Set desired mode of operation with the MODE bits.
- Set desired dead-band times, if applicable to mode, with the CWGxDBR and CWGxDBF registers.
- Setup the following controls in the CWGxAS0 and CWGxAS1 registers.
 - a. Select the desired shutdown source.
 - Select both output overrides to the desired levels (this is necessary even if not using auto-shutdown because start-up will be from a shutdown state).
 - Set which pins will be affected by auto-shutdown with the CWGxAS1 register.
 - d. Set the SHUTDOWN bit and clear the REN bit.
- Select the desired input source using the CWGxISM register.
- 7. Configure the following controls.
 - Select desired clock source using the CWGxCLKCON register.
 - b. Select the desired output polarities using the CWGxCON1 register.
 - c. Set the output enables for the desired outputs.
- Set the EN bit.
- Clear TRIS control bits corresponding to the desired output pins to configure these pins as outputs.
- If auto-restart is to be used, set the REN bit and the SHUTDOWN bit will be cleared automatically. Otherwise, clear the SHUTDOWN bit to start the CWG.

28.12.1 PIN OVERRIDE LEVELS

The levels driven to the output pins, while the shutdown input is true, are controlled by the LSBD and LSAC bits of the CWGxAS0 register. LSBD<1:0> controls the CWGxB and D override levels and LSAC<1:0> controls the CWGxA and C override levels. The control bit logic level corresponds to the output logic drive level while in the shutdown state. The polarity control does not affect the override level.

28.12.2 AUTO-SHUTDOWN RESTART

After an auto-shutdown event has occurred, there are two ways to resume operation:

- · Software controlled
- · Auto-restart

The restart method is selected with the REN bit of the CWGxAS0 register. Waveforms of software controlled and automatic restarts are shown in Figure 28-13 and Figure 28-14.

28.12.2.1 Software Controlled Restart

When the REN bit of the CWGxAS0 register is cleared, the CWG must be restarted after an auto-shutdown event by software. Clearing the shutdown state requires all selected shutdown inputs to be low, otherwise the SHUTDOWN bit will remain set. The overrides will remain in effect until the first rising edge event after the SHUTDOWN bit is cleared. The CWG will then resume operation.

28.12.2.2 Auto-Restart

When the REN bit of the CWGxAS0 register is set, the CWG will restart from the auto-shutdown state auto-matically. The SHUTDOWN bit will clear automatically when all shutdown sources go low. The overrides will remain in effect until the first rising edge event after the SHUTDOWN bit is cleared. The CWG will then resume operation.

28.13 Register Definitions: CWG Control

REGISTER 28-1: CWGxCON0: CWGx CONTROL REGISTER 0

R/W-0/0	R/W/HC-0/0	U-0	U-0	U-0	R/W-0/0	R/W-0/0	R/W-0/0
EN	LD ⁽¹⁾	_	_	_		MODE<2:0>	
bit 7							bit 0

Legend:

HC = Bit is cleared by hardware HS = Bit is set by hardware

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7 EN: CWGx Enable bit

1 = Module is enabled

0 = Module is disabled

bit 6 LD: CWGx Load Buffer bits⁽¹⁾

1 = Buffers to be loaded on the next rising/falling event

0 = Buffers not loaded

bit 5-3 **Unimplemented**: Read as '0'

bit 2-0 MODE<2:0>: CWGx Mode bits

111 = Reserved

110 = Reserved

101 = CWG outputs operate in Push-Pull mode

100 = CWG outputs operate in Half-Bridge mode

011 = CWG outputs operate in Reverse Full-Bridge mode

010 = CWG outputs operate in Forward Full-Bridge mode

001 = CWG outputs operate in Synchronous Steering mode

000 = CWG outputs operate in Steering mode

Note 1: This bit can only be set after EN = 1 and cannot be set in the same instruction that EN is set.

REGISTER 28-2: CWGxCON1: CWGx CONTROL REGISTER 1

U-0	U-0	R-x	U-0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
_	_	IN	_	POLD	POLC	POLB	POLA
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	q = Value depends on condition

bit 7-6	Unimplemented: Read as '0'
bit 5	IN: CWG Input Value
bit 4	Unimplemented: Read as '0'
bit 3	POLD: CWGxD Output Polarity bit
	1 = Signal output is inverted polarity0 = Signal output is normal polarity
bit 2	POLC: CWGxC Output Polarity bit
	1 = Signal output is inverted polarity0 = Signal output is normal polarity
bit 1	POLB: CWGxB Output Polarity bit
	1 = Signal output is inverted polarity0 = Signal output is normal polarity
bit 0	POLA: CWGxA Output Polarity bit
	1 = Signal output is inverted polarity0 = Signal output is normal polarity

REGISTER 28-3: CWGxDBR: CWGx RISING DEAD-BAND COUNTER REGISTER

U-0	U-0	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u		
_	_		DBR<5:0>						
bit 7							bit 0		

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is clearedq = Value depends on condition

bit 7-6 **Unimplemented:** Read as '0'

bit 5-0 **DBR<5:0>:** Rising Event Dead-Band Value for Counter bits

REGISTER 28-4: CWGxDBF: CWGx FALLING DEAD-BAND COUNTER REGISTER

U-0	U-0	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u
_	_			DBF	<5:0>		
bit 7							bit 0

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is clearedq = Value depends on condition

bit 7-6 **Unimplemented:** Read as '0'

bit 5-0 **DBF<5:0>:** Falling Event Dead-Band Value for Counter bits

REGISTER 28-5: CWGxAS0: CWGx AUTO-SHUTDOWN CONTROL REGISTER 0

R/W/HS-0/0	R/W-0/0	R/W-0/0	R/W-1/1	R/W-0/0	R/W-1/1	U-0	U-0
SHUTDOWN ^(1, 2)	REN	LSBD	<1:0>	LSAC	<1:0>	_	_
bit 7							bit 0

Legend:HC = Bit is cleared by hardwareHS = Bit is set by hardwareR = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is clearedq = Value depends on condition

bit 7 SHUTDOWN: Auto-Shutdown Event Status bit^(1, 2)

1 = An Auto-Shutdown state is in effect0 = No Auto-shutdown event has occurred

bit 6 **REN:** Auto-Restart Enable bit

1 = Auto-restart enabled0 = Auto-restart disabled

bit 5-4 LSBD<1:0>: CWGxB and CWGxD Auto-Shutdown State Control bits

11 = A logic '1' is placed on CWGxB/D when an auto-shutdown event is present 10 = A logic '0' is placed on CWGxB/D when an auto-shutdown event is present 01 = Pin is tri-stated on CWGxB/D when an auto-shutdown event is present

00 = The inactive state of the pin, including polarity, is placed on CWGxB/D after the required dead-band interval

bit 3-2 LSAC<1:0>: CWGxA and CWGxC Auto-Shutdown State Control bits

11 = A logic '1' is placed on CWGxA/C when an auto-shutdown event is present 10 = A logic '0' is placed on CWGxA/C when an auto-shutdown event is present

01 = Pin is tri-stated on CWGxA/C when an auto-shutdown event is present

00 = The inactive state of the pin, including polarity, is placed on CWGxA/C after the required dead-band interval

bit 1-0 **Unimplemented:** Read as '0'

Note 1: This bit may be written while EN = 0 (CWGxCON0 register) to place the outputs into the shutdown configuration.

2: The outputs will remain in auto-shutdown state until the next rising edge of the input signal after this bit is cleared.

REGISTER 28-6: CWGxAS1: CWGx AUTO-SHUTDOWN CONTROL REGISTER 1

U-1	R/W-0/0	R/W-0/0	R/W-0/0	U-1	R/W-0/0	R/W-0/0	R/W-0/0
_	TMR6AS	TMR4AS	TMR2AS	_	C2AS ⁽¹⁾	C1AS	INAS
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	q = Value depends on condition

bit 7	Unimplemented: Read as '1'
bit 6	TMR6AS: TMR6 Postscale Output bit
	1 = TMR6 postscale shut-down is enabled0 = TMR6 postscale shut-down is disabled
bit 5	TMR4AS: TMR4 Postscale Output bit
	1 = TMR4 postscale shut-down is enabled0 = TMR4 postscale shut-down is disabled
bit 4	TMR2AS: TMR2 Postscale Output bit
	1 = TMR2 postscale shut-down is enabled0 = TMR2 postscale shut-down is disabled
bit 3	Unimplemented: Read as '1'
bit 2	C2AS: Comparator C2 Output bit
	1 = C2 output shut-down is enabled
	0 = C2 output shut-down is disabled
bit 1	C1AS: Comparator C1 Output bit
	1 = C1 output shut-down is enabled
	0 = C1 output shut-down is disabled
bit 0	INAS: CWGx Input Pin bit
	1 = CWGxIN input pin shut-down is enabled0 = CWGxIN input pin shut-down is disabled

REGISTER 28-7: CWGxOCON0: CWGx STEERING CONTROL REGISTER⁽¹⁾

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
OVRD	OVRC	OVRB	OVRA	STRD ⁽²⁾	STRC ⁽²⁾	STRB ⁽²⁾	STRA ⁽²⁾
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	q = Value depends on condition

bit 7	OVRD: Steering Data D bit
bit 6	OVRC: Steering Data C bit
bit 5	OVRB: Steering Data B bit
bit 4	OVRA: Steering Data A bit
bit 3	STRD: Steering Enable D bit ⁽²⁾
	1 = CWGxD output has the CWGx_data waveform with polarity control from POLD bit0 = CWGxD output is assigned the value of OVRD bit
bit 2	STRC: Steering Enable C bit ⁽²⁾
	1 = CWGxC output has the CWGx_data waveform with polarity control from POLC bit0 = CWGxC output is assigned the value of OVRC bit
bit 1	STRB: Steering Enable B bit ⁽²⁾
	1 = CWGxB output has the CWGx_data waveform with polarity control from POLB bit0 = CWGxB output is assigned the value of OVRB bit
bit 0	STRA: Steering Enable A bit ⁽²⁾
	1 = CWGxA output has the CWGx_data waveform with polarity control from POLA bit0 = CWGxA output is assigned the value of OVRA bit

Note 1: The bits in this register apply only when MODE<2:0> = 00x.

2: This bit is effectively double-buffered when MODE<2:0> = 001.

REGISTER 28-8: CWGxCLKCON: CWGx CLOCK SELECTION CONTROL REGISTER

U-0	U-0	U-0	U-0	U-0	U-0	U-0	R/W-0/0
_	_	_	_	_	_	_	CS
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7-1 **Unimplemented:** Read as '0' bit 0 **CS:** CWGx Clock Selection bit

1 = HFINTOSC 16 MHz is selected

0 = Fosc is selected

REGISTER 28-9: CWGxISM: CWGx INPUT SELECTION REGISTER

U-0	U-0	U-0	U-0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
_	_	_	_		IS<	3:0>	
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7-4 Unimplemented: Read as '0'

bit 3-0 **IS<3:0>:** CWGx Input Selection bits

1111 = Reserved. No channel connected.

•

1011 = Reserved. No channel connected.

1010 = PWM4_out

1001 = PWM3 out

1000 = Reserved. No channel connected.

0111 = Reserved. No channel connected.

0110 = LC2 out

0101 = LC1_out

0100 = CCP2_out

0011 = CCP1 out

0010 = C2_OUT_sync

0001 = C1_OUT_sync

0000 = CWGxIN pin

TABLE 28-2: SUMMARY OF REGISTERS ASSOCIATED WITH CWG

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
CWG1AS0	SHUTDOWN	REN	LSBD	<1:0>	LSAC	<1:0>	_	_	383
CWG1AS1	_	TMR6AS	TMR4AS	TMR2AS	_	C2AS	C1AS	INAS	384
CWG1CLKCON	_	_	_	_	_	_	_	CS	386
CWG1CON0	EN	LD	_	_	_	— MODE<2:0>			385
CWG1CON1	_	_	IN	_	POLD	POLC	POLB	POLA	381
CWG1DBF	_	_			DBF	<5:0>			382
CWG1DBR	_	_		DBR<5:0>					382
CWG1ISM	_	_	IS<3:0>				386		
CWG10C0N0	OVRD	OVRC	OVRB	OVRA	STRD	STRC	STRB	STRA	385

Legend: x = unknown, u = unchanged, - = unimplemented locations read as '0'. Shaded cells are not used by CWG.

29.0 CONFIGURABLE LOGIC CELL (CLC)

The Configurable Logic Cell (CLCx) provides programmable logic that operates outside the speed limitations of software execution. The logic cell takes up to 16 input signals, and through the use of configurable gates, reduces the 16 inputs to four logic lines that drive one of eight selectable single-output logic functions.

Input sources are a combination of the following:

- I/O pins
- · Internal clocks
- · Peripherals
- · Register bits

The output can be directed internally to peripherals and to an output pin.

Refer to Figure 29-1 for a simplified diagram showing signal flow through the CLCx.

Possible configurations include:

- · Combinatorial Logic
 - AND
 - NAND
 - AND-OR
 - AND-OR-INVERT
 - OR-XOR
 - OR-XNOR
- Latches
 - S-R
 - Clocked D with Set and Reset
 - Transparent D with Set and Reset
 - Clocked J-K with Reset

FIGURE 29-1: CONFIGURABLE LOGIC CELL BLOCK DIAGRAM

29.1 CLCx Setup

Programming the CLCx module is performed by configuring the four stages in the logic signal flow. The four stages are:

- · Data selection
- · Data gating
- · Logic function selection
- · Output polarity

Each stage is setup at run time by writing to the corresponding CLCx Special Function Registers. This has the added advantage of permitting logic reconfiguration on-the-fly during program execution.

29.1.1 DATA SELECTION

There are 41 signals available as inputs to the configurable logic. Four 41 input multiplexers are used to select the inputs to pass on to the next stage. This allows for any of the possible input signals to be used as any of the four inputs to the CLC module.

Data selection is through four multiplexers as indicated on the left side of Figure 29-2. Data inputs in the figure are identified by a generic numbered input name.

Table 29-1 correlates the generic input name to the actual signal for each CLC module. The column labeled CLCxSELy refers to the value of any of the four registers associated with the four multiplexers, CLCxSEL0 through CLCxSEL3.

Data inputs for each multiplexer are selected with their respective CLCxSELy registers.

Note: Data selections are undefined at power-up.

TABLE 29-1: CLCx DATA INPUT SELECTION

Data Input	CLCxSELy	CLC Input Signal	
LCx_in[0]	000000	CLCIN0	
LCx_in[1]	000001	CLCIN1	
LCx_in[2]	000010	CLCIN2	
LCx_in[3]	000011	CLCIN3	
LCx_in[4]	000100	LC1 out	
LCx_in[5]	000101	LC2 out	
LCx in[6]	000110	Reserved	
LCx_in[7]	000111	Reserved	
LCx_in[8]	001000	C1OUT_sync	
LCx_in[9]	001001	C2OUT_sync	
LCx_in[10]	001010	CWGOUTA	
LCx_in[11]	001011	CWGOUTB	
LCx_in[12]	001100	CCP1_out	
LCx_in[13]	001101	CCP2_out	
LCx_in[14]	001110	PWM3_out	
LCx_in[15]	001111	PWM4_out	
LCx_in[16]	010000	AT1_cmp1	
LCx_in[17]	010001	AT1_cmp2	
LCx_in[18]	010010	AT1_cmp3	
LCx_in[19]	010011	SMT1_match	
LCx_in[20]	010100	SMT2_match	
LCx_in[21]	010101	ZCD1_output	
LCx_in[22]	010110	TMR0_overflow	
LCx_in[23]	010111	TMR1_overflow	
LCx_in[24]	011000	TMR2_postscaled	
LCx_in[25]	011001	TMR3_overflow	
LCx_in[26]	011010	TMR4_postscaled	
LCx_in[27]	011011	TMR5_overflow	
LCx_in[28]	011100	TMR6_postscaled	
LCx_in[29]	011101	IOC_interrupt	
LCx_in[30]	011110	ADC_rc	
LCx_in[31]	011111	LFINTOSC	
LCx_in[32]	100000	HFINTOSC	
LCx_in[33]	100001	FOSC	
LCx_in[34]	100010	AT1_missedpulse	
LCx_in[35]	100011	AT1_perclk	
LCx_in[36]	100100	AT1_phsclk	
LCx_in[37]	100101	TX	
LCx_in[38]	100110	RX	
LCx_in[39]	100111	SCK	
LCx_in[40]	101000	SDO	

29.2 Data Gating

Outputs from the input multiplexers are directed to the desired logic function input through the data gating stage. Each data gate can direct any combination of the four selected inputs.

Note: Data gating is undefined at power-up.

The gate stage is more than just signal direction. The gate can be configured to direct each input signal as inverted or non-inverted data. Directed signals are ANDed together in each gate. The output of each gate can be inverted before going on to the logic function stage.

The gating is in essence a 1-to-4 input AND/NAND/OR/NOR gate. When every input is inverted and the output is inverted, the gate is an OR of all enabled data inputs. When the inputs and output are not inverted, the gate is an AND or all enabled inputs.

Table 29-2 summarizes the basic logic that can be obtained in gate 1 by using the gate logic select bits. The table shows the logic of four input variables, but each gate can be configured to use less than four. If no inputs are selected, the output will be zero or one, depending on the gate output polarity bit.

TABLE 29-2: DATA GATING LOGIC

CLCxGLS0	LCxG1POL	Gate Logic
0x55	1	AND
0x55	0	NAND
0xAA	1	NOR
0xAA	0	OR
0x00	0	Logic 0
0x00	1	Logic 1

It is possible (but not recommended) to select both the true and negated values of an input. When this is done, the gate output is zero, regardless of the other inputs, but may emit logic glitches (transient-induced pulses). If the output of the channel must be zero or one, the recommended method is to set all gate bits to zero and use the gate polarity bit to set the desired level.

Data gating is configured with the logic gate select registers as follows:

- Gate 1: CLCxGLS0 (Register 29-6)
- Gate 2: CLCxGLS1 (Register 29-7)
- Gate 3: CLCxGLS2 (Register 29-8)
- Gate 4: CLCxGLS3 (Register 29-9)

Register number suffixes are different than the gate numbers because other variations of this module have multiple gate selections in the same register. Data gating is indicated in the right side of Figure 29-2. Only one gate is shown in detail. The remaining three gates are configured identically with the exception that the data enables correspond to the enables for that gate.

29.2.1 LOGIC FUNCTION

There are eight available logic functions including:

- AND-OR
- OR-XOR
- AND
- · S-R Latch
- · D Flip-Flop with Set and Reset
- · D Flip-Flop with Reset
- · J-K Flip-Flop with Reset
- Transparent Latch with Set and Reset

Logic functions are shown in Figure 29-3. Each logic function has four inputs and one output. The four inputs are the four data gate outputs of the previous stage. The output is fed to the inversion stage and from there to other peripherals, an output pin, and back to the CLCx itself.

29.2.2 OUTPUT POLARITY

The last stage in the configurable logic cell is the output polarity. Setting the LCxPOL bit of the CLCxCON register inverts the output signal from the logic stage. Changing the polarity while the interrupts are enabled will cause an interrupt for the resulting output transition.

29.2.3 CLCx SETUP STEPS

The following steps should be followed when setting up the CLCx:

- · Disable CLCx by clearing the LCxEN bit.
- Select desired inputs using CLCxSEL0, CLCxSEL1, CLCxSEL2 and CLCxSEL3 registers (See Table 29-1).
- · Clear any associated ANSEL bits.
- · Set all TRIS bits associated with inputs.
- · Clear all TRIS bits associated with outputs.
- Enable the chosen inputs through the four gates using CLCxGLS0, CLCxGLS1, CLCxGLS2, and CLCxGLS3 registers.
- Select the gate output polarities with the LCxPOLy bits of the CLCxPOL register.
- Select the desired logic function with the LCxMODE<2:0> bits of the CLCxCON register.
- Select the desired polarity of the logic output with the LCxPOL bit of the CLCxPOL register. (This step may be combined with the previous gate output polarity step).
- If driving a device, set the desired pin PPS control register and also clear the TRIS bit corresponding to that output.
- If interrupts are desired, configure the following bits:
 - Set the LCxINTP bit in the CLCxCON register for rising event.
 - Set the LCxINTN bit in the CLCxCON register or falling event.
 - Set the CLCxIE bit of the associated PIE registers.
 - Set the GIE and PEIE bits of the INTCON register.
- Enable the CLCx by setting the LCxEN bit of the CLCxCON register.

29.3 CLCx Interrupts

An interrupt will be generated upon a change in the output value of the CLCx when the appropriate interrupt enables are set. A rising edge detector and a falling edge detector are present in each CLC for this purpose.

The CLCxIF bit of the associated PIR registers will be set when either edge detector is triggered and its associated enable bit is set. The LCxINTP enables rising edge interrupts and the LCxINTN bit enables falling edge interrupts. Both are located in the CLCxCON register.

To fully enable the interrupt, set the following bits:

- · LCxON bit of the CLCxCON register
- · CLCxIE bit of the associated PIE registers
- LCxINTP bit of the CLCxCON register (for a rising edge detection)
- LCxINTN bit of the CLCxCON register (for a falling edge detection)
- · PEIE and GIE bits of the INTCON register

The CLCxIF bit of the associated PIR registers, must be cleared in software as part of the interrupt service. If another edge is detected while this flag is being cleared, the flag will still be set at the end of the sequence.

29.4 Output Mirror Copies

Mirror copies of all LCxCON output bits are contained in the CLCxDATA register. Reading this register reads the outputs of all CLCs simultaneously. This prevents any reading skew introduced by testing or reading the CLCxOUT bits in the individual CLCxCON registers.

29.5 Effects of a Reset

The CLCxCON register is cleared to zero as the result of a Reset. All other selection and gating values remain unchanged.

29.6 Operation During Sleep

The CLC module operates independently from the system clock and will continue to run during Sleep, provided that the input sources selected remain active.

The HFINTOSC remains active during Sleep when the CLC module is enabled and the HFINTOSC is selected as an input source, regardless of the system clock source selected.

In other words, if the HFINTOSC is simultaneously selected as the system clock and as a CLC input source, when the CLC is enabled, the CPU will go idle during Sleep, but the CLC will continue to operate and the HFINTOSC will remain active.

This will have a direct effect on the Sleep mode current.

FIGURE 29-3: PROGRAMMABLE LOGIC FUNCTIONS

29.7 Register Definitions: CLC Control

REGISTER 29-1: CLCxCON: CONFIGURABLE LOGIC CELL CONTROL REGISTER

R/W-0/0	U-0	R-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
LCxEN	_	LCxOUT	LCxINTP	LCxINTN	L	CxMODE<2:0>	
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7 LCxEN: Configurable Logic Cell Enable bit 1 = Configurable logic cell is enabled and mixing input signals 0 = Configurable logic cell is disabled and has logic zero output Unimplemented: Read as '0' bit 6 bit 5 LCxOUT: Configurable Logic Cell Data Output bit Read-only: logic cell output data, after LCxPOL; sampled from lcx out wire. bit 4 LCxINTP: Configurable Logic Cell Positive Edge Going Interrupt Enable bit 1 = CLCxIF will be set when a rising edge occurs on lcx_out 0 = CLCxIF will not be set LCxINTN: Configurable Logic Cell Negative Edge Going Interrupt Enable bit bit 3 1 = CLCxIF will be set when a falling edge occurs on lcx out 0 = CLCxIF will not be set bit 2-0 LCxMODE<2:0>: Configurable Logic Cell Functional Mode bits 111 = Cell is 1-input transparent latch with S and R 110 = Cell is J-K flip-flop with R 101 = Cell is 2-input D flip-flop with R 100 = Cell is 1-input D flip-flop with S and R 011 = Cell is S-R latch 010 = Cell is 4-input AND 001 = Cell is OR-XOR 000 = Cell is AND-OR

REGISTER 29-2: CLCxPOL: SIGNAL POLARITY CONTROL REGISTER

R/W-0/0	U-0	U-0	U-0	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u
LCxPOL	_	_	_	LCxG4POL	LCxG3POL	LCxG2POL	LCxG1POL
bit 7							bit 0

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is cleared

bit 7 LCxPOL: LCOUT Polarity Control bit 1 = The output of the logic cell is inverted 0 = The output of the logic cell is not inverted bit 6-4 Unimplemented: Read as '0' bit 3 LCxG4POL: Gate 4 Output Polarity Control bit 1 = The output of gate 4 is inverted when applied to the logic cell 0 = The output of gate 4 is not inverted bit 2 LCxG3POL: Gate 3 Output Polarity Control bit 1 = The output of gate 3 is inverted when applied to the logic cell 0 = The output of gate 3 is not inverted bit 1 LCxG2POL: Gate 2 Output Polarity Control bit 1 = The output of gate 2 is inverted when applied to the logic cell 0 = The output of gate 2 is not inverted bit 0 LCxG1POL: Gate 1 Output Polarity Control bit 1 = The output of gate 1 is inverted when applied to the logic cell 0 = The output of gate 1 is not inverted

REGISTER 29-3: CLCxSEL0: MULTIPLEXER DATA 0 SELECT REGISTERS

U-0	U-0	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u
_	_			LCxD1	1S<5:0>		
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-6 **Unimplemented:** Read as '0'

bit 5-0 LCxD1S<5:0>: Input Data 1 Selection Control bits

See Table 29-1 for signal names associated with inputs.

REGISTER 29-4: CLCxSEL1: MULTIPLEXER DATA 1 SELECT REGISTERS

U-0	U-0	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u
_	_			LCxD2	2S<5:0>		ļ
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-6 **Unimplemented:** Read as '0'

bit 5-0 LCxD2S<5:0>: Input Data 2 Selection Control bits

See Table 29-1 for signal names associated with inputs.

REGISTER 29-5: CLCxSEL2: MULTIPLEXER DATA 2 SELECT REGISTERS

U-0	U-0	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u
_	_			LCxD3	3S<5:0>		
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-6 Unimplemented: Read as '0'

bit 5-0 LCxD3S<5:0>: Input Data 3 Selection Control bits

See Table 29-1 for signal names associated with inputs.

REGISTER 29-6: CLCxGLS0: GATE 1 LOGIC SELECT REGISTER

| R/W-x/u |
|----------|----------|----------|----------|----------|----------|----------|----------|
| LCxG1D4T | LCxG1D4N | LCxG1D3T | LCxG1D3N | LCxG1D2T | LCxG1D2N | LCxG1D1T | LCxG1D1N |
| bit 7 | | | | | | | bit 0 |

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7	LCxG1D4T: Gate 1 Data 4 True (non-inverted) bit
	1 = Icxd4T is gated into lcxg1
	0 = lcxd4T is not gated into lcxg1
bit 6	LCxG1D4N: Gate 1 Data 4 Negated (inverted) bit
	1 = Icxd4N is gated into lcxg1
	0 = lcxd4N is not gated into lcxg1
bit 5	LCxG1D3T: Gate 1 Data 3 True (non-inverted) bit
	1 = lcxd3T is gated into lcxg1
	0 = lcxd3T is not gated into lcxg1
bit 4	LCxG1D3N: Gate 1 Data 3 Negated (inverted) bit
	1 = Icxd3N is gated into lcxg1
	0 = lcxd3N is not gated into lcxg1
bit 3	LCxG1D2T: Gate 1 Data 2 True (non-inverted) bit
	1 = lcxd2T is gated into lcxg1
	0 = lcxd2T is not gated into lcxg1
bit 2	LCxG1D2N: Gate 1 Data 2 Negated (inverted) bit
	1 = lcxd2N is gated into lcxg1
	0 = lcxd2N is not gated into lcxg1
bit 1	LCxG1D1T: Gate 1 Data 1 True (non-inverted) bit
	1 = lcxd1T is gated into lcxg1
	0 = lcxd1T is not gated into lcxg1
bit 0	LCxG1D1N: Gate 1 Data 1 Negated (inverted) bit
	1 = lcxd1N is gated into lcxg1
	0 = lcxd1N is not gated into lcxg1

REGISTER 29-7: CLCxGLS1: GATE 2 LOGIC SELECT REGISTER

| R/W-x/u |
|----------|----------|----------|----------|----------|----------|----------|----------|
| LCxG2D4T | LCxG2D4N | LCxG2D3T | LCxG2D3N | LCxG2D2T | LCxG2D2N | LCxG2D1T | LCxG2D1N |
| bit 7 | | | | | | | bit 0 |

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7	LCxG2D4T: Gate 2 Data 4 True (non-inverted) bit
	1 = Icxd4T is gated into Icxg2
	0 = lcxd4T is not gated into lcxg2
bit 6	LCxG2D4N: Gate 2 Data 4 Negated (inverted) bit
	1 = lcxd4N is gated into lcxg2
	0 = lcxd4N is not gated into lcxg2
bit 5	LCxG2D3T: Gate 2 Data 3 True (non-inverted) bit
	1 = lcxd3T is gated into lcxg2
	0 = lcxd3T is not gated into lcxg2
bit 4	LCxG2D3N: Gate 2 Data 3 Negated (inverted) bit
	1 = lcxd3N is gated into lcxg2
	0 = lcxd3N is not gated into lcxg2
bit 3	LCxG2D2T: Gate 2 Data 2 True (non-inverted) bit
	1 = lcxd2T is gated into lcxg2
	0 = lcxd2T is not gated into lcxg2
bit 2	LCxG2D2N: Gate 2 Data 2 Negated (inverted) bit
	1 = lcxd2N is gated into lcxg2
	0 = lcxd2N is not gated into lcxg2
bit 1	LCxG2D1T: Gate 2 Data 1 True (non-inverted) bit
	1 = lcxd1T is gated into lcxg2
	0 = lcxd1T is not gated into lcxg2
bit 0	LCxG2D1N: Gate 2 Data 1 Negated (inverted) bit
	1 = lcxd1N is gated into lcxg2
	0 = lcxd1N is not gated into lcxg2

REGISTER 29-8: CLCxGLS2: GATE 3 LOGIC SELECT REGISTER

| R/W-x/u |
|----------|----------|----------|----------|----------|----------|----------|----------|
| LCxG3D4T | LCxG3D4N | LCxG3D3T | LCxG3D3N | LCxG3D2T | LCxG3D2N | LCxG3D1T | LCxG3D1N |
| bit 7 | | | | | | | bit 0 |

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7	LCxG3D4T: Gate 3 Data 4 True (non-inverted) bit
	1 = lcxd4T is gated into lcxg3
	0 = lcxd4T is not gated into lcxg3
bit 6	LCxG3D4N: Gate 3 Data 4 Negated (inverted) bit
	1 = lcxd4N is gated into lcxg3
	0 = Icxd4N is not gated into Icxg3
bit 5	LCxG3D3T: Gate 3 Data 3 True (non-inverted) bit
	1 = lcxd3T is gated into lcxg3
	0 = lcxd3T is not gated into lcxg3
bit 4	LCxG3D3N: Gate 3 Data 3 Negated (inverted) bit
	1 = lcxd3N is gated into lcxg3
	0 = lcxd3N is not gated into lcxg3
bit 3	LCxG3D2T: Gate 3 Data 2 True (non-inverted) bit
	1 = lcxd2T is gated into lcxg3
	0 = lcxd2T is not gated into lcxg3
bit 2	LCxG3D2N: Gate 3 Data 2 Negated (inverted) bit
	1 = lcxd2N is gated into lcxg3
	0 = lcxd2N is not gated into lcxg3
bit 1	LCxG3D1T: Gate 3 Data 1 True (non-inverted) bit
	1 = lcxd1T is gated into lcxg3
	0 = lcxd1T is not gated into lcxg3
bit 0	LCxG3D1N: Gate 3 Data 1 Negated (inverted) bit
	1 = lcxd1N is gated into lcxg3
	0 = lcxd1N is not gated into lcxg3

REGISTER 29-9: CLCxGLS3: GATE 4 LOGIC SELECT REGISTER

| R/W-x/u |
|----------|----------|----------|----------|----------|----------|----------|----------|
| LCxG4D4T | LCxG4D4N | LCxG4D3T | LCxG4D3N | LCxG4D2T | LCxG4D2N | LCxG4D1T | LCxG4D1N |
| bit 7 | | | | | | | bit 0 |

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7	LCxG4D4T: Gate 4 Data 4 True (non-inverted) bit
	1 = lcxd4T is gated into lcxg4
	0 = lcxd4T is not gated into lcxg4
bit 6	LCxG4D4N: Gate 4 Data 4 Negated (inverted) bit
	1 = lcxd4N is gated into lcxg4
	0 = Icxd4N is not gated into Icxg4
bit 5	LCxG4D3T: Gate 4 Data 3 True (non-inverted) bit
	1 = lcxd3T is gated into lcxg4
	0 = lcxd3T is not gated into lcxg4
bit 4	LCxG4D3N: Gate 4 Data 3 Negated (inverted) bit
	1 = Icxd3N is gated into lcxg4
	0 = Icxd3N is not gated into Icxg4
bit 3	LCxG4D2T: Gate 4 Data 2 True (non-inverted) bit
	1 = lcxd2T is gated into lcxg4
	0 = lcxd2T is not gated into lcxg4
bit 2	LCxG4D2N: Gate 4 Data 2 Negated (inverted) bit
	1 = Icxd2N is gated into lcxg4
	0 = Icxd2N is not gated into Icxg4
bit 1	LCxG4D1T: Gate 4 Data 1 True (non-inverted) bit
	1 = lcxd1T is gated into lcxg4
	0 = lcxd1T is not gated into lcxg4
bit 0	LCxG4D1N: Gate 4 Data 1 Negated (inverted) bit
	1 = lcxd1N is gated into lcxg4
	0 = lcxd1N is not gated into lcxg4

REGISTER 29-10: CLCDATA: CLC DATA OUTPUT

U-0	U-0	U-0	U-0	R-0	R-0	R-0	R-0
_	_	_	_	MLC4OUT	MLC3OUT	MLC2OUT	MLC1OUT
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-4 Unimplemented: Read as '0'

bit 3 MLC4OUT: Mirror copy of LC4OUT bit
bit 2 MLC3OUT: Mirror copy of LC3OUT bit
bit 1 MLC2OUT: Mirror copy of LC2OUT bit
bit 0 MLC1OUT: Mirror copy of LC1OUT bit

TABLE 29-3: SUMMARY OF REGISTERS ASSOCIATED WITH CLCx

Name	Bit7	Bit6	Bit5	Bit4	Blt3	Bit2	Bit1	Bit0	Register on Page
ANSELA	_	_	_	ANSA4	_	ANSA2	ANSA1	ANSA0	152
ANSELB	_	_	ANSB5	ANSB4	_	_	_	_	159
ANSELC	ANSC7 ⁽²⁾	ANSC6 ⁽²⁾	_	_	ANSC3	ANSC2	ANSC1	ANSC0	166
CLC1CON	LC1EN	_	LC10UT LC1INTP LC1INTN LC1MODE<2:0>			>	394		
CLCDATA	_	_	_	_	MLC4OUT	MLC3OUT	MLC2OUT	MLC1OUT	401
CLC1GLS0	LC1G1D4T	LC1G1D4N	LC1G1D3T	LC1G1D3N	LC1G1D2T	LC1G1D2N	LC1G1D1T	LC1G1D1N	397
CLC1GLS1	LC1G2D4T	LC1G2D4N	LC1G2D3T	LC1G2D3N	LC1G2D2T	LC1G2D2N	LC1G2D1T	LC1G2D1N	398
CLC1GLS2	LC1G3D4T	LC1G3D4N	LC1G3D3T	LC1G3D3N	LC1G3D2T	LC1G3D2N	LC1G3D1T	LC1G3D1N	399
CLC1GLS3	LC1G4D4T	LC1G4D4N	LC1G4D3T	LC1G4D3N	LC1G4D2T	LC1G4D2N	LC1G4D1T	LC1G4D1N	400
CLC1POL	LC1POL	1	1	1	LC1G4POL	LC1G3POL	LC1G2POL	LC1G1POL	395
CLC1SEL0	I	I	LC1D1S<5:0>				396		
CLC1SEL1	ı	ı	LC1D2S<5:0>				396		
CLC2CON	LC2EN	I	LC2OUT LC2INTP LC2INTN LC2MODE<2:0>			394			
CLC2GLS0	LC2G1D4T	LC2G1D4N	LC2G1D3T	LC2G1D3N	LC2G1D2T	LC2G1D2N	LC2G1D1T	LC2G1D1N	397
CLC2GLS1	LC2G2D4T	LC2G2D4N	LC2G2D3T	LC2G2D3N	LC2G2D2T	LC2G2D2N	LC2G2D1T	LC2G2D1N	398
CLC2GLS2	LC2G3D4T	LC2G3D4N	LC2G3D3T	LC2G3D3N	LC2G3D2T	LC2G3D2N	LC2G3D1T	LC2G3D1N	399
CLC2GLS3	LC2G4D4T	LC2G4D4N	LC2G4D3T	LC2G4D3N	LC2G4D2T	LC2G4D2N	LC2G4D1T	LC2G4D1N	400
CLC2POL	LC2POL	_	-	ı	LC2G4POL	LC2G3POL	LC2G2POL	LC2G1POL	395
CLC2SEL0	_	_	LC2D1S<5:0>				396		
CLC2SEL1	1	1	LC2D2S<5:0>			396			
INTCON	GIE	PEIE	TMR0IE	INTE	IOCIE	TMR0IF	INTF	IOCIF	97
PIE3	_	_	CWGIE	ZCDIE	_	_	CLC2IE	CLC1IE	100
PIR3	_	_	CWGIF	ZCDIF	_	_	CLC2IF	CLC1IF	105
TRISA	_	_	TRISA5	TRISA4	(1)	TRISA2	TRISA1	TRISA0	151
TRISB	TRISB7	TRISB6	TRISB5	TRISB4	_	_	_	_	158
TRISC	TRISC7 ⁽²⁾	TRISC6 ⁽²⁾	TRISC5	TRISC4	TRISC3	TRISC2	TRISC1	TRISC0	165

Legend: — = unimplemented read as '0',. Shaded cells are not used for CLC module.

Note 1: Unimplemented, read as '1'.

2: PIC16(L)F1618 only.

30.0 SIGNAL MEASUREMENT TIMER (SMT)

The SMT is a 24-bit counter with advanced clock and gating logic, which can be configured for measuring a variety of digital signal parameters such as pulse width, frequency and duty cycle, and the time difference between edges on two signals.

Features of the SMT include:

- · 24-bit timer/counter
 - Four 8-bit registers (SMTxTMRL/H/U)
 - Readable and writable
 - Optional 16-bit operating mode
- · Two 24-bit measurement capture registers
- · One 24-bit period match register
- Multi-mode operation, including relative timing measurement
- · Interrupt on period match
- · Multiple clock, gate and signal sources
- · Interrupt on acquisition complete
- · Ability to read current input values

Note: These devices implement two SMT modules. All references to SMTx apply to SMT1 and SMT2.

FIGURE 30-1: SMT BLOCK DIAGRAM

FIGURE 30-2: SMT SIGNAL AND WINDOW BLOCK DIAGRAM

30.1 SMT Operation

The core of the module is the 24-bit counter, SMTxTMR combined with a complex data acquisition front-end. Depending on the mode of operation selected, the SMT can perform a variety of measurements summarized in Table 30-1.

30.1.1 CLOCK SOURCES

Clock sources available to the SMT include:

- Fosc
- Fosc/4
- · HFINTOSC 16 MHz
- LFINTOSC
- MFINTOSC 31.25 kHz

The SMT clock source is selected by configuring the CSEL<2:0> bits in the SMTxCLK register. The clock source can also be prescaled using the PS<1:0> bits of the SMTxCON0 register. The prescaled clock source is used to clock both the counter and any synchronization logic used by the module.

30.1.2 PERIOD MATCH INTERRUPT

Similar to other timers, the SMT triggers an interrupt when SMTxTMR rolls over to '0'. This happens when SMTxTMR = SMTxPR, regardless of mode. Hence, in any mode that relies on an external signal or a window to reset the timer, proper operation requires that SMTxPR be set to a period larger than that of the expected signal or window.

30.2 Basic Timer Function Registers

The SMTxTMR time base and the SMTxCPW/SMTxPR/SMTxCPR buffer registers serve several functions and can be manually updated using software.

30.2.1 TIME BASE

The SMTxTMR is the 24-bit counter that is the center of the SMT. It is used as the basic counter/timer for measurement in each of the modes of the SMT. It can be reset to a value of 24'h00_0000 by setting the RST bit of the SMTxSTAT register. It can be written to and read from software, but it is not guarded for atomic access, therefore reads and writes to the SMTxTMR should only be made when the GO = 0, or the software should have other measures to ensure integrity of SMTxTMR reads/writes.

30.2.2 PULSE WIDTH LATCH REGISTERS

The SMTxCPW registers are the 24-bit SMT pulse width latch. They are used to latch in the value of the SMTxTMR when triggered by various signals, which are determined by the mode the SMT is currently in. The SMTxCPW registers can also be updated with the current value of the SMTxTMR value by setting the CPWUP bit of the SMTxSTAT register.

30.2.3 PERIOD LATCH REGISTERS

The SMTxCPR registers are the 24-bit SMT period latch. They are used to latch in other values of the SMTxTMR when triggered by various other signals, which are determined by the mode the SMT is currently in

The SMTxCPR registers can also be updated with the current value of the SMTxTMR value by setting the CPRUP bit in the SMTxSTAT register.

30.3 Halt Operation

The counter can be prevented from rolling-over using the STP bit in the SMTxCON0 register. When halting is enabled, the period match interrupt persists until the SMTxTMR is reset (either by a manual reset, Section30.2.1 "Time Base") or by clearing the SMTxGO bit of the SMTxCON1 register and writing the SMTxTMR values in software.

30.4 Polarity Control

The three input signals for the SMT have polarity control to determine whether or not they are active high/positive edge or active low/negative edge signals.

The following bits apply to Polarity Control:

- · WSEL bit (Window Polarity)
- · SSEL bit (Signal Polarity)
- · CSEL bit (Clock Polarity)

These bits are located in the SMTxCON0 register.

30.5 Status Information

The SMT provides input status information for the user without requiring the need to deal with the polarity of the incoming signals.

30.5.1 WINDOW STATUS

Window status is determined by the WS bit of the SMTxSTAT register. This bit is only used in Windowed Measure, Gated Counter and Gated Window Measure modes, and is only valid when TS = 1, and will be delayed in time by synchronizer delays in non-Counter modes.

30.5.2 SIGNAL STATUS

Signal status is determined by the AS bit of the SMTxSTAT register. This bit is used in all modes except Window Measure, Time of Flight and Capture modes, and is only valid when TS = 1, and will be delayed in time by synchronizer delays in non-Counter modes.

30.5.3 GO STATUS

Timer run status is determined by the TS bit of the SMTxSTAT register, and will be delayed in time by synchronizer delays in non-Counter modes.

30.6 Modes of Operation

The modes of operation are summarized in Table 30-1. The following sections provide detailed descriptions, examples of how the modes can be used. Note that all waveforms assume WPOL/SPOL/CPOL = 0. When WPOL/SPOL/CPOL = 1, all SMTSIGx, SMTWINx and SMT clock signals will have a polarity opposite to that indicated. For all modes, the REPEAT bit controls whether the acquisition is repeated or single. When REPEAT = 0 (Single Acquisition mode), the timer will stop incrementing and the SMTxGO bit will be reset upon the completion of an acquisition. Otherwise, the timer will continue and allow for continued acquisitions to overwrite the previous ones until the timer is stopped in software.

30.6.1 TIMER MODE

Timer mode is the simplest mode of operation where the SMTxTMR is used as a 16/24-bit timer. No data acquisition takes place in this mode. The timer increments as long as the SMTxGO bit has been set by software. No SMT window or SMT signal events affect the SMTxGO bit. Everything is synchronized to the SMT clock source. When the timer experiences a period match (SMTxTMR = SMTxPR), SMTxTMR is reset and the period match interrupt trips. See Figure 30-3.

TABLE 30-1: MODES OF OPERATION

MODE	Mode of Operation	Synchronous Operation	Reference
0000	Timer	Yes	Section30.6.1 "Timer Mode"
0001	Gated Timer	Yes	Section30.6.2 "Gated Timer Mode"
0010	Period and Duty Cycle Acquisition	Yes	Section30.6.3 "Period and Duty-Cycle Mode"
0011	High and Low Time Measurement	Yes	Section30.6.4 "High and Low Measure Mode"
0100	Windowed Measurement	Yes	Section30.6.5 "Windowed Measure Mode"
0101	Gated Windowed Measurement	Yes	Section30.6.6 "Gated Window Measure Mode"
0110	Time of Flight	Yes	Section30.6.7 "Time of Flight Measure Mode"
0111	Capture	Yes	Section30.6.8 "Capture Mode"
1000	Counter	No	Section30.6.9 "Counter Mode"
1001	Gated Counter	No	Section30.6.10 "Gated Counter Mode"
1010	Windowed Counter	No	Section30.6.11 "Windowed Counter Mode"
1011 - 1111	Reserved	_	_

30.6.2 GATED TIMER MODE

Gated Timer mode uses the SMTSIGx input to control whether or not the SMTxTMR will increment. Upon a falling edge of the external signal, the SMTxCPW register will update to the current value of the SMTxTMR. Example waveforms for both repeated and single acquisitions are provided in Figure 30-4 and Figure 30-5.

30.6.3 PERIOD AND DUTY-CYCLE MODE

In Duty-Cycle mode, either the duty cycle or period (depending on polarity) of the SMTx_signal can be acquired relative to the SMT clock. The CPW register is updated on a falling edge of the signal, and the CPR register is updated on a rising edge of the signal, along with the SMTxTMR resetting to 0x0001. In addition, the SMTxGO bit is reset on a rising edge when the SMT is in Single Acquisition mode. See Figure 30-6 and Figure 30-7.

30.6.4 HIGH AND LOW MEASURE MODE

This mode measures the high and low pulse time of the SMTSIGx relative to the SMT clock. It begins incrementing the SMTxTMR on a rising edge on the SMTSIGx input, then updates the SMTxCPW register with the value and resets the SMTxTMR on a falling edge, starting to increment again. Upon observing another rising edge, it updates the SMTxCPR register with its current value and once again resets the SMTxTMR value and begins incrementing again. See Figure 30-8 and Figure 30-9.

30.6.5 WINDOWED MEASURE MODE

This mode measures the window duration of the SMTWINx input of the SMT. It begins incrementing the timer on a rising edge of the SMTWINx input and updates the SMTxCPR register with the value of the timer and resets the timer on a second rising edge. See Figure 30-10 and Figure 30-11.

30.6.6 GATED WINDOW MEASURE MODE

This mode measures the duty cycle of the SMTx_signal input over a known input window. It does so by incrementing the timer on each pulse of the clock signal while the SMTx_signal input is high, updating the SMTxCPR register and resetting the timer on every rising edge of the SMTWINx input after the first. See Figure 30-12 and Figure 30-13.

30.6.7 TIME OF FLIGHT MEASURE MODE

This mode measures the time interval between a rising edge on the SMTWINx input and a rising edge on the SMTx_signal input, beginning to increment the timer upon observing a rising edge on the SMTWINx input, while updating the SMTxCPR register and resetting the timer upon observing a rising edge on the SMTx_signal input. In the event of two SMTWINx rising edges without an SMTx_signal rising edge, it will update the SMTxCPW register with the current value of the timer and reset the timer value. See Figure 30-14 and Figure 30-15.

30.6.8 CAPTURE MODE

This mode captures the Timer value based on a rising or falling edge on the SMTWINx input and triggers an interrupt. This mimics the capture feature of a CCP module. The timer begins incrementing upon the SMTxGO bit being set, and updates the value of the SMTxCPR register on each rising edge of SMTWINx, and updates the value of the CPW register on each falling edge of the SMTWINx. The timer is not reset by any hardware conditions in this mode and must be reset by software, if desired. See Figure 30-16 and Figure 30-17.

30.6.9 COUNTER MODE

This mode increments the timer on each pulse of the SMTx_signal input. This mode is asynchronous to the SMT clock and uses the SMTx_signal as a time source. The SMTxCPW register will be updated with the current SMTxTMR value on the falling edge of the SMTxWIN input. See Figure 30-18.

30.6.10 GATED COUNTER MODE

This mode counts pulses on the SMTx_signal input, gated by the SMTxWIN input. It begins incrementing the timer upon seeing a rising edge of the SMTxWIN input and updates the SMTxCPW register upon a falling edge on the SMTxWIN input. See Figure 30-19 and Figure 30-20.

30.6.11 WINDOWED COUNTER MODE

This mode counts pulses on the SMTx_signal input, within a window dictated by the SMTxWIN input. It begins counting upon seeing a rising edge of the SMTxWIN input, updates the SMTxCPW register on a falling edge of the SMTxWIN input, and updates the SMTxCPR register on each rising edge of the SMTxWIN input beyond the first. See Figure 30-21 and Figure 30-22.

DS40001769B-page 433

30.7 Interrupts

The SMT can trigger an interrupt under three different conditions:

- · PW Acquisition Complete
- · PR Acquisition Complete
- · Counter Period Match

The interrupts are controlled by the PIR and PIE registers of the device.

30.7.1 PW AND PR ACQUISITION INTERRUPTS

The SMT can trigger interrupts whenever it updates the SMTxCPW and SMTxCPR registers, the circumstances for which are dependent on the SMT mode, and are discussed in each mode's specific section. The SMTxCPW interrupt is controlled by SMTxPWAIF and SMTxPWAIE bits in registers PIR4 and PIE4, respectively. The SMTxCPR interrupt is controlled by the SMTxPRAIF and SMTxPRAIE bits, also located in registers PIR4 and PIE4, respectively.

In synchronous SMT modes, the interrupt trigger is synchronized to the SMTxCLK. In Asynchronous modes, the interrupt trigger is asynchronous. In either mode, once triggered, the interrupt will be synchronized to the CPU clock.

30.7.2 COUNTER PERIOD MATCH INTERRUPT

As described in **Section 30.1.2 "Period Match interrupt"**, the SMT will also interrupt upon SMTxTMR, matching SMTxPR with its period match limit functionality described in **Section 30.3 "Halt Operation"**. The period match interrupt is controlled by SMTxIF and SMTxIE, located in registers PIR4 and PIE4, respectively.

30.8 Register Definitions: SMT Control

Long bit name prefixes for the Signal Measurement Timer peripherals are shown in Table 30-2. Refer to **Section 1.1 "Register and Bit Naming Conventions"** for more information.

TABLE 30-2:

Peripheral	Bit Name Prefix
SMT1	SMT1
SMT2	SMT2

REGISTER 30-1: SMTxCON0: SMT CONTROL REGISTER 0

R/W-0/0	U-0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
EN ⁽¹⁾	_	STP	WPOL	SPOL	CPOL	SMTxP	S<1:0>
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	

bit 7	EN: SMT Enable bit ⁽¹⁾ 1 = SMT is enabled 0 = SMT is disabled; internal states are reset, clock requests are disabled
bit 6	Unimplemented: Read as '0'
bit 5	STP: SMT Counter Halt Enable bit When SMTxTMR = SMTxPR: 1 = Counter remains SMTxPR; period match interrupt occurs when clocked 0 = Counter resets to 24'h000000; period match interrupt occurs when clocked
bit 4	WPOL: SMTxWIN Input Polarity Control bit 1 = SMTxWIN signal is active-low/falling edge enabled 0 = SMTxWIN signal is active-high/rising edge enabled
bit 3	SPOL: SMTxSIG Input Polarity Control bit 1 = SMTx_signal is active-low/falling edge enabled 0 = SMTx_signal is active-high/rising edge enabled
bit 2	CPOL: SMT Clock Input Polarity Control bit 1 = SMTxTMR increments on the falling edge of the selected clock signal 0 = SMTxTMR increments on the rising edge of the selected clock signal
bit 1-0	SMTxPS<1:0>: SMT Prescale Select bits 11 = Prescaler = 1:8 10 = Prescaler = 1:4 01 = Prescaler = 1:2 00 = Prescaler = 1:1

Note 1: Setting EN to '0' does not affect the register contents.

REGISTER 30-2: SMTxCON1: SMT CONTROL REGISTER 1

R/W/HC-0/0	R/W-0/0	U-0	U-0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
SMTxGO	REPEAT	_	_		MODE	<3:0>	
bit 7							bit 0

Legend:

HC = Bit is cleared by hardware HS = Bit is set by hardware

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7 SMTxGO: SMT GO Data Acquisition bit

1 = Incrementing, acquiring data is enabled

0 = Incrementing, acquiring data is disabled

bit 6 REPEAT: SMT Repeat Acquisition Enable bit

1 = Repeat Data Acquisition mode is enabled

0 = Single Acquisition mode is enabled

bit 5-4 **Unimplemented**: Read as '0'

bit 3-0 MODE<3:0> SMT Operation Mode Select bits

1111 = Reserved

•

Ī

1011 = Reserved

1010 = Windowed counter

1001 = Gated counter

1000 = Counter

0111 **= Capture**

0110 = Time of flight

0101 = Gated windowed measure

0100 = Windowed measure

0011 = High and low time measurement

0010 = Period and Duty-Cycle Acquisition

0001 = Gated Timer

0000 = Timer

REGISTER 30-3: SMTxSTAT: SMT STATUS REGISTER

R/W/HC-0/0	R/W/HC-0/0	R/W/HC-0/0	U-0	U-0	R-0/0	R-0/0	R-0/0
CPRUP	CPWUP	RST	_	_	TS	WS	AS
bit 7							bit 0

Legend:

HC = Bit is cleared by hardware HS = Bit is set by hardware

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7 CPRUP: SMT Manual Period Buffer Update bit

1 = Request update to SMTxCPRx registers 0 = SMTxCPRx registers update is complete

bit 6 CPWUP: SMT Manual Pulse Width Buffer Update bit

1 = Request update to SMTxCPW registers 0 = SMTxCPW registers update is complete

bit 5 RST: SMT Manual Timer Reset bit

1 = Request Reset to SMTxTMR registers0 = SMTxTMR registers update is complete

bit 4-3 **Unimplemented**: Read as '0'

bit 2 TS: SMT GO Value Status bit

1 = SMT timer is incrementing0 = SMT timer is not incrementing

bit 1 WS: SMTxWIN Value Status bit

1 = SMT window is open 0 = SMT window is closed

bit 0 AS: SMT signal Value Status bit

1 = SMT acquisition is in progress0 = SMT acquisition is not in progress

REGISTER 30-4: SMTxCLK: SMT CLOCK SELECTION REGISTER

U-0	U-0	U-0	U-0	U-0	R/W-0/0	R/W-0/0	R/W-0/0
_	_	_	_	_		CSEL<2:0>	
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'u = Bit is unchanged <math>x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets q = Value depends on condition

bit 7-3 **Unimplemented**: Read as '0'

bit 2-0 CSEL<2:0>: SMT Clock Selection bits

111 = Reserved 110 = AT1_perclk 101 = MFINTOSC

100 = MFINTOSC/16 011 = LFINTOSC

010 = HFINTOSC 16 MHz

001 = Fosc/4 000 = Fosc

REGISTER 30-5: SMT1WIN: SMT1 WINDOW INPUT SELECT REGISTER

U-0	U-0	U-0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
_	_	_			WSEL<4:0>		
bit 7							bit 0

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is clearedq = Value depends on condition

bit 7-5 **Unimplemented**: Read as '0'

bit 4-0 WSEL<4:0>: SMT1 Window Selection bits

11111 = Reserved

•

11000 = Reserved

10111 = MFINTOSC/16

10110 = AT1_perclk

10101 = LFINTOSC

10100 = PWM4_out

10011 = PWM3_out

10010 = SMT2_match

10001 = Reserved

10000 = TMR0 overflow

01111 = TMR5_overflow

01110 = TMR3_overflow

01101 = TMR1_overflow

01100 = Reserved

01011 = Reserved

01010 = LC2_out

01001 **= LC1_out**

01000 = TMR6_postscaled

00111 = TMR4_postscaled

00110 = TMR2_postscaled

00101 = ZCD1_out

00100 = CCP2 out

00011 = CCP1_out

00010 = C2OUT_sync

00001 = C1OUT sync

00000 = SMTWINx pin

REGISTER 30-6: SMT2WIN: SMT2 WINDOW INPUT SELECT REGISTER

U-0	U-0	U-0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
_	_	_			WSEL<4:0>		
bit 7							bit 0

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is clearedq = Value depends on condition

bit 7-5 **Unimplemented**: Read as '0'

bit 4-0 WSEL<4:0>: SMT2 Window Selection bits

11111 = Reserved

•

11000 = Reserved

10111 = MFINTOSC/16

10110 = AT1 perclk

10101 = LFINTOSC

10100 = PWM4_out

10011 = PWM3_out

10010 = Reserved

10001 = SMT1 match

10000 = TMR0 overflow

01111 = TMR5_overflow

01110 = TMR3_overflow

01101 = TMR1 overflow

01100 = Reserved

01011 = Reserved

01010 = LC2 out

01001 = LC1_out

01000 = TMR6_postscaled

00111 = TMR4_postscaled

00110 = TMR2_postscaled

00101 = ZCD1_out

00100 = CCP2_out

00011 = CCP1_out

00010 = C2OUT_sync

00001 = C1OUT sync

00000 = SMTWINx pin

REGISTER 30-7: SMT1SIG: SMT1 SIGNAL INPUT SELECT REGISTER

U-0	U-0	U-0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
_	_	_			SSEL<4:0>		
bit 7							bit 0

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is clearedq = Value depends on condition

bit 7-5 **Unimplemented**: Read as '0'

bit 4-0 SSEL<4:0>: SMT1 Signal Selection bits

11111 = Reserved

•

10101 = Reserved

10100 = PWM4 out

10011 = PWM3 out

10010 = CCP2_out

10001 = CCP1_out

10000 = TMR0 overflow

01111 = SMT2_match

01110 = Reserved

01101 = TMR5_overflow

01100 = TMR3_overflow

01011 = TMR1_overflow

01010 = Reserved

01001 = Reserved

01000 = LC2 out

00111 = LC1 out

00110 = TMR6_postscaled

00101 = TMR4_postscaled

00100 = TMR2 postscaled

00011 = ZCD1_out

00010 = C2OUT_sync

00001 = C1OUT_sync

00000 = SMTxSIG pin

REGISTER 30-8: SMT2SIG: SMT2 SIGNAL INPUT SELECT REGISTER

U-0	U-0	U-0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
_	_	_			SSEL<4:0>		
bit 7							bit 0

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is clearedq = Value depends on condition

bit 7-5 **Unimplemented**: Read as '0'

bit 4-0 SSEL<4:0>: SMT2 Signal Selection bits

11111 = Reserved

•

10101 = Reserved

10100 = PWM4 out

10011 = PWM3 out

10010 = CCP2_out

10001 = CCP1_out

10000 = TMR0 overflow

01111 = Reserved

01110 = SMT1 match

01101 = TMR5 overflow

01100 = TMR3_overflow

01011 = TMR1_overflow

01010 = Reserved

01001 = Reserved

01000 = LC2 out

00111 = LC1 out

00110 = TMR6_postscaled

00101 = TMR4_postscaled

00100 = TMR2 postscaled

00011 = ZCD1_out

00010 = C2OUT_sync

00001 = C1OUT sync

00000 = SMTxSIG pin

REGISTER 30-9: SMTxTMRL: SMT TIMER REGISTER – LOW BYTE

| R/W-0/0 |
|---------|---------|---------|---------|---------|---------|---------|---------|
| | _ | _ | SMTxTM | 1R<7:0> | | | |
| bit 7 | | | | | | | bit 0 |

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 SMTxTMR<7:0>: Significant bits of the SMT Counter – Low Byte

REGISTER 30-10: SMTxTMRH: SMT TIMER REGISTER - HIGH BYTE

| R/W-0/0 |
|---------|---------|---------|---------|---------|---------|---------|---------|
| | | | SMTxTM | R<15:8> | | | |
| bit 7 | | bit 0 | | | | | |

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets '1' = Bit is set '0' = Bit is cleared

bit 7-0 SMTxTMR<15:8>: Significant bits of the SMT Counter – High Byte

REGISTER 30-11: SMTxTMRU: SMT TIMER REGISTER – UPPER BYTE

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	
			SMTxTMF	R<23:16>				
bit 7								

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 SMTxTMR<23:16>: Significant bits of the SMT Counter – Upper Byte

REGISTER 30-12: SMTxCPRL: SMT CAPTURED PERIOD REGISTER - LOW BYTE

R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x			
	SMTxCPR<7:0>									
bit 7										

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 **SMTxCPR<7:0>**: Significant bits of the SMT Period Latch – Low Byte

REGISTER 30-13: SMTxCPRH: SMT CAPTURED PERIOD REGISTER - HIGH BYTE

R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x
			SMTxCP	R<15:8>			
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 SMTxCPR<15:8>: Significant bits of the SMT Period Latch – High Byte

REGISTER 30-14: SMTxCPRU: SMT CAPTURED PERIOD REGISTER - UPPER BYTE

R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x
			SMTxCPF	R<23:16>			
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 SMTxCPR<23:16>: Significant bits of the SMT Period Latch – Upper Byte

REGISTER 30-15: SMTxCPWL: SMT CAPTURED PULSE WIDTH REGISTER - LOW BYTE

R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x
			SMTxCF	°W<7:0>			
bit 7						bit 0	

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set '0' = Bit is cleared

bit 7-0 **SMTxCPW<7:0>**: Significant bits of the SMT PW Latch – Low Byte

REGISTER 30-16: SMTxCPWH: SMT CAPTURED PULSE WIDTH REGISTER – HIGH BYTE

R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x
			SMTxCP'	W<15:8>			
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets '1' = Bit is set '0' = Bit is cleared

bit 7-0 SMTxCPW<15:8>: Significant bits of the SMT PW Latch – High Byte

REGISTER 30-17: SMTxCPWU: SMT CAPTURED PULSE WIDTH REGISTER - UPPER BYTE

R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x
			SMTxCPV	V<23:16>			
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 SMTxCPW<23:16>: Significant bits of the SMT PW Latch – Upper Byte

REGISTER 30-18: SMTxPRL: SMT PERIOD REGISTER – LOW BYTE

R/W-x/1	R/W-x/1	R/W-x/1	R/W-x/1	R/W-x/1	R/W-x/1	R/W-x/1	R/W-x/1	
SMTxPR<7:0>								
bit 7						bit 0		

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 SMTxPR<7:0>: Significant bits of the SMT Timer Value for Period Match – Low Byte

REGISTER 30-19: SMTxPRH: SMT PERIOD REGISTER - HIGH BYTE

| R/W-x/1 |
|---------|---------|---------|---------|---------|---------|---------|---------|
| | | | SMTxPF | R<15:8> | | | |
| bit 7 | | | | bit 0 | | | |

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 SMTxPR<15:8>: Significant bits of the SMT Timer Value for Period Match – High Byte

REGISTER 30-20: SMTxPRU: SMT PERIOD REGISTER - UPPER BYTE

R/W-x/1	R/W-x/1	R/W-x/1	R/W-x/1	R/W-x/1	R/W-x/1	R/W-x/1	R/W-x/1			
	SMTxPR<23:16>									
bit 7										

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared

bit 7-0 SMTxPR<23:16>: Significant bits of the SMT Timer Value for Period Match – Upper Byte

TABLE 30-3: SUMMARY OF REGISTERS ASSOCIATED WITH SMTx

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page			
PIE4	SCANIE	CRCIE	SMT2PWAIE	SMT2PRAIE	SMT2IE	SMT1PWAIE	SMT1PRAIE	SMT1IE	101			
PIR4	SCANIF	CRCIF	SMT2PWAIF	SMT2PRAIF	SMT2IF	SMT1PWAIF	SMT1PRAIF	SMT1IF	106			
SMT1CLK	_	_	_	_	-		CSEL<2:0>		438			
SMT1CON0	EN	_	STP	WPOL	SPOL	CPOL	SMT1F	PS<1:0>	435			
SMT1CON1	SMT1GO	REPEAT	-	-		MODE	<3:0>		436			
SMT1CPRH				SMT1CP	R<15:8>				444			
SMT1CPRL				SMT1CF	PR<7:0>				444			
SMT1CPRU		SMT1CPR<23:16>										
SMT1CPWH		SMT1CPW<15:8>										
SMT1CPWL		SMT1CPW<7:0>										
SMT1CPWU				SMT1CP\	N<23:16>				445			
SMT1PRH				SMT1PF	R<15:8>				446			
SMT1PRL				SMT1P	R<7:0>				446			
SMT1PRU				SMT1PF	R<23:16>				446			
SMT1SIG	_	SSEL<4:0>										
SMT1STAT	CPRUP	CPRUP CPWUP RST — TS WS AS										
SMT1TMRH				SMT1TM	IR<15:8>				443			
SMT1TMRL				SMT1TN	/IR<7:0>				443			
SMT1TMRU				SMT1TM	R<23:16>				443			
SMT1WIN	_	_	_			WSEL<4:0>			439			
SMT2CLK	_	_	_	_	_		CSEL<2:0>		438			
SMT2CON0	EN	_	STP	WPOL	SPOL	CPOL	SMT2F	PS<1:0>	435			
SMT2CON1	SMT2GO	REPEAT	_	_		MODE	<3:0>		436			
SMT2CPRH				SMT2CP	R<15:8>				444			
SMT2CPRL				SMT2CF	PR<7:0>				444			
SMT2CPRU				SMT2CPI	R<23:16>				444			
SMT2CPWH				SMT2CP	W<15:8>				445			
SMT2CPWL				SMT2CF	PW<7:0>				445			
SMT2CPWU				SMT2CP\	N<23:16>				445			
SMT2PRH				SMT2PF	R<15:8>				446			
SMT2PRL				SMT2P	R<7:0>				446			
SMT2PRU	SMT2PR<23:16>											
SMT2SIG	_	_	_	_	_		SSEL<2:0>		441			
SMT2STAT	CPRUP	CPWUP	RST	_	_	TS	WS	AS	437			
SMT2TMRH	SMT2TMR<15:8>											
SMT2TMRL	SMT2TMR<7:0>											
SMT2TMRU	SMT2TMR<23:16>											
SMT2WIN	_	_	_			WSEL<4:0>			438			

Legend: x = unknown, u = unchanged, - = unimplemented read as '0', q = value depends on condition. Shaded cells are not used for SMTx module.

31.0 ANGULAR TIMER (AT) MODULE

The Angular Timer (AT) module subdivides periodic signals into smaller equally spaced intervals, the number of which remain constant as the periodic signal frequency changes. A counter tracks the intervals starting at zero at each period event. The counter can be compared to user defined values to cause events, or the counter value can be captured by events external to the module. This allows for a variety of applications, such as measuring of A/C mains, stall detection for motors, commutation for brushless motors, and TDC detection for internal combustion engines. A second counter tracks the period time. This can be used to measure the error of the period based on a pre-programmed set point, as well as detect missing pulses in the signal. The angular timer includes the following features:

- · Two operating modes
 - Single-pulse per period
 - Multiple-pulses per period
- Two missing pulse modes
 - Adaptive
 - Fixed
- · Multiple selectable clock sources
- · Phase clock output with polarity control
- · Period clock output with polarity control
- · Missing pulse output with polarity control
- Interrupts for phase and period clock generation, as well as for missing pulse detect
- · Period set point and error register
- · Compare-pulse outputs
 - Independent interrupts
- Capture inputs
 - Input polarity control
 - Independent interrupts

31.1 Principle of Operation

Consider the statements in Equation 31-1:

EQUATION 31-1:

If: And: Then:
$$P = \frac{F}{R} \qquad A = \frac{F}{P} \qquad A = R$$

In these three equations:

- · P represents the period count ATxPER
- · A represents the angle or phase count ATxPHS
- · R represents the desired resolution ATxRES
- · F represents some arbitrary scaler value

Notice that the phase count equals the desired resolution regardless of what F is. If we let F equal the ratio of a system clock to the input signal frequency then that means the phase count is a constant equaling the desired resolution regardless of the input frequency. This has many extraordinary uses including:

- Use phase compare feature to create an event at a fixed phase angle in the period
- Use capture feature to capture the phase angle at which an event occurs
- Use error feature to monitor deviations from a user specified period time

The details of these features, and more, are described in the following sections of this chapter.

31.2 Angular Timer Operating Modes

The AT module operates in two basic modes:

- Single-Pulse mode
- · Multi-Pulse mode

Both modes function on the same principle: Dividing a periodic input signal into intervals, and allowing events to trigger off of these smaller intervals. The primary difference between these two modes is how the period is determined. The Single-Pulse mode determines the period as the time between every pulse in the input pulse stream. The Multi-Pulse mode determines the period as the time between missing pulses in the input pulse stream.

The primary parameter for both modes is the ATxRES register pair. This value is used to determine the granularity of the phase counter and the frequency of the phase clock output of the module.

31.2.1 SINGLE-PULSE MODE

The operation of Single-Pulse mode is illustrated in Figure 31-1. The calculations on the input signal are done in a few distinct steps. First, there is a divider that divides the module clock by the ATxRES register pair and uses the resulting signal to increment a period counter. This operation is expressed by Equation 31-2. This equation differs slightly from that of Equation 31-1 because the counters include the count of zero. To compensate for this, the number written to the resolution register, ATxRES, must be one less than the desired resolution.

EQUATION 31-2:

$$ATxPER = \frac{\frac{F(ATxclk)}{F(ATxsig)}}{(ATxRES + I)}$$

Variables in Equation 31-2 are as follows:

- ATxPER is the value of the period counter latched by the input signal.
- ATXRES is the user-specified resolution. The phase counter will count up to this value.
- · F(ATxclk) is the ATx clock frequency.
- · F(ATxsig) is the input signal frequency.

The second step in the angular timer's operation is the creation of the phase clock, which is also illustrated in Figure 31-1. The input clock is divided by the ATxPER value, latched-in during the previous step, and the resulting signal is used to increment the phase counter. This signal also is used as the phase clock output, and for setting the PHSIF interrupt flag bit of the ATxIR0 register. The result is that the phase counter counts from zero to a final value expressed in Equation 31-3, outputting a pulse each time the counter increments. The value of the phase counter can be accessed by software by reading the ATxPHS register pair. However, because of the synchronization required, in order for reads of this register pair to be accurate, the instruction clock (Fosc/4) needs to be at least 3x the ATx phsclk output frequency.

EQUATION 31-3:

$$ATxPHS(final) = \frac{\left(\frac{F(ATxclk)}{F(ATxsig)}\right)}{(ATxPER + I)}$$

The variables in Equation 31-3 are as follows:

- ATxPHS(final) is the maximum value that the phase counter will reach before being reset by the input signal. As noted in Equation 31-1, this will equal ATxRES.
- ATxPER is the maximum value of the period counter.
- F(ATxclk) is the ATx clock frequency.
- · F(ATxsig) is the input signal frequency.

Notice that the division is ATxPER + 1. Ideally, this would be just ATxPER but the divider includes zero in the count. In most applications, ATxPER is a large number so the error introduced by adding one is negligible.

ATxPHS counting from 0 to ATxRES is useful when the input signal represents a rotation (for example, a motor or A/C mains). In this case, the input signal is understood to provide a period pulse every 360 degrees. Since the phase clock equally divides the signal period into a number of intervals determined by the ATxRES register pair, each pulse on the phase clock output marks a fixed phase angle in that rotation, as expressed by Equation 31-4.

EQUATION 31-4:

$$Angle Resolution = \frac{360 degrees}{ATxRES + 1}$$

ATXRES can then be used with the instantaneous value of the ATXPHS register pair to get the instantaneous angle of the rotation using Equation 31-5.

EQUATION 31-5:

$$Angle = 360 degrees \bullet \frac{ATxPHS}{ATxRES + 1}$$

31.2.2 MULTI-PULSE MODE

The operation of Multi-Pulse mode is illustrated in Figure 31-3. The calculations on the input signal are similar to those in Single-Pulse mode, with the primary difference relating to when the ATxPHS register pair is reset

The period counter is latched into the ATxPER register pair and reset on every input pulse except the pulse immediately following a missing pulse. The first active pulse following a missing pulse triggers all of the following:

- · Period clock output
- · PERIF interrupt
- · Phase counter reset

The result is a period clock output that has a period length equal to the time between missing pulses (e.g., a missing tooth in a gear). This leads to a significantly different relation between ATxRES and the maximum phase count, ATxPHS, as shown in Equation 31-6.

EQUATION 31-6:

$$ATxPHS(final) = ATxRES(\frac{MissP}{PulseP})$$

The variables in Equation 31-6 are as follows:

- · MissP is the period between missing pulses
- PulseP is the period between input pulses
- ATxPHS(final) is the maximum value of the phase counter

This results in a phase clock output that pulses ATxRES+1 times every input pulse, and a phase counter that increments from 0 to ATxPHS(final) over the entire time between the missing pulses.

Similar to Single-Pulse mode, this allows for triggered events to occur at fixed phase angles in the signal's period where the period is defined as the time between missing pulses. An example of multi-pulse operation is illustrated in the timing diagram of Figure 31-5, which also demonstrates what happens as a result of variations in the input signal period.

PIC16(L)F1614/8

31.2.3 MISSING PULSE DETECTION

In both Single-Pulse and Multi-Pulse modes, the AT module monitors for missing pulses in the following manner. The latched value of the ATxPER register pair is continuously subtracted from the value of the period counter as it counts up. The result of this subtraction is compared to a third value and a missing pulse event is generated when the comparison is equal.

The third value is either the ATxMISS register pair or the ATxPER register pair divided by two. The APMOD bit of ATxCON0 register (Register 31-1) selects which of these two values is used.

In Single-Pulse mode, a missing pulse event generates the missing pulse output of the module as well as triggering the MISSIF interrupt.

In Multi-Pulse mode, a missing pulse event generates the output and interrupt, and is also used to determine the period signal timing.

31.2.4 MISSING PULSE MODES

Missing pulse detection has two modes of operation selected with the APMOD bit of the ATxCON0 register:

- · Adaptive
- Fixed

31.2.4.1 Adaptive Missing Pulse Mode

When APMOD = 1, the missing pulse detection is in the Adaptive mode. In Adaptive mode, the difference between the period counter and the latched ATxPER value is compared to the latched ATxPER value divided by two. A missing pulse event will occur when an input signal pulse is not detected within 1.5 times the previous time between pulses. If the signal input period changes, the missing pulse comparison adapts to the change to maintain the relative time to the missing pulse event at 1.5 times the previous pulse interval.

31.2.4.2 Fixed Missing Pulse Mode

When APMOD = 0, the missing pulse detection is in the Fixed mode. In Fixed mode, the difference between the period counter and the latched ATxPER value is compared to the value in the ATxMISS register pair. This gives the user absolute control over when the missing pulse will be detected, with the trade-off of not being adaptive to changes in the period.

31.2.5 VALID BIT

Several values used by the AT module must be calculated from external signals. As such, these values may be inaccurate for a period of time after the angular timer starts up. Because of this, the module will not output signals or trigger interrupts for a period of time after the module is enabled, or under certain other conditions that might jeopardize accurate output values. This output inhibition is indicated by the read-only VALID bit of the ATxCON1 being clear.

The following cases will clear the VALID bit in hardware:

- · Any write to ATxRES register pair
- Phase counter overflow (ATxPHS register pair) clocked beyond 0x3FF)
- · In-Circuit Debugger halt
- EN = 0
- ATxPER register pair = 0
- · Device Reset

As long as the VALID bit is cleared, the following occurs:

- Period clock is not output and associated interrupts do not trigger.
- Missed pulse is not output and associated interrupts do not trigger.
- Phase clock is not output and associated interrupts do not trigger.
- · Phase counter does not increment.
- Capture logic does not function and associated interrupts do not trigger.
- Compare logic does not function and associated interrupts do not trigger.
- Every ATxsig edge latches the period counter into the ATxPER register pair, regardless of mode.

In single-pulse modes, the VALID bit becomes set upon the 3rd active input edge of the signal that latches the ATxPER register pair. In multi-pulse modes, a missing pulse trigger is also required, ensuring that at least one full revolution of the input has occurred.

An example of the VALID bit in Single-Pulse mode is shown in Figure 31-6.

31.2.6 DETERMINING ACCURACY

The ATxRES register pair determines the resolution of the period measurement and, by extension, the maximum value that the phase counter reaches at the end of each input signal period. The interim value, ATxPER, used to derive the phase counter is, by nature of the circuitry, an integer. The ratio of the integer value obtained by the circuit and the calculated floating point value is the inherent error of the measurement. When ATxRES is small then integer rounding results in large errors. Factors that contribute to large errors include:

- · Large values for ATxRES
- Relatively low ATxclk frequency
- · Relatively high ATxsig input frequency

The actual error can be determined with Equation 31-7.

EQUATION 31-7:

$$period = \frac{F(ATxclk)}{F(ATxsig) \bullet (ATxRES + 1)}$$

$$error\% = 100 \bullet \left(\frac{period - int(period + 1)}{period}\right)$$

31.3 Input and Clock Selection

The input clock for the AT module can come from either the Fosc system clock or the 16 MHz HFINTOSC, and is chosen by the CS0 bit of the ATxCLK register. In addition, the clock is run through a prescaler that can be /1, /2, /4, or /8, which is configured by the PS<1:0> bits of the ATxCON0 register. This prescaled clock is then used for all clock operations of the Angular Timer, and as such, should be used for all of the equations demonstrated above determining the Angular Timer's behavior.

The input signal for the AT module can come from a variety of sources. The source is selected by the SSEL bits of the ATxSIG register (Register 31-4).

31.4 Module Outputs

31.4.1 ANGLE/PHASE CLOCK OUTPUT

The angle/phase clock signal (ATx_phsclk) can be used by the CLC as an input signal to combinational logic. The polarity of this signal is configured by the PHP bit of the ATxCON1 register.

31.4.2 PERIOD CLOCK OUTPUT

The period clock signal (ATx_perclk) can be used as an input clock for the Timer2/4/6 and Signal Measurement module, as well as an input signal to the CLC for combinational logic. The polarity of this signal is configured by the PRP bit of the ATxCON1 register (Register 31-2).

31.4.3 MISSED PULSE OUTPUT

The missed pulse signal (ATx_missedpulse) can be used by the CLC as an input signal to combinational logic. The polarity of this signal is configured by the MPP bit of the ATxCON1 register.

31.5 Period Set Point and Error Measurement

The ATxSTPT register pair controls the period set point of the AT module. The signal period captured in the ATxPER register pair at every signal input pulse. The unsigned 15-bit ATxSTPT value is subtracted from the unsigned 15-bit ATxPER value and the signed 16-bit result is placed in the ATxERR register pair.

The ATxSTPT value is double buffered requiring an ATxSTPTL value write for the ATxSTPTH value to take effect. This is done so that all 16 bits update at the same time, thereby avoiding a miscalculation of the error.

FIGURE 31-7: ANGULAR TIMER SET POINT CALCULATION BLOCK DIAGRAM

31.6 Capture and Compare Functions

The angular timer contains multiple built-in capture/compare modules. These are controlled by their respective ATxCCONy registers where "x" refers to the AT instance and "y' refers to the Capture/Compare instance within that AT module.

This particular device contains three capture/compare modules within the AT module. The CCyMODE bit of the ATxCCONy register controls whether each particular module is in Capture or Compare mode. The polarity of each module's respective output signal is controlled by the CCyPOL bit of the ATxCCONy register (Register 31-21). Both the Capture and Compare modes use an edge detect that runs off of the ATxclk signal.

31.6.1 CAPTURE MODE

Capture mode is selected when the CCyMODE bit (of the ATxCCONy register) = 1. Refer to Figure 31-8.

In Capture mode, the value of the phase counter is written to the respective ATxCCy registers on the rising edge of the capture input signal.

The capture event also generates a pulse that can be used for the following:

- · Trigger an ADC reading
- · CLC logic input
- · Set the CCyIF bit

See **Section 31.7 "Interrupts"** for more details on the interrupts triggered by the AT module.

The capture input signal source is selected by the capture/compare's respective ATxCSELy register (Register 31-22), and its polarity is selected by the ATxCAPyP bit of the ATxCCONy register (Register 31-21). Note that when in Capture mode, the ATxCCy register pair is read-only.

31.6.2 COMPARE MODE

Compare mode is selected when the CCyMODE bit (of the ATxCCONy register) = 0. Refer to Figure 31-9.

In Compare mode, the module compares the current value in the ATxCCy register pair to the phase counter value. When the two values are equal then a compare event is generated and output to the following:

- · Trigger an ADC reading
- · CLC logic input
- · Set the CCyIF bit

See **Section 31.7 "Interrupts"** for more details on the interrupts triggered by the AT module.

FIGURE 31-8: ANGULAR TIMER CAPTURE/COMPARE UNIT BLOCK DIAGRAM: CAPTURE MODE

FIGURE 31-9: ANGULAR TIMER CAPTURE/COMPARE UNIT BLOCK DIAGRAM: COMPARE MODE

31.7 Interrupts

The angular timer and its capture/compare features can generate multiple interrupt conditions. To accommodate all of these interrupt sources, the module is provided with its own interrupt logic structure, similar to that of the micro controller. Angular timer interrupts are enabled by the ATxIE0 register (Register 31-13) and their respective flags are located in the ATxIR0 register (Register 31-14). The capture/compare interrupts are enabled by the ATxIE1 register (Register 31-15) with flags in the ATxIR1 register (Register 31-16). All sources are funneled into a single Angular Timer Interrupt Flag bit, ATxIF of the PIR5 register (Register 7-11). This means that upon a triggered interrupt, the ATxIR0 and ATxIR1 register bits will indicate the source of the triggered interrupt. It also means that in order for specific interrupts to generate a microcontroller interrupt. both the ATxIE bit of the PIE register and the desired enable bit in either ATxIE0 or ATxIE1 must be set.

Note: Due to the nature of the angular timer interrupts, the ATxIF flag bit of the PIR5 register is read-only.

31.7.1 ANGULAR TIMER PERIOD INTERRUPT

This interrupt is triggered when the AT module detects a period event. In Single-Pulse mode, a period event occurs on every input signal edge. In Multi-Pulse mode, a period event occurs on the input signal edge following a missed pulse. The period interrupt generation matches with the pulses on the period clock output of the timer. It is enabled by the ATPERIE bit of the ATXIEO register and the status is indicated by the PERIF bit of the ATXIRO register.

31.7.2 ANGULAR TIMER PHASE CLOCK INTERRUPT

This interrupt is triggered on each pulse of the phase clock output of the timer. It is enabled by the ATPHIE bit of the ATxIE0 register and the status is indicated by the PHSIF bit of the ATxIR0 register.

31.7.3 ANGULAR TIMER MISSING PULSE INTERRUPT

This interrupt is triggered upon the output of a missing pulse detection signal. Refer to **Section 31.2.3 "Missing Pulse Detection"** for more information. This interrupt is enabled by the ATMISSIE bit of the ATXIEO register and its status is indicated by the ATMISSIF bit of the ATXIRO register.

31.7.4 ANGULAR TIMER CAPTURE/COMPARE INTERRUPTS

Capture and compare interrupts are triggered by the capture/compare functions of the module. If configured for Capture mode, the interrupt will trigger after the capture signal has successfully latched the value of the phase counter into the capture registers. If configured for Compare mode, the interrupt will trigger when a match is detected between the value placed in the compare register and the value of the phase counter. These interrupts are controlled by the CC1IE, CC2IE, and CC3IE bits of the ATxIE1 register, respectively, and are similarly indicated by the CC1IF, CC2IF, and CC3IF bits of the ATxIR1 register.

31.8 Angular Timer Control Registers

Long bit name prefixes for the angular timer peripherals are shown in Table 31-1. Refer to **Section 1.1** "**Register and Bit Naming Conventions**" for more information.

TABLE 31-1:

bit 5-4

Peripheral	Bit Name Prefix
AT1	AT1

REGISTER 31-1: ATXCON0: ANGULAR TIMER CONTROL 0 REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	U-0	R/W-0/0	R/W-0/0
EN	PREC	PS<1:0>		POL	_	APMOD	MODE
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	q = Value depends on condition

bit 7 EN: Angular Timer Enable bit

1 = Angular timer is enabled; internal clocks are active

0 = Angular timer is disabled

bit 6 PREC: Period Precision Control bit

1 = Period prescaler is reset at the start of every period

0 = Period prescaler is not reset at the start of every period; fraction period affects next period measurement

PS<1:0>: Clock Prescaler Control bits

11 = Resolution and phase counter prescale logic is clocked by ATxCLK/8

10 = Resolution and phase counter prescale logic is clocked by ATxCLK/4

01 = Resolution and phase counter prescale logic is clocked by ATxCLK/2

00 = Resolution and phase counter prescale logic is clocked by ATxCLK

bit 3 POL: ATxsig Active Edge (Polarity) Select bit

1 = Falling edge of ATxsig is the active edge

0 = Rising edge of ATxsig is the active edge

bit 2 **Unimplemented:** Read as '0'

bit 1 APMOD: Adaptive Missing Pulse Mode Select bit

1 = Adaptive Missing Pulse mode. Missing pulse is detected when no pulse is detected within 1.5 times ATxPER

0 = Fixed Missing Pulse mode. ATxMISS register pair determines missing pulse event.

bit 0 MODE: Angular Timer Mode Select bit

1 = Angular timer is in Multi-Pulse mode (period of input signal defined by missing pulses)

0 = Angular timer is in Single-Pulse mode (period of input signal defined by input pulses)

REGISTER 31-2: ATxCON1: ANGULAR TIMER CONTROL 1 REGISTER

U-0	R/W-0/0	U-0	R/W-0/0	U-0	R/W-0/0	R-0/0	R-0/0
_	PHP	_	PRP	_	MPP	ACCS	VALID
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	q = Value depends on condition

bit 7	Unimplemented: Read as '0'
bit 6	PHP: Phase Clock Output Polarity bit 1 = Phase clock output is active-low 0 = Phase clock output is active-high
bit 5	Unimplemented: Read as '0'
bit 4	PRP: Period Clock Output Polarity bit 1 = Period clock output is active-low 0 = Period clock output is active-high
bit 3	Unimplemented: Read as '0'
bit 2	MPP: Missing Pulse Output Polarity bit1 = Missing pulse output is active-low0 = Missing pulse output is active-high
bit 1	ACCS: Acceleration Sign bit 1 = The value currently in ATxPER is less than the previous value 0 = The value currently in ATxPER is greater than or equal to the previous value
bit 0	VALID: Valid Measurement bit 1 = Sufficient input cycles have occurred to make ATxPER and ATxPHS valid. 0 = The values in ATxPER and ATxPHS are not valid; not enough input cycles have occurred

REGISTER 31-3: ATXCLK: ANGULAR TIMER CLOCK SELECTION REGISTER

U-0	U-0	U-0	U-0	U-0	U-0	U-0	R/W-x/x
_	_	_	_	_	_	_	CS0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7-1 **Unimplemented:** Read as '0'

bit 0 CS0: Angular Timer Clock Selection bit

1 = HFINTOSC 16 MHz

0 = Fosc

REGISTER 31-4: ATXSIG: ANGULAR TIMER INPUT SIGNAL SELECTION REGISTER

U-0	U-0	U-0	U-0	U-0	R/W-x/x	R/W-x/x	R/W-x/x
_	_	_	_	_		SSEL<2:0>	
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7-3 **Unimplemented:** Read as '0'

bit 2-0 SSEL<2:0>: Angular Input Signal Selection bit

111 = Reserved

110 = Reserved

101 = LC2 out

100 = LC1_out

011 = ZCD1 out

010 = cmp2_sync

001 = cmp1 sync

000 = ATxINPPS

REGISTER 31-5: ATXRESH: ANGULAR TIMER RESOLUTION HIGH REGISTER

U-0	U-0	U-0	U-0	U-0	U-0	R/W-x/u	R/W-x/u
_	_	_	_	_	_	RES<9:8>	
bit 7	_					_	bit 0

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is clearedq = Value depends on condition

bit 7-2 **Unimplemented:** Read as '0'

bit 1-0 RES<9:8>: ATxRES Most Significant bits, the Phase Counter Resolution

Note 1: Writing to this register resets VALID bit of the ATxCON1 (Register 31-2); output signals are inhibited for at least two input cycles.

2: This register is not guarded for atomic access, and should only be accessed while the timer is not running.

REGISTER 31-6: ATXRESL: ANGULAR TIMER RESOLUTION LOW REGISTER

R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u		
RES<7:0>									
bit 7 bit									

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	q = Value depends on condition

bit 7-0 RES<7:0>: ATxRES Least Significant bits, the Phase Counter Resolution

- **Note 1:** Writing to this register resets VALID bit of the ATxCON1 (Register 31-2); output signals are inhibited for at least two input cycles.
 - 2: This register is not guarded for atomic access, and should only be accessed while the timer is not running.

REGISTER 31-7: ATXMISSH: ANGULAR TIMER MISSING PULSE DELAY HIGH REGISTER

R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u		
MISS<15:8> ⁽¹⁾									
bit 7	bit 7 bit 0								

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	q = Value depends on condition

bit 7-0 MISS<15:8>⁽¹⁾: Most Significant bits (2's complement) of ATxMISS. ATxMISS defines the period counter value at which the missing pulse output becomes valid, based on the difference between the current counter value and the latched-in value of ATxPER.

Note 1: ATxMISSH is held until ATxMISSL is written. Proper writes of ATxMISS should write to ATxMISSH first, then ATxMISSL to ensure the value is properly written.

REGISTER 31-8: ATXMISSL: ANGULAR TIMER MISSING PULSE DELAY LOW REGISTER

R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	
MISS<7:0>								
bit 7							bit 0	

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	q = Value depends on condition

bit 7-0 MISS<7:0>: Least Significant bits (2's complement) of ATxMISS. ATxMISS defines the period counter value at which the missing pulse output becomes valid, based on the difference between the current counter value and the latched-in value of ATxPER.

REGISTER 31-9: ATXPERH: ANGULAR TIMER MEASURED PERIOD HIGH REGISTER

R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x
POV				PER<14:8>			
bit 7							bit 0

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is clearedq = Value depends on condition

bit 7 **POV:** Period Counter Overflow bit

1 = Counter rolled over one or more times during measurement

0 = Value shown by ATxPER is valid

bit 6-0 PER<14:8>: Most Significant bits of ATxPER. ATxPER is the measured period value from the period

counter.

REGISTER 31-10: ATXPERL: ANGULAR TIMER MEASURED PERIOD LOW REGISTER

R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	
PER<7:0>								
bit 7							bit 0	

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	q = Value depends on condition

bit 7-0 **PER<7:0>:** Least Significant bits of ATxPER. ATxPER is the measured period value from the period counter.

REGISTER 31-11: ATXPHSH: ANGULAR TIMER PHASE COUNTER HIGH REGISTER

U-0	U-0	U-0	U-0	U-0	U-0	R-x/x	R-x/x
_	_	_	_	_	_	PHS<9:8>	
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7-2 **Unimplemented:** Read as '0'

bit 1-0 PHS<9:8>: Most Significant bits of ATxPHS. ATxPHS is the instantaneous value of the phase counter.

REGISTER 31-12: ATXPHSL: ANGULAR TIMER PHASE COUNTER LOW REGISTER

R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	
PHS<7:0>								
bit 7							bit 0	

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7-0 **PHS<7:0>:** Least Significant bits of ATxPHS. ATxPHS is the instantaneous value of the phase counter.

REGISTER 31-13: ATXIE0: ANGULAR TIMER ENABLE 0 REGISTER

U-0	U-0	U-0	U-0	U-0	R/W-0/0	R/W-0/0	R/W-0/0
_	_	_	_	_	PHSIE	MISSIE	PERIE
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7-3 Unimplemented: Read as '0'

bit 2 PHSIE: Phase Interrupt Enable bit

1 = The phase interrupt is enabled0 = The phase interrupt is disabled

bit 1 MISSIE: Missed Pulse Interrupt Enable bit

1 = The missed pulse interrupt is enabled0 = The missed pulse interrupt is disabled

bit 0 **PERIE:** Period Interrupt Enable bit

1 = The period interrupt is enabled

0 = The period interrupt is disabled

REGISTER 31-14: ATXIRO: ANGULAR TIMER INTERRUPT FLAG 0 REGISTER

U-0	U-0	U-0	U-0	U-0	R/W-0/0	R/W-0/0	R/W-0/0
_	_	_	_	_	PHSIF	MISSIF	PERIF
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7-3 **Unimplemented:** Read as '0' bit 2 **PHSIF:** Phase Interrupt Flag bit

1 = The phase interrupt has occurred

0 = The phase interrupt has not occurred, or has been cleared

bit 1 MISSIF: Missed Pulse Interrupt Flag bit

1 = The missed pulse interrupt has occurred

0 = The missed pulse interrupt has not occurred, or has been cleared

bit 0 PERIF: Period Interrupt Flag bit

1 = The period interrupt has occurred

0 = The period interrupt has not occurred, or has been cleared

REGISTER 31-15: ATXIE1: ANGULAR TIMER ENABLE 1 REGISTER

U-0	U-0	U-0	U-0	U-0	R/W-0/0	R/W-0/0	R/W-0/0
_	_	_	_	_	CC3IE	CC2IE	CC1IE
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7-3 Unimplemented: Read as '0'

bit 2 CC3IE: Capture/Compare Interrupt 3 Enable bit

If CC3MODE = 1 (Capture)

1 = Capture interrupt 3 is enabled

0 = Capture interrupt 3 is disabled

If CC3MODE = 0 (Compare)

1 = Compare interrupt 3 is enabled 0 = Compare interrupt 3 is disabled

bit 1 CC2IE: Capture/Compare Interrupt 2 Enable bit

If CC2MODE = 1 (Capture)

1 = Capture interrupt 2 is enabled 0 = Capture interrupt 2 is disabled If CC2MODE = 0 (Compare)

1 = Compare interrupt 2 is enabled0 = Compare interrupt 2 is disabled

bit 0 **CC1IE:** Capture/Compare Interrupt 1 Enable bit

If CC1MODE = 1 (Capture)

1 = Capture interrupt 1 is enabled 0 = Capture interrupt 1 is disabled If CC1MODE = 0 (Compare)

1 = Compare interrupt 1 is enabled 0 = Compare interrupt 1 is disabled

REGISTER 31-16: ATXIR1: ANGULAR TIMER INTERRUPT FLAG 1 REGISTER

U-0	U-0	U-0	U-0	U-0	R/W-0/0	R/W-0/0	R/W-0/0
_	_	_	_	_	CC3IF	CC2IF	CC1IF
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7-3 Unimplemented: Read as '0'

bit 2 CC3IF: Capture/Compare Interrupt 3 Flag bit

If CC3MODE = 1 (Capture)

1 = Capture interrupt 3 has occurred; captured phase value is in ATxCC3

0 = Capture interrupt 3 has not occurred, or has been cleared

If CC3MODE = 0 (Compare)

1 = Compare interrupt 3 has occurred

0 = Compare interrupt 3 has not occurred, or has been cleared

bit 1 CC2IF: Capture/Compare Interrupt 2 Flag bit

If CC2MODE = 1 (Capture)

1 = Capture interrupt 2 has occurred; captured phase value is in ATxCC2

0 = Capture interrupt 2 has not occurred, or has been cleared

If CC2MODE = 0 (Compare)

1 = Compare interrupt 2 has occurred

0 = Compare interrupt 2 has not occurred, or has been cleared

bit 0 CC1IF: Capture/Compare Interrupt 1 Flag bit

If CC1MODE = 1 (Capture)

1 = Capture interrupt 1 has occurred; captured phase value is in ATxCC1

0 = Capture interrupt 1 has not occurred, or has been cleared

If CC1MODE = 0 (Compare)

1 = Compare interrupt 1 has occurred

0 = Compare interrupt 1 has not occurred, or has been cleared

REGISTER 31-17: ATxSTPTH: ANGULAR TIMER SET POINT HIGH REGISTER (1)

U-0	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u
_				STPT<14:8>			
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	q = Value depends on condition

bit 7 **Unimplemented:** Read as '0'

bit 6-0 STPT<14:8>: Set Point Most Significant bits. ATxSTPT determines the threshold setting that the

period is compared against for error calculation.

Note 1: Writes to ATxSTPTH are double buffered. The value written to this register is held until a write to ATxSTPTL occurs, at which point the value will be latched into the register

REGISTER 31-18: ATXSTPTL: ANGULAR TIMER SET POINT LOW REGISTER

| R/W-x/u |
|---------|---------|---------|---------|---------|---------|---------|---------|
| | | | STPT | <7:0> | | | |
| bit 7 | | | | | | | bit 0 |

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	q = Value depends on condition

bit 7-0 **STPT<7:0>:** Set Point Least Significant bits. ATxSTPT determines the threshold setting that the period is compared against for error calculation.

REGISTER 31-19: ATXERRH: ANGULAR TIMER SET POINT ERROR VALUE HIGH REGISTER

R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x	R-x/x
			ERR<	:15:8>			
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	q = Value depends on condition

bit 7-0 **ERR<15:8>:** Most Significant bits of ATxERR. ATxERR is the error of the measured period value compared to the threshold setting, defined as ATxPER-ATxSTPTP.

REGISTER 31-20: ATXERRL: ANGULAR TIMER SET POINT ERROR VALUE LOW REGISTER

| R-x/x |
|-------|-------|-------|-------|-------|-------|-------|-------|
| | | | ERR- | <7:0> | | | |
| bit 7 | | | | | | | bit 0 |

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	q = Value depends on condition

bit 7-0 **ERR<7:0>:** Least Significant bits of ATxERR. ATxERR is the error of the measured period value compared to the threshold setting, defined as ATxPER-ATxSTPTP.

REGISTER 31-21: ATXCCONy: ANGULAR TIMER CAPTURE/COMPARE CONTROL 1 REGISTER

R/W-0/0	U-0	U-0	R/W-0/0	R/W-0/0	U-0	U-0	R/W-0/0
CCyEN	_	_	CCPyPOL	CAPyP	_	_	CCyMODE
bit 7							bit 0

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is clearedq = Value depends on condition

bit 7 CCyEN: Capture/Compare Enable bit

1 = Capture/Compare logic is enabled0 = Capture/Compare logic is disabled

bit 6-5 **Unimplemented:** Read as '0'

bit 4 **CCyPOL:** Capture/Compare Output Polarity bit

In Capture mode (CCyMODE = 1):

1 = ATxCCOUT1 is active low when ATxCCy is updated 0 = ATxCCOUT1 is active high when ATxCCy is updated

In Compare mode (CCyMODE = 0):

1 = ATxCCOUT1 is active low when ATxPHS = ATxCCy 0 = ATxCCOUT1 is active high when ATxPHS = ATxCCy

bit 3 **CAPyP:** Capture Input Polarity bit

In Capture mode (CCyMODE = 1):

1 = At falling edge of the capture input (Selected by ATxCSELy) the value of the phase counter is captured in ATxCC1

0 = At rising edge of the capture input (Selected by ATxCSELy) the value of the phase counter is captured in ATxCC1

In Compare mode (CCyMODE = 0):

This bit is ignored.

bit 2-1 **Unimplemented:** Read as '0'

bit 0 CCyMODE: Capture/Compare Mode Select bit

1 = Capture/compare logic is in Capture mode

0 = Capture/compare logic is in Compare mode

REGISTER 31-22: ATxCSELy: ANGULAR TIMER CAPTURE INPUT SELECT y REGISTER

U-0	U-0	U-0	U-0	U-0	R/W-0/0	R/W-0/0	R/W-0/0
_	_	_	_	_		CPyS<2:0>	
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7-3 Unimplemented: Read as '0'

bit 2-0 CPyS<2:0>: Capture Input Source Select bits

111 = CWG_interrupt

110 = LC4 out

101 = LC3 out

100 = LC2 out

111 = LC1_out

010 = cmp2_sync

001 = cmp1_sync

000 = ATxCCy pin

REGISTER 31-23: ATxCCyH: ANGULAR TIMER CAPTURE/COMPARE y HIGH REGISTER

U-0	U-0	U-0	U-0	U-0	U-0	R/q-0/0	R/q-0/0
_	_	_	_	_	_	CCy<9:8>	
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7-2 **Unimplemented:** Read as '0'

bit 1-0 CCy<9:8>: ATxCCy Most Significant bits

In Capture mode (CCyMODE = 1) (Read-only):

ATxCCy is the captured value of ATxPHS when the capture input is signaled.

In Compare mode (CCyMODE = 0):

ATxCCy is the value that is compared to the current value of ATxPHS to trigger an interrupt/output

oulse.

Note 1: Writes to ATxCCyH are double buffered. The value written to this register is held until a write to ATxCCyL occurs, at which point the value will be latched into the register

REGISTER 31-24: ATXCCyL: ANGULAR TIMER CAPTURE/COMPARE y LOW REGISTER

R/q-0/0	R/q-0/0	R/q-0/0	R/q-0/0	R/q-0/0	R/q-0/0	R/q-0/0	R/q-0/0	
CCy<7:0>								
bit 7								

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7-0 CCy<7:0>: ATxCCy Least Significant bits

In Capture mode (CCyMODE = 1) (Read-only):

ATxCCy is the captured value of ATxPHS when the capture input is signaled.

In Compare mode (CCyMODE = 0):

ATxCCy is the value that is compared to the current value of ATxPHS to trigger an interrupt/output pulse.

TABLE 31-2: SUMMARY OF REGISTERS ASSOCIATED WITH THE ANGULAR TIMER MODULE

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on page
AT1CC1H	_	_	_	_	_	_	CC1	<9:8>	475
AT1CC1L				CC1	<7:0>				475
AT1CCON1	CC1EN	_	_	CC1POL	CAP1P	_	_	CC1MODE	473
AT1CCON2	CC2EN		_	CC2POL	CAP2P	_	_	CC2MODE	473
AT1CCON3	CC3EN	1	_	CC3POL	CAP3P	_	_	CC3MODE	473
AT1CLK	_	_	_	_	_	_	_	CS0	463
AT1CON0	EN	PREC	PS<	1:0>	POL	_	APMOD	MODE	461
AT1CON1	_	PHP	_	PRP	_	MPP	ACCS	VALID	462
AT1CSEL1	_	1	_	_	_		CP1S<2:0>		474
AT1CSEL2	_	_	_	_	_		CP2S<2:0>		474
AT1CSEL3	_	_	_	_	_		CP3S<2:0>		474
AT1ERRH		ERR<15:8>							
AT1ERRL	ERR<7:0>							472	
AT1IE0	_	_	_	_	_	PHSIE	MISSIE	PERIE	468
AT1IR0	_	_	_	_	_	PHSIF	MISSIF	PERIF	468
AT1IE1	_	_	_	_	_	CC3IE	CC2IE	CC1IE	469
AT1IR1	_	_	_	_	_	CC3IF	CC2IF	CC1IF	470
AT1MISSH				MISS	<15:8>			_	465
AT1MISSL				MISS	S<7:0>				465
AT1PERH	POV				PER<14:8>				466
AT1PERL				PER	<7:0>				466
AT1PHSH	_	_	_	_	_	_	PHS	<9:8>	467
AT1PHSL				PHS	<7:0>				467
AT1RESH	_	_	_	_	_	_	RES	<9:8>	464
AT1RESL				RES	<7:0>				464
AT1SIG	_	_	_	_	_		SSEL<2:0>		463
AT1STPTH	STPT<14:8>						471		
AT1STPTL				STP1	Γ<7:0>				471
PIE5	TMR3GIE	TMR3IE	TMR5GIE	TMR5IE	_	AT1IE	PID1EIE	PID1DIE	102
PIR5	TMR3GIF	TMR3IF	TMR5GIF	TMR5IF	_	AT1IF	PID1EIF	PID1DIF	107

Legend: — = unimplemented, read as '0'. Shaded cells are unused by the AT module.

32.0 MATH ACCELERATOR WITH PROPORTIONAL-INTEGRAL-DERIVATIVE (PID) MODULE

The math accelerator module is a mathematics module that can perform a variety of operations, most prominently acting as a PID (Proportional-Integral-Derivative) controller. A PID controller is an algorithm that uses the present error (proportional), the sum of the present and all previous errors (integral), and the difference between the present and previous change (derivative) to correct errors and provide stability in a system. It provides feedback to a system through a series of iterations, using the present error as well as previous errors to calculate a new input to the controller. The data flow for both PID modes is illustrated in Figure 32-1.

The module accomplishes the task of calculating the PID algorithm by utilizing user-provided coefficients along with a multiplier and accumulator. As such, this multiplier and accumulator can also be configured to quickly and efficiently perform signed and unsigned multiply-and-add calculations both with and without accumulation. The data flow for these modes is illustrated in Figure 32-2.

Features of this module include:

- · Signed multiplier
- · 35-bit signed accumulator
- PID controller support with user inputs for K1, K2, K3, system error and desired set point
- · Completion and Error interrupts
- Multiple user modes allowing for PID with or without accumulation as well as several multiplication operations

32.1 PID Module Setup Summary

The PID module can be configured either as a PID controller or as a multiply and accumulate module. Multiply and accumulate can be performed in four modes:

- · Unsigned multiply and add, without accumulation
- · Unsigned multiply and accumulate
- · Signed multiply and add, without accumulation
- · Signed multiply and accumulate

All of the modes are selected by the MODE<2:0> bits of the PIDxCON register.

32.1.1 PID MODE SETUP AND OPERATION

When the MODE<2:0> bits of the PIDxCON register are equal to '101', the module is in PID controller mode. The operation of the module in PID controller mode is generally performed as a loop. The input from an external system is fed into the controller, and the controller's output is fed back into the external system. This will produce a new response from the system that is then looped back into the PID controller. The data flow for the PID operation is illustrated in Figure 32-1.

Within the controller, the input is subtracted from a preprogrammed set point to get an error value. This error value, along with the previous two error values (if any), are multiplied by user-input coefficients and the results of these multiplications are added together to make up the output. If the MODE<2:0> bits of the PIDxCON register = 101, the PID output is equal to the current output added to any previous outputs.

The three user-input coefficients (K1, K2, and K3) are derived from the three classic PID coefficients Kp, Ki, and Kd, and must be calculated prior to using the PID module.

 K1 is the coefficient that is multiplied with the current error (SET-IN). It is defined by the following equation:

EQUATION 32-1:

$$K1 = Kp + Ki \bullet T + \frac{Kd}{T}$$

Note: T is the sampling period.

K2 is the coefficient that is multiplied with the previous iteration's error (Z1). Where T is the sampling period, it is defined by the following equation:

EQUATION 32-2:

$$K2 = -\left(Kp + \frac{2Kd}{T}\right)$$

Note: T is the sampling period.

3. K3 is the coefficient that is multiplied with the error that occurred two iterations previous to the current one (Z2). It is defined by the following equation:

EQUATION 32-3:

$$K3 = \frac{Kd}{T}$$

Note: T is the sampling period.

To operate the module in PID controller mode, perform the following steps:

- Set the MODE<2:0> bits of the PIDxCON register to '101', then set the EN bit of the PIDxCON register.
- Write the previously calculated K1, K2, and K3 values to the PIDxK1, PIDxK2, and PIDxK3 registers, respectively.
- Write the desired set point that the input will be compared against to the PIDxSET registers.
- 4. Write the high byte of the value from the external system to PIDxINH. Then write the low byte of the value from the external system to PIDxINL. This will begin the calculation and set the BUSY bit of the PIDxCON register.
- Either poll the BUSY bit of the PIDxCON register to check for it clearing or wait for the PIDxDIF interrupt to trigger, indicating that the operation has completed.
- Read the PIDxOUT registers for the output value. If the PID was in Accumulation mode, PIDxOUT will contain the accumulation of the output added to the previous outputs, otherwise, it will contain only the latest output.
- For proper PID operation, this output needs to be applied to the external system before the next input to the PID is applied. This is to ensure that the system can adjust based on the PID controller's feedback before the next calculation is made.

Note: The BUSY bit of the PIDxCON register goes high as soon as PIDxINL is written and remains high until all computation is complete. Until the BUSY bit goes low, the PIDxOUT values are not valid, and none of the registers associated with the PID module should be written to, as any such writes will corrupt the calculation.

32.1.2 CONTEXT SAVING

It is possible to save the current state of the PID controller in software and restore it at a later time. In order to perform this, a calculation must not currently be active (BUSY = 0). Saving the PIDxOUT, PIDxZ1, and PIDxZ2 values elsewhere in memory will save the current state of the PID controller, although it may be desirable to also save PIDxK1, PIDxK2, PIDxK3, and/ or PIDxSET, depending on the application. At the desired later time, these values can be written back into their respective registers, writing PIDxINL last, and the PID will continue from its previous state.

32.2 Add and Multiply Mode Setup and Operation

The PID module can also be used to perform 16-bit Add and Multiply computations. When the MODE<2:0> bits of the PIDxCON register are equal to '000', '001', '010', or '011', the module is in Add and Multiply mode. The data flow for the multiply and add operation is illustrated in Figure 32-2.

FIGURE 32-2: PID MODULE BASIC DATA FLOW BLOCK DIAGRAM, ADD AND MULTIPLY MODES

All Add and Multiply modes perform operations of the following form.

EQUATION 32-4:

$$OUTPUT = (A + B) \cdot C$$

Note: A = PIDxIN, B = PICxSET, and C = PIDxK1.

The four different Add and Multiply modes are:

- MODE<2:0> = 000: Inputs are unsigned, and the output does not accumulate
- MODE<2:0> = 001: Inputs are unsigned, and the output accumulates with previous outputs
- MODE<2:0> = 010: Inputs are signed, and the output does not accumulate
- MODE<2:0> = 011: Inputs are signed, and the output accumulates with previous outputs

In order to perform an Add and Multiply operation, perform the following steps:

- Set the MODE<2:0> bits of the PIDxCON register to one of the four Add/Multiply modes, depending on which form of the calculation is desired, then set the EN bit of the PIDxCON register.
- Write the value of C to the PIDxK1H/L register pair and the value of B to the PIDxSETH/L register pair, as well as the high byte of A to the PIDxINH register.
- Finally, write the low byte of A to the PIDxINL register. This will begin the mathematical operation and set the BUSY bit of the PIDxCON register.
- Either poll the BUSY bit of the PIDxCON register to check for it clearing or wait for the PIDxDIF interrupt to trigger, indicating that the operation has completed.
- Read the PIDxOUT registers for the result of the calculation. In accumulation modes, the PIDxOUT register will hold any previous values added to the current calculation's value. In nonaccumulation modes, the PIDxOUT register will just hold the current calculation's value.

These modes can also be used to perform 16-bit addition (by setting the C term in the above equation to 1) or 16-bit multiplication (by setting A or B to 0).

32.3 Interrupts

The PID module has two interrupts, indicated by the interrupt flags PIDxDIF and PIDxEIF in the PIR5 register, and controlled by the interrupt control bits PIDxDIE and PIDxEIE, respectively, in the PIE5 register.

The PIDxDIF interrupt triggers at the successful completion of a calculation, when the BUSY bit of the PIDxCON register goes low.

The PIDxEIF interrupt triggers when there is an error in the PID or multiply and add calculation, specifically an overflow error on the output value.

32.4 Handling Error Overflow

If a calculation causes an overflow of the value in the OUT registers, the value in said registers will roll over and the PIDxEIF interrupt will trigger. In the case of a PID calculation, this indicates that the error has outpaced the PID's capability to correct for the error of the system. In this case, it is recommended to 'saturate' the OUT registers in software whenever the PIDxEIF interrupt is set as part of the Interrupt Service Routine (IRS), as shown in Example 32-1.

EXAMPLE 32-1: HANDLING PID OVERFLOWS

```
//Interrupt service routine
void interrupt ISR(void)

IF (PIR5BITS.PID1EIF==1&&PIE5BITS.PID1EIE==1)
{
 //saturate the PID1OUT registers
 PID1OUTHH=0xFF;
 PID1OUTHL=0xFF;
 PID1OUTLH=0xFF;
 PID1OUTLL=0xFF;
 PID1OUTLH=0xFF;
 PID1OUTHH=0xFF;
 //clear the interrupt flag
 PIR5bits.PID1EIF=0;
}
```

32.5 PID Control Registers

Long bit name prefixes for the 16-bit PID peripherals are shown in Table 32-1. Refer to **Section 1.1** "**Register and Bit Naming Conventions**" for more information

TABLE 32-1:

Peripheral	Bit Name Prefix				
PID1	PID1				

REGISTER 32-1: PIDxCON: PID CONFIGURATION REGISTER

R/W-0/0	R/HS/HC-0/0	U-0	U-0	U-0	R/W-0/0	R/W-0/0	R/W-0/0
EN	BUSY	1	-	_		MODE<2:0>	
bit 7							bit 0

Legend:					
HC = Bit is cleared by hardwa	ire	HS = Bit is set by hardware			
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'			
u = Bit is unchanged	x = Bit is unknown	-m/n = Value at POR and BOR/Value at all other Resets			
'1' = Bit is set	'0' = Bit is cleared	q = Value depends on condition			

bit 7	EN: PID Module Enable bit 1 = PID module is enabled 0 = PID module is disabled
bit 6	BUSY: PID module is currently calculating
bit 5-3	Unimplemented: Read as '0'
bit 2-0	MODE<2:0>: PID Mode Control bits
	11x = Reserved. Do not use.
	101 = PID output is the calculated output (current error plus accumulated previous errors) in 2's complement notation
	100 = Reserved. Do not use.
	011 = (IN<15:0>+SET<15:0>)*K1<15:0> 2's complement signed inputs, with accumulation
	010 = (IN<15:0>+SET<15:0>)*K1<15:0> 2's complement signed inputs, without accumulation

001 = (IN<15:0>+SET<15:0>)*K1<15:0> unsigned inputs, with accumulation 000 = (IN<15:0>+SET<15:0>)*K1<15:0> unsigned inputs, without accumulation

REGISTER 32-2: PIDxINH: PID INPUT HIGH REGISTER

R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	R/W-x/u	
IN<15:8>								
bit 7							bit 0	

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7-0 IN<15:8>: IN upper eight bits. IN is the 16-bit input from the control system to the PID module

REGISTER 32-3: PIDxINL: PID INPUT LOW REGISTER

R/W-x/u								
IN<7:0>								
bit 7								

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7-0 IN<7:0>: IN lower eight bits. IN is the 16-bit input from the control system to the PID module

REGISTER 32-4: PIDxSETH: PID SET POINT HIGH REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0		
	SET<15:8>								
bit 7 bit 0									

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set 0' = Bit is cleared q = Value depends on condition

bit 7-0 **SET<15:8>: SET** upper eight bits. SET is the 16-bit user-controlled variable that the input from the control system is compared against to determine the error in the system

REGISTER 32-5: PIDxSETL: PID SET POINT LOW REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	
SET<7:0>								
bit 7 bit								

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7-0 **SET<7:0>:** SET lower eight bits. SET is the 16-bit user-controlled variable that the input from the control system is compared against to determine the error in the system

REGISTER 32-6: PIDxK1H: PID K1 HIGH REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0		
K1<15:8>									
bit 7	bit 7 bit 0								

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7-0 K1<15:8>: K1 upper eight bits. K1 is the 16-bit user-controlled coefficient calculated from Kp + Ki + Kd

REGISTER 32-7: PIDxK1L: PID K1 LOW REGISTER

R/W-0/0								
K1<7:0>								
bit 7								

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7-0 K1<7:0>: K1 lower eight bits. K1 is the 16-bit user-controlled coefficient calculated from Kp + Ki + Kd

REGISTER 32-8: PIDxK2H: PID K2 HIGH REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	
K2<15:8>								
bit 7 bit 0								

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7-0 K2<15:8>: K2 upper eight bits. K2 is the 16-bit user-controlled coefficient calculated from -(Kp + 2Kd)

REGISTER 32-9: PIDxK2L: PID K2 LOW REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
K2<7:0>							
bit 7 bit							

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7-0 K2<7:0>: K2 lower eight bits. K2 is the 16-bit user-controlled coefficient calculated from -(Kp + 2Kd)

REGISTER 32-10: PIDxK3H: PID K3 HIGH REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
K3<15:8>							
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown -n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7-0 K3<15:8>: K3 upper eight bits. K3 is the 16-bit user-controlled coefficient calculated from Kd

REGISTER 32-11: PIDxK3L: PID K3 LOW REGISTER

| R/W-0/0 |
|---------|---------|---------|---------|---------|---------|---------|---------|
| K3<7:0> | | | | | | | |
| bit 7 b | | | | | | | bit 0 |

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is clearedq = Value depends on condition

bit 7-0 K3<7:0>: K3 lower eight bits. K3 is the 16-bit user-controlled coefficient calculated from Kd

REGISTER 32-12: PIDxOUTU: PID OUTPUT UPPER REGISTER

U-0	U-0	U-0	U-0	U-0	R/W-0/0	R/W-0/0	R/W-0/0
_	_	_	_	_		OUT<34:32>	
bit 7							bit 0

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is clearedq = Value depends on condition

bit 7-3 Unimplemented: Read as '0'

bit 2-0 **OUT<34:32>:** Bits <34:32> of OUT. OUT is the output value of the PID after completing the designated calculation on the specified inputs.

REGISTER 32-13: PIDxOUTHH: PID OUTPUT HIGH HIGH REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	
OUT<31:24>								
bit 7							bit 0	

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is clearedq = Value depends on condition

bit 7-0 **OUT<31:24>:** Bits <31:24> of OUT. OUT is the output value of the PID after completing the designated calculation on the specified inputs.

REGISTER 32-14: PIDxOUTHL: PID OUTPUT HIGH LOW REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
OUT<23:16>							
bit 7	_	_				_	bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	q = Value depends on condition

bit 7-0 **OUT<23:16>:** Bits <23:16> of OUT. OUT is the output value of the PID after completing the designated calculation on the specified inputs.

REGISTER 32-15: PIDxOUTLH: PID OUTPUT LOW HIGH REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
OUT<15:8>							
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	q = Value depends on condition

bit 7-0 **OUT<15:8>:** Bits <15:8> of OUT. OUT is the output value of the PID after completing the designated calculation on the specified inputs.

REGISTER 32-16: PIDxOUTLL: PID OUTPUT LOW LOW REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
OUT<7:0>							
bit 7							bit 0

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	q = Value depends on condition

bit 7-0 **OUT<7:0>:** Bits <7:0> of OUT. OUT is the output value of the PID after completing the designated calculation on the specified inputs.

REGISTER 32-17: PIDxZ1U: PID Z1 UPPER REGISTER

U-0	U-0	U-0	U-0	U-0	U-0	U-0	R/W-0/0
	_	_	_	_	_	_	Z116
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged -n/n = Value at POR and BOR/Value at all other Resets x = Bit is unknown

'1' = Bit is set '0' = Bit is cleared g = Value depends on condition

bit 7-1 Unimplemented: Read as '0'

bit 0 Z116: Bit 16 of Z1. In PID mode, Z1 is the value of the error (IN minus SET) from the previous iteration

of the PID control loop.

REGISTER 32-18: PIDxZ1H: PID Z1 HIGH REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
Z1<15:8>							
bit 7 bit							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7-0 Z1<15:8>: Bits <15:8> of Z1. In PID mode, Z1 is the value of the error (IN minus SET) from the previ-

ous iteration of the PID control loop.

REGISTER 32-19: PIDxZ1L: PID Z1 LOW REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
			Z1<	7:0>			
bit 7 bit 0							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n/n = Value at POR and BOR/Value at all other Resets u = Bit is unchanged x = Bit is unknown

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7-0 Z1<7:0>: Bits <7:0> of Z1. In PID mode, Z1 is the value of the error (IN minus SET) from the previous

iteration of the PID control loop.

REGISTER 32-20: PIDxZ2U: PID Z2 UPPER REGISTER

U-0	U-0	U-0	U-0	U-0	U-0	U-0	R/W-0/0
_		_	_	_	-	_	Z216
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged -n/n = Value at POR and BOR/Value at all other Resets x = Bit is unknown

'1' = Bit is set '0' = Bit is cleared g = Value depends on condition

bit 7-1 Unimplemented: Read as '0'

bit 0 Z216: Bit 16 of Z2. In PID mode, Z2 is the value of the error (IN minus SET) from the previous iteration

of the PID control loop.

REGISTER 32-21: PIDxZ2H: PID Z2 HIGH REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
			Z2<1	15:8>			
bit 7 bit 1							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

u = Bit is unchanged x = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7-0 Z2<15:8>: Bits <15:8> of Z2. In PID mode, Z2 is the value of the error (IN minus SET) from the

previous iteration of the PID control loop.

REGISTER 32-22: PIDxZ2L: PID Z2 LOW REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
			Z2<	7:0>			
bit 7 bit 0							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n/n = Value at POR and BOR/Value at all other Resets u = Bit is unchanged x = Bit is unknown

'1' = Bit is set '0' = Bit is cleared q = Value depends on condition

bit 7-0 Z2<7:0>: Bits <7:0> of Z2. In PID mode, Z2 is the value of the error (IN minus SET) from the previous

iteration of the PID control loop.

REGISTER 32-23: PIDxACCU: PID ACCUMULATOR UPPER REGISTER

U-0	U-0	U-0	U-0	U-0	R/W-0/0	R/W-0/0	R/W-0/0
_	_	_	_	_		ACC<34:32>	
bit 7							bit 0

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is clearedq = Value depends on condition

bit 7-3 Unimplemented: Read as '0'

bit 2-0 **ACC<34:32>:** Bits <34:32> of ACC. ACC is the accumulator register in which all of the multiplier results for the PID are accumulated before being written to the output.

REGISTER 32-24: PIDxACCHH: PID ACCUMULATOR HIGH HIGH REGISTER

| R/W-0/0 |
|---------|---------|---------|---------|---------|---------|---------|---------|
| | | | ACC< | 31:24> | | | |
| bit 7 | | | | | | | bit 0 |

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is clearedq = Value depends on condition

bit 7-0 **ACC<31:24>:** Bits <31:24> of ACC. ACC is the accumulator register in which all of the multiplier results for the PID are accumulated before being written to the output.

REGISTER 32-25: PIDxACCHL: PID ACCUMULATOR HIGH LOW REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
			ACC<	23:16>			
bit 7 bit						bit 0	

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'u = Bit is unchangedx = Bit is unknown-n/n = Value at POR and BOR/Value at all other Resets'1' = Bit is set'0' = Bit is clearedq = Value depends on condition

bit 7-0 **ACC<23:16>:** Bits <23:16> of ACC. ACC is the accumulator register in which all of the multiplier results for the PID are accumulated before being written to the output.

REGISTER 32-26: PIDxACCLH: PID ACCUMULATOR LOW HIGH REGISTER

R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0	R/W-0/0
ACC<15:8>							
bit 7	bit 7 bit C						

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	q = Value depends on condition

bit 7-0 **ACC<15:8>:** Bits <15:8> of ACC. ACC is the accumulator register in which all of the multiplier results for the PID are accumulated before being written to the output.

REGISTER 32-27: PIDxACCLL: PID ACCUMULATOR LOW LOW REGISTER

| R/W-0/0 |
|---------|---------|---------|---------|---------|---------|---------|---------|
| | | | ACC- | <7:0> | | | |
| bit 7 | | | | | | | bit 0 |

Legend:		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
u = Bit is unchanged	x = Bit is unknown	-n/n = Value at POR and BOR/Value at all other Resets
'1' = Bit is set	'0' = Bit is cleared	q = Value depends on condition

bit 7-0 **ACC<7:0>:** Bits <7:0> of ACC. ACC is the accumulator register in which all of the multiplier results for the PID are accumulated before being written to the output.

TABLE 32-2: SUMMARY OF REGISTERS ASSOCIATED WITH THE PID MODULE

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on page
PID1ACCU	_	_	_	_	_	ACC<34:32>			490
PID1ACCHH		ACC<31:24>							490
PID1ACCHL				ACC<	23:16>				490
PID1ACCLH				ACC<	:15:8>				491
PID1ACCLL				ACC-	<7:0>				491
PID1CON	EN	BUSY	_	_	_		MODE<2:0>	•	482
PID1INH				IN<1	5:8>				483
PID1INL				IN<	7:0>				483
PID1K1H				K1<	15:8>				484
PID1K1L				K1<	7:0>				484
PID1K2H				K2<	15:8>				484
PID1K2L				K2<	7:0>				484
PID1K3H				K3<	15:8>				485
PID1K3L		K3<7:0>						485	
PID10UTU	_	_	_	_		OUT<	35:32>		486
PID10UTHH		OUT<31:24>						486	
PID10UTHL		OUT<23:16>					487		
PID10UTLH		OUT<15:8>					487		
PID10UTLL		OUT<7:0>					487		
PID1SETH				SET<	:15:8>				483
PID1SETL				SET	<7:0>				483
PID1Z1U	_	_	_	_	_	_	_	Z116	488
PID1Z1H				Z1<	15:8>				488
PID1Z1L				Z1<	7:0>				488
PID1Z2U	_	_	_	_	_	_	_	Z216	489
PID1Z2H				Z2<′	15:8>				489
PID1Z2L				Z2<	7:0>				489
PIE5	TMR3GIE	TMR3IE	TMR5GIE	TMR5IE	_	AT1IE	PID1EIE	PID1DIE	102
PIR5	TMR3GIF	TMR3IF	TMR5GIF	TMR5IF	_	AT1IF	PID1EIF	PID1DIF	107

Legend: — = unimplemented, read as '0'. Shaded cells are unused by the PID module.

33.0 IN-CIRCUIT SERIAL PROGRAMMING™ (ICSP™)

ICSPTM programming allows customers to manufacture circuit boards with unprogrammed devices. Programming can be done after the assembly process allowing the device to be programmed with the most recent firmware or a custom firmware. Five pins are needed for ICSPTM programming:

- ICSPCLK
- ICSPDAT
- MCLR/VPP
- VDD
- Vss

In Program/Verify mode the program memory, user IDs and the Configuration Words are programmed through serial communications. The ICSPDAT pin is a bidirectional I/O used for transferring the serial data and the ICSPCLK pin is the clock input. For more information on ICSP $^{\text{TM}}$ refer to the "PIC12(L)F1612/PIC16(L)F161X Memory Programming Specification" (DS40001720).

33.1 High-Voltage Programming Entry Mode

The device is placed into High-Voltage Programming Entry mode by holding the ICSPCLK and ICSPDAT pins low then raising the voltage on MCLR/VPP to VIHH.

33.2 Low-Voltage Programming Entry Mode

The Low-Voltage Programming Entry mode allows the PIC® Flash MCUs to be programmed using VDD only, without high voltage. When the LVP bit of Configuration Words is set to '1', the ICSP Low-Voltage Programming Entry mode is enabled. To disable the Low-Voltage ICSP mode, the LVP bit must be programmed to '0'.

Entry into the Low-Voltage Programming Entry mode requires the following steps:

- 1. MCLR is brought to VIL.
- A 32-bit key sequence is presented on ICSPDAT, while clocking ICSPCLK.

Once the key sequence is complete, $\overline{\text{MCLR}}$ must be held at VIL for as long as Program/Verify mode is to be maintained.

If low-voltage programming is enabled (LVP = 1), the $\overline{\text{MCLR}}$ Reset function is automatically enabled and cannot be disabled. See **Section6.5** "MCLR" for more information.

The LVP bit can only be reprogrammed to '0' by using the High-Voltage Programming mode.

33.3 Common Programming Interfaces

Connection to a target device is typically done through an ICSP $^{\text{TM}}$ header. A commonly found connector on development tools is the RJ-11 in the 6P6C (6-pin, 6-connector) configuration. See Figure 33-1.

FIGURE 33-1: ICD RJ-11 STYLE CONNECTOR INTERFACE

Another connector often found in use with the PICkit™ programmers is a standard 6-pin header with 0.1 inch spacing. Refer to Figure 33-2.

FIGURE 33-2: PICkit™ PROGRAMMER STYLE CONNECTOR INTERFACE

For additional interface recommendations, refer to your specific device programmer manual prior to PCB design.

It is recommended that isolation devices be used to separate the programming pins from other circuitry. The type of isolation is highly dependent on the specific application and may include devices such as resistors, diodes, or even jumpers. See Figure 33-3 for more information.

FIGURE 33-3: TYPICAL CONNECTION FOR ICSP™ PROGRAMMING

34.0 INSTRUCTION SET SUMMARY

Each instruction is a 14-bit word containing the operation code (opcode) and all required operands. The opcodes are broken into three broad categories.

- · Byte Oriented
- · Bit Oriented
- · Literal and Control

The literal and control category contains the most varied instruction word format.

Table 34-3 lists the instructions recognized by the MPASM TM assembler.

All instructions are executed within a single instruction cycle, with the following exceptions, which may take two or three cycles:

- Subroutine takes two cycles (CALL, CALLW)
- Returns from interrupts or subroutines take two cycles (RETURN, RETLW, RETFIE)
- Program branching takes two cycles (GOTO, BRA, BRW, BTFSS, BTFSC, DECFSZ, INCSFZ)

TABLE 34-1: OPCODE FIELD DESCRIPTIONS

Field	Description
f	Register file address (0x00 to 0x7F)
W	Working register (accumulator)
b	Bit address within an 8-bit file register
k	Literal field, constant data or label
х	Don't care location (= 0 or 1). The assembler will generate code with x = 0. It is the recommended form of use for compatibility with all Microchip software tools.
d	Destination select; d = 0: store result in W, d = 1: store result in file register f. Default is d = 1.
n	FSR or INDF number. (0-1)
mm	Pre-post increment-decrement mode selection

TABLE 34-2: ABBREVIATION DESCRIPTIONS

Field	Description
PC	Program Counter
TO	Time-Out bit
С	Carry bit
DC	Digit Carry bit
Z	Zero bit
PD	Power-Down bit

 One additional instruction cycle will be used when any instruction references an indirect file register and the file select register is pointing to program memory.

One instruction cycle consists of 4 oscillator cycles; for an oscillator frequency of 4 MHz, this gives a nominal instruction execution rate of 1 MHz.

All instruction examples use the format '0xhh' to represent a hexadecimal number, where 'h' signifies a hexadecimal digit.

34.1 Read-Modify-Write Operations

Any instruction that specifies a file register as part of the instruction performs a Read-Modify-Write (R-M-W) operation. The register is read, the data is modified, and the result is stored according to either the instruction, or the destination designator 'd'. A read operation is performed on a register even if the instruction writes to that register.

FIGURE 34-1: GENERAL FORMAT FOR INSTRUCTIONS

.		
Byte-oriented file reg	•	ations 0
OPCODE	d	f (FILE #)
d = 0 for destina d = 1 for destina f = 7-bit file regis	tion f	S
Bit-oriented file regis	ster operat	ions 6 0
OPCODE	b (BIT #)	f (FILE #)
b = 3-bit bit addr f = 7-bit file regis		3
Literal and control o	perations	
General	o -	_
13 OPCODE	8 7	k (literal)
k = 8-bit immedia	-4	K (interal)
CALL and GOTO instru	ctions only	0
OPCODE	k (literal)
k = 11-bit immed	iate value	
MOVLP instruction only	, 7 6	6 0
OPCODE		k (literal)
k = 7-bit immedia	ate value	
•	,	5 4 0
MOVLB instruction only 13 OPCODE	,	5 4 0 k (literal)
13		
13 OPCODE k = 5-bit immedia		
OPCODE k = 5-bit immedia	ate value	k (literal)
OPCODE k = 5-bit immedia BRA instruction only 13	ate value	k (literal)
13 OPCODE k = 5-bit immedia BRA instruction only 13 OPCODE k = 9-bit immedia	ate value 9 8 ate value	k (literal)
13 OPCODE k = 5-bit immedia BRA instruction only 13 OPCODE k = 9-bit immedi FSR Offset instruction	ate value 9 8 ate value	k (literal) 0 k (literal)
A property of the second of th	ate value 9 8 ate value as 7 6 n	k (literal) 0 k (literal)
A property of the property of	9 8 ate value 9 8 ate value 7 6 n FSR ate value	k (literal) 0 k (literal)
New Property of the property o	9 8 ate value 9 8 ate value 7 6 n FSR ate value	k (literal) 0 k (literal) 5 0 k (literal)
A property of the property of	ate value 9 8 ate value s 7 6 n FSR ate value tions	k (literal) 6 6 7 8 (literal) 5 8 (literal) 3 2 1 0
A property of the property of	ate value 9 8 ate value s 7 6 n FSR ate value tions	k (literal) 6 6 7 8 (literal) 5 8 (literal) 3 2 1 0

TABLE 34-3: ENHANCED MID-RANGE INSTRUCTION SET

Mnen	nonic,	Description	Cualaa		14-Bit Opcode			Status	Notes
Oper	rands	Description	Cycles	MSb			LSb	Affected	Notes
	BYTE-ORIENTED FILE REGISTER OPERATIONS								
ADDWF	f, d	Add W and f	1	0.0	0111	dfff	ffff	C, DC, Z	2
ADDWFC	f, d	Add with Carry W and f	1	11	1101	dfff	ffff	C, DC, Z	2
ANDWF	f, d	AND W with f	1	00	0101	dfff	ffff	Z	2
ASRF	f, d	Arithmetic Right Shift	1	11	0111	dfff	ffff	C, Z	2
LSLF	f, d	Logical Left Shift	1	11	0101	dfff	ffff	C, Z	2
LSRF	f, d	Logical Right Shift	1	11	0110	dfff	ffff	C, Z	2
CLRF	f	Clear f	1	00	0001	lfff	ffff	Z	2
CLRW	_	Clear W	1	00	0001	0000	00xx	Z	
COMF	f. d	Complement f	1	00	1001	dfff	ffff	z	2
DECF	f. d	Decrement f	1	00	0011	dfff	ffff	z	2
INCF	f, d	Increment f	1	0.0	1010		ffff		2
IORWF	f, d	Inclusive OR W with f	1	00	0100	dfff		Z	2
MOVF	f, d	Move f	1	00	1000		ffff		2
MOVWF	f	Move W to f	1	00	0000	1fff		_	2
RLF	f, d	Rotate Left f through Carry	1	00	1101		ffff	С	2
RRF	f, d	Rotate Right f through Carry	1	00	1100		ffff	_	2
SUBWF	f, d	Subtract W from f	1	00	0010		ffff	_	2
SUBWFB	f, d	Subtract with Borrow W from f	1	11	1011		ffff		2
SWAPF	f, d	Swap nibbles in f		00	1110		ffff	C, DC, Z	2
XORWF	f, d	Exclusive OR W with f		0.0	0110	dfff	ffff	z	2
XOKWI	1, 0	BYTE ORIENTED SKIP O	l		0110	alli	TILL		
	£ 4			1	1011	3555		I	1 2
DECFSZ	f, d	Decrement f, Skip if 0	1(2)	00	1011	dfff	ffff		1, 2
INCFSZ	f, d	Increment f, Skip if 0	1(2)	00	1111	dfff	ffff		1, 2
		BIT-ORIENTED FILE REGIST	ER OPER	RATION	IS				
BCF	f, b	Bit Clear f	1	01	00bb	bfff	ffff		2
BSF	f, b	Bit Set f	1	01	01bb	bfff	ffff		2
		BIT-ORIENTED SKIP O	PERATIO	NS	1	l			
BTFSC	f, b	Bit Test f, Skip if Clear	1 (2)	01	10bb	bfff	ffff		1, 2
BTFSS	f, b	Bit Test f, Skip if Set	1 (2)	01		bfff			1, 2
350	., ~	LITERAL OPERA				~		!	., _
ADDLW	k	Add literal and W	1	11	1110	kkkk	kkkk	C, DC, Z	
ANDLW	k	AND literal with W	1	11	1001			Z	
IORLW	k	Inclusive OR literal with W	1	11		kkkk		Z	
MOVLB	k	Move literal to BSR	1	00	0000	001k			
MOVLP	k	Move literal to PCLATH	1	11	0001	1kkk			
MOVLW	k	Move literal to W	1	11	0000	kkkk			
SUBLW	k	Subtract W from literal	1	11	1100	kkkk		C, DC, Z	
XORLW	k	Exclusive OR literal with W	1	11	1010	kkkk			
		Exclusive ON increa with W							

Note 1: If the Program Counter (PC) is modified, or a conditional test is true, the instruction requires two cycles. The second cycle is executed as a NOP.

^{2:} If this instruction addresses an INDF register and the MSb of the corresponding FSR is set, this instruction will require one additional instruction cycle.

TABLE 34-3: ENHANCED MID-RANGE INSTRUCTION SET (CONTINUED)

Mnemonic,		Description			14-Bit	Opcode)	Status	Notes
Oper	ands	Description		MSb			LSb	Affected	Notes
		CONTROL OPERA	TIONS						
BRA	k	Relative Branch	2	11	001k	kkkk	kkkk		
BRW	_	Relative Branch with W	2	00	0000	0000	1011		
CALL	k	Call Subroutine	2	10	0kkk	kkkk	kkkk		
CALLW	_	Call Subroutine with W	2	00	0000	0000	1010		
GOTO	k	Go to address	2	10	1kkk	kkkk	kkkk		
RETFIE	k	Return from interrupt	2	00	0000	0000	1001		
RETLW	k	Return with literal in W	2	11	0100	kkkk	kkkk		
RETURN	_	Return from Subroutine	2	00	0000	0000	1000		
		INHERENT OPERA	TIONS	•					
CLRWDT	_	Clear Watchdog Timer	1	00	0000	0110	0100	TO, PD	
NOP	_	No Operation	1	00	0000	0000	0000		
OPTION	_	Load OPTION_REG register with W	1	00	0000	0110	0010		
RESET	_	Software device Reset	1	00	0000	0000	0001		
SLEEP	_	Go into Standby mode	1	00	0000	0110	0011	TO, PD	
TRIS	f	Load TRIS register with W	1	00	0000	0110	Offf		
	C-COMPILER OPTIMIZED								
ADDFSR	n, k	Add Literal k to FSRn	1	11	0001	0nkk	kkkk		
MOVIW	n mm	Move Indirect FSRn to W with pre/post inc/dec	1	00	0000	0001	0nmm	Z	2, 3
		modifier, mm					kkkk		
	k[n]	Move INDFn to W, Indexed Indirect.	1	11	1111	0nkk	1nmm	Z	2
MOVWI	n mm	Move W to Indirect FSRn with pre/post inc/dec	1	00	0000	0001	kkkk		2, 3
		modifier, mm							
	k[n]	Move W to INDFn, Indexed Indirect.	1	11	1111	1nkk			2

Note 1: If the Program Counter (PC) is modified, or a conditional test is true, the instruction requires two cycles. The second cycle is executed as a NOP.

^{2:} If this instruction addresses an INDF register and the MSb of the corresponding FSR is set, this instruction will require one additional instruction cycle.

^{3:} See Table in the MOVIW and MOVWI instruction descriptions.

34.2 Instruction Descriptions

ADDFSR	Add Literal to FSRn
Syntax:	[label] ADDFSR FSRn, k
Operands:	$-32 \le k \le 31$ n \in [0, 1]
Operation:	$FSR(n) + k \to FSR(n)$
Status Affected:	None
Description:	The signed 6-bit literal 'k' is added to the contents of the FSRnH:FSRnL register pair.
	FSRn is limited to the range 0000h -

FFFFh. Moving beyond these bounds will cause the FSR to wrap-around.

ANDLW	AND literal with W
Syntax:	[label] ANDLW k
Operands:	$0 \leq k \leq 255$
Operation:	(W) .AND. $(k) \rightarrow (W)$
Status Affected:	Z
Description:	The contents of W register are AND'ed with the 8-bit literal 'k'. The result is placed in the W register.

ADDLW	Add literal and W				
Syntax:	[label] ADDLW k				
Operands:	$0 \leq k \leq 255$				
Operation:	$(W) + k \rightarrow (W)$				
Status Affected:	C, DC, Z				
Description:	The contents of the W register are added to the 8-bit literal 'k' and the result is placed in the W register.				

ANDWF	AND W with f
Syntax:	[label] ANDWF f,d
Operands:	$0 \le f \le 127$ $d \in [0,1]$
Operation:	(W) .AND. (f) \rightarrow (destination)
Status Affected:	Z
Description:	AND the W register with register 'f'. If 'd' is '0', the result is stored in the W register. If 'd' is '1', the result is stored back in register 'f'.

ADDWF	Add W and f
Syntax:	[label] ADDWF f,d
Operands:	$0 \le f \le 127$ $d \in [0,1]$
Operation:	$(W) + (f) \rightarrow (destination)$
Status Affected:	C, DC, Z
Description:	Add the contents of the W register with register 'f'. If 'd' is '0', the result is stored in the W register. If 'd' is '1', the result is stored back in register 'f'.

ASRF	Arithmetic Right Shift
Syntax:	[label] ASRF f {,d}
Operands:	$0 \le f \le 127$ $d \in [0,1]$
Operation:	$(f<7>)\rightarrow dest<7>$ $(f<7:1>)\rightarrow dest<6:0>,$ $(f<0>)\rightarrow C,$
Status Affected:	C, Z
Description:	The contents of register 'f' are shifted one bit to the right through the Carry flag. The MSb remains unchanged. If 'd' is '0', the result is placed in W. If 'd' is '1', the result is stored back in register 'f'.
	register f C

ADDWFC	ADD W and CARRY bit to f
Syntax:	[label] ADDWFC f {,d}
Operands:	$0 \le f \le 127$ $d \in [0,1]$
Operation:	$(W) + (f) + (C) \rightarrow dest$
Status Affected:	C, DC, Z
Description:	Add W, the Carry flag and data memory location 'f'. If 'd' is '0', the result is placed in W. If 'd' is '1', the result is placed in data memory location 'f'.

BCF	Bit Clear f
Syntax:	[label] BCF f,b
Operands:	$\begin{aligned} 0 &\leq f \leq 127 \\ 0 &\leq b \leq 7 \end{aligned}$
Operation:	$0 \rightarrow (f < b >)$
Status Affected:	None
Description:	Bit 'b' in register 'f' is cleared.

BTFSC	Bit Test f, Skip if Clear
Syntax:	[label] BTFSC f,b
Operands:	$\begin{aligned} 0 &\leq f \leq 127 \\ 0 &\leq b \leq 7 \end{aligned}$
Operation:	skip if $(f < b >) = 0$
Status Affected:	None
Description:	If bit 'b' in register 'f' is '1', the next instruction is executed. If bit 'b', in register 'f', is '0', the next instruction is discarded, and a NOP is executed instead, making this a 2-cycle instruction.

BRA	Relative Branch
Syntax:	[label] BRA label [label] BRA \$+k
Operands:	$-256 \le label - PC + 1 \le 255$ $-256 \le k \le 255$
Operation:	$(PC) + 1 + k \rightarrow PC$
Status Affected:	None
Description:	Add the signed 9-bit literal 'k' to the PC. Since the PC will have incremented to fetch the next instruction, the new address will be PC + 1 + k. This instruction is a 2-cycle instruction. This branch has a limited range.

BTFSS	Bit Test f, Skip if Set
Syntax:	[label] BTFSS f,b
Operands:	$0 \le f \le 127$ $0 \le b < 7$
Operation:	skip if (f) = 1
Status Affected:	None
Description:	If bit 'b' in register 'f' is '0', the next instruction is executed. If bit 'b' is '1', then the next instruction is discarded and a NOP is executed instead, making this a 2-cycle instruction.

BRW	Relative Branch with W
Syntax:	[label] BRW
Operands:	None
Operation:	$(PC) + (W) \rightarrow PC$
Status Affected:	None
Description:	Add the contents of W (unsigned) to the PC. Since the PC will have incremented to fetch the next instruction, the new address will be PC + 1 + (W). This instruction is a 2-cycle instruction.

CALL	Call Subroutine
Syntax:	[label] CALL k
Operands:	$0 \leq k \leq 2047$
Operation:	(PC)+ 1 \rightarrow TOS, k \rightarrow PC<10:0>, (PCLATH<6:3>) \rightarrow PC<14:11>
Status Affected:	None
Description:	Call Subroutine. First, return address (PC + 1) is pushed onto the stack. The 11-bit immediate address is loaded into PC bits <10:0>. The upper bits of the PC are loaded from PCLATH. CALL is a 2-cycle instruction.

BSF	Bit Set f
Syntax:	[label] BSF f,b
Operands:	$0 \le f \le 127$ $0 \le b \le 7$
Operation:	$1 \rightarrow (f < b >)$
Status Affected:	None
Description:	Bit 'b' in register 'f' is set.

CALLW	Subroutine Call With W
Syntax:	[label] CALLW
Operands:	None
Operation:	(PC) +1 \rightarrow TOS, (W) \rightarrow PC<7:0>, (PCLATH<6:0>) \rightarrow PC<14:8>
Status Affected:	None
Description:	Subroutine call with W. First, the return address (PC + 1) is pushed onto the return stack. Then, the contents of W is loaded into PC<7:0>, and the contents of PCLATH into PC<14:8>. CALLW is a 2-cycle instruction.

COMF	Complement f
Syntax:	[label] COMF f,d
Operands:	$0 \le f \le 127$ $d \in [0,1]$
Operation:	$(\bar{f}) \rightarrow (destination)$
Status Affected:	Z
Description:	The contents of register 'f' are complemented. If 'd' is '0', the result is stored in W. If 'd' is '1', the result is stored back in register 'f'.

CLRF	Clear f
Syntax:	[label] CLRF f
Operands:	$0 \leq f \leq 127$
Operation:	$00h \rightarrow (f)$ $1 \rightarrow Z$
Status Affected:	Z
Description:	The contents of register 'f' are cleared and the Z bit is set.

DECF	Decrement f
Syntax:	[label] DECF f,d
Operands:	$0 \le f \le 127$ $d \in [0,1]$
Operation:	(f) - 1 \rightarrow (destination)
Status Affected:	Z
Description:	Decrement register 'f'. If 'd' is '0', the result is stored in the W register. If 'd' is '1', the result is stored back in register 'f'.

CLRW	Clear W
Syntax:	[label] CLRW
Operands:	None
Operation:	$00h \to (W)$ $1 \to Z$
Status Affected:	Z
Description:	W register is cleared. Zero bit (Z) is set.

DECFSZ	Decrement f, Skip if 0
Syntax:	[label] DECFSZ f,d
Operands:	$0 \le f \le 127$ $d \in [0,1]$
Operation:	(f) - 1 \rightarrow (destination); skip if result = 0
Status Affected:	None
Description:	The contents of register 'f' are decremented. If 'd' is '0', the result is placed in the W register. If 'd' is '1', the result is placed back in register 'f'. If the result is '1', the next instruction is executed. If the result is '0', then a NOP is executed instead, making it a 2-cycle instruction.

CLRWDT	Clear Watchdog Timer
Syntax:	[label] CLRWDT
Operands:	None
Operation:	$00h \rightarrow WDT$ $0 \rightarrow WDT \text{ prescaler,}$ $1 \rightarrow \overline{TO}$ $1 \rightarrow \overline{PD}$
Status Affected:	TO, PD
Description:	CLRWDT instruction resets the Watchdog Timer. It also resets the prescaler of the WDT. Status bits TO and PD are set.

GOTO	Unconditional Branch
Syntax:	[label] GOTO k
Operands:	$0 \leq k \leq 2047$
Operation:	$k \rightarrow PC<10:0>$ PCLATH<6:3> \rightarrow PC<14:11>
Status Affected:	None
Description:	GOTO is an unconditional branch. The 11-bit immediate value is loaded into PC bits <10:0>. The upper bits of PC are loaded from PCLATH<4:3>. GOTO is a 2-cycle instruction.

INCF	Increment f
Syntax:	[label] INCF f,d
Operands:	$0 \le f \le 127$ $d \in [0,1]$
Operation:	(f) + 1 \rightarrow (destination)
Status Affected:	Z
Description:	The contents of register 'f' are incremented. If 'd' is '0', the result is placed in the W register. If 'd' is '1', the result is placed back in register 'f'.

INCFSZ	Increment f, Skip if 0
Syntax:	[label] INCFSZ f,d
Operands:	$0 \le f \le 127$ $d \in [0,1]$
Operation:	(f) + 1 \rightarrow (destination), skip if result = 0
Status Affected:	None
Description:	The contents of register 'f' are incremented. If 'd' is '0', the result is placed in the W register. If 'd' is '1', the result is placed back in register 'f'. If the result is '1', the next instruction is executed. If the result is '0', a NOP is executed instead, making it a 2-cycle instruction.

IORLW	Inclusive OR literal with W
Syntax:	[label] IORLW k
Operands:	$0 \leq k \leq 255$
Operation:	(W) .OR. $k \rightarrow$ (W)
Status Affected:	Z
Description:	The contents of the W register are OR'ed with the 8-bit literal 'k'. The result is placed in the W register.

IORWF	Inclusive OR W with f
Syntax:	[label] IORWF f,d
Operands:	$0 \le f \le 127$ $d \in [0,1]$
Operation:	(W) .OR. (f) \rightarrow (destination)
Status Affected:	Z
Description:	Inclusive OR the W register with register 'f'. If 'd' is '0', the result is placed in the W register. If 'd' is '1', the result is placed back in register 'f'.

LSLF	Logical Left Shift
Syntax:	[label] LSLF f {,d}
Operands:	$0 \le f \le 127$ $d \in [0,1]$
Operation:	$(f<7>) \rightarrow C$ $(f<6:0>) \rightarrow dest<7:1>$ $0 \rightarrow dest<0>$
Status Affected:	C, Z
Description:	The contents of register 'f' are shifted one bit to the left through the Carry flag. A '0' is shifted into the LSb. If 'd' is '0', the result is placed in W. If 'd' is '1', the result is stored back in register 'f'.
	C register f ←0

LSRF	Logical Right Shift
Syntax:	[label] LSRF f {,d}
Operands:	$0 \le f \le 127$ $d \in [0,1]$
Operation:	$0 \rightarrow \text{dest} < 7 > $ (f<7:1>) $\rightarrow \text{dest} < 6:0 > $, (f<0>) $\rightarrow C$,
Status Affected:	C, Z
Description:	The contents of register 'f' are shifted one bit to the right through the Carry flag. A '0' is shifted into the MSb. If 'd' is '0', the result is placed in W. If 'd' is '1', the result is stored back in register 'f'.

register f

MOVF	Move f	
Syntax:	[label] MOVF f,d	
Operands:	$0 \le f \le 127$ $d \in [0,1]$	
Operation:	$(f) \rightarrow (dest)$	
Status Affected:	Z	
Description:	The contents of register f is moved to a destination dependent upon the status of d. If $d = 0$, destination is W register. If $d = 1$, the destination is file register f itself. $d = 1$ is useful to test a file register since status flag Z is affected.	
Words:	1	
Cycles:	1	
Example:	MOVF FSR, 0	
	After Instruction W = value in FSR register Z = 1	

MOVIW	Move INDFn to W
Syntax:	[label] MOVIW ++FSRn [label] MOVIWFSRn [label] MOVIW FSRn++ [label] MOVIW FSRn [label] MOVIW k[FSRn]
Operands:	$\begin{split} &n \in [0,1] \\ &mm \in [00,01,10,11] \\ &-32 \le k \le 31 \end{split}$
Operation:	INDFn → W Effective address is determined by • FSR + 1 (preincrement) • FSR - 1 (predecrement) • FSR + k (relative offset) After the Move, the FSR value will be either: • FSR + 1 (all increments) • FSR - 1 (all decrements) • Unchanged
Status Affected:	Z

Mode	Syntax	mm	
Preincrement	++FSRn	00	
Predecrement	FSRn	01	
Postincrement	FSRn++	10	
Postdecrement	FSRn	11	

Description: This instruction is used to move data

between W and one of the indirect registers (INDFn). Before/after this move, the pointer (FSRn) is updated by pre/post incrementing/decrementing it.

Note: The INDFn registers are not physical registers. Any instruction that accesses an INDFn register actually accesses the register at the address specified by the FSRn.

FSRn is limited to the range 0000h - FFFFh. Incrementing/decrementing it beyond these bounds will cause it to wrap-around.

MOVLB Move literal to BSR

Syntax: [label] MOVLB k
Operands: $0 \le k \le 31$ Operation: $k \to BSR$ Status Affected: None

Description: The 5-bit literal 'k' is loaded into the

Bank Select Register (BSR).

MOVLP	Move literal to PCLATH
Syntax:	[label] MOVLP k
Operands:	$0 \leq k \leq 127$
Operation:	$k \rightarrow PCLATH$
Status Affected:	None
Description:	The 7-bit literal 'k' is loaded into the PCLATH register.

MOVLW	Move literal to W
Syntax:	[label] MOVLW k
Operands:	$0 \leq k \leq 255$
Operation:	$k \rightarrow (W)$
Status Affected:	None
Description:	The 8-bit literal 'k' is loaded into W register. The "don't cares" will assemble as '0's.
Words:	1
Cycles:	1
Example:	MOVLW 0x5A
	After Instruction $W = 0x5A$

MOVWF	Move W to f
Syntax:	[label] MOVWF f
Operands:	$0 \leq f \leq 127$
Operation:	$(W) \to (f)$
Status Affected:	None
Description:	Move data from W register to register 'f'.
Words:	1
Cycles:	1
Example:	MOVWF OPTION_REG
	Before Instruction OPTION_REG = 0xFF W = 0x4F After Instruction OPTION_REG = 0x4F W = 0x4F

MOVWI	Move W to IND)Fn
Syntax:	[label] MOVWI - [label] MOVWI - [label] MOVWI I [label] MOVWI I [label] MOVWI I	FSRn FSRn++ FSRn
Operands:	$n \in [0,1]$ $mm \in [00,01, 10$ $-32 \le k \le 31$), 11]
Operation:	W → INDFn Effective address is determined by • FSR + 1 (preincrement) • FSR - 1 (predecrement) • FSR + k (relative offset) After the Move, the FSR value will be either: • FSR + 1 (all increments) • FSR - 1 (all decrements) Unchanged	
Status Affected:	None	
Mode	Syntax	mm
Preincrement	++FSRn	00
Predecrement	FSRn	01
Postincrement	FSRn++	10

Description:	This instruction is used to move data
	between W and one of the indirect registers (INDFn). Before/after this
	move, the pointer (FSRn) is updated by
	pre/post incrementing/decrementing it.
	Note: The INDFn registers are not
	physical registers. Any instruction that accesses an INDFn register actually
	accesses the register at the address
	specified by the FSRn.
	FSRn is limited to the range 0000h - FFFFh. Incrementing/decrementing it
	beyond these bounds will cause it to
	wrap-around.
	The increment/decrement energtion on

FSRn--

Postdecrement

11

NOP	No Operation	RETFIE	Return from Interrupt
Syntax:	[label] NOP	Syntax:	[label] RETFIE
Operands:	None	Operands:	None
Operation:	No operation	Operation:	$TOS \rightarrow PC$,
Status Affected:	None		$1 \rightarrow GIE$
Description:	No operation.	Status Affected:	None
Words:	1	Description:	Return from Interrupt. Stack is POPed
Cycles:	1		and Top-of-Stack (TOS) is loaded in the PC. Interrupts are enabled by
Example:	NOP		setting Global Interrupt Enable bit, GIE (INTCON<7>). This is a 2-cycle instruction.
		Words:	1
	Load OPTION_REG Register	Cycles:	2
OPTION	with W	Example:	RETFIE
Syntax:	[label] OPTION		After Interrupt
Operands:	None		PC = TOS GIE = 1
Operation:	$(W) \rightarrow OPTION_REG$		GIL - I
Status Affected:	None		
Description:	Move data from W register to	RETLW	Return with literal in W
	OPTION_REG register.	Syntax:	[label] RETLW k
		Operands:	$0 \leq k \leq 255$
RESET	Software Reset	Operation:	$k \rightarrow (W);$ TOS \rightarrow PC
		Status Affected:	None
Syntax:	[label] RESET	Description:	The W register is loaded with the 8-bit
Operands:	None		literal 'k'. The program counter is
Operation:	Execute a device Reset. Resets the RI flag of the PCON register.		loaded from the top of the stack (the return address). This is a 2-cycle instruction.
Status Affected:	None	Words:	1
Description:	This instruction provides a way to execute a hardware Reset by soft-	Cycles:	2
	ware.	Example:	CALL TABLE; W contains table
		<u>Example.</u>	;offset value
		TABLE	;W now has table value.
			•
			ADDWF PC ;W = offset RETLW k1 ;Begin table RETLW k2 ;
			•
			•
			RETLW kn ; End of table
			Before Instruction
			W = 0x07
			W = 0x07 After Instruction

RETURN	Return from Subroutine				
Syntax:	[label] RETURN				
Operands:	None				
Operation:	$TOS \rightarrow PC$				
Status Affected:	None				
Description:	Return from subroutine. The stack is POPed and the top of the stack (TOS) is loaded into the program counter. This is a 2-cycle instruction.				

RRF	Rotate Right f through Carry				
Syntax:	[label] RRF f,d				
Operands:	$0 \le f \le 127$ $d \in [0,1]$				
Operation:	See description below				
Status Affected:	С				
Description:	The contents of register 'f' are rotated one bit to the right through the Carry flag. If 'd' is '0', the result is placed in the W register. If 'd' is '1', the result is placed back in register 'f'.				
	C Register f				

RLF	Rotate	Rotate Left f through Carry						
Syntax:	[label]	RLF	f,d					
Operands:		$0 \le f \le 127$ $d \in [0,1]$						
Operation:	See des	cription be	elow					
Status Affected:	С							
Description:	one bit to flag. If 'd the W re	tents of records the left to t	hroug e resu d' is '1	h the Ca It is plac ', the re	arry ced in			
Words:	1	1						
Cycles:	1	1						
Example:	RLF	RLF REG1,0						
	Before II	Before Instruction						
		REG1	=	1110	0110			
		C	=	0				
	After Ins	truction						
		REG1	=	1110	0110			
		W	=	1100	1100			
	C = 1							

SLEEP	Enter Sleep mode				
Syntax:	[label] SLEEP				
Operands:	None				
Operation:	$\begin{array}{l} 00h \rightarrow WDT, \\ 0 \rightarrow \underline{WDT} \text{ prescaler}, \\ 1 \rightarrow \overline{TO}, \\ 0 \rightarrow \overline{PD} \end{array}$				
Status Affected:	TO, PD				
Description:	The power-down Status bit, \overline{PD} is cleared. Time-out Status bit, \overline{TO} is set. Watchdog Timer and its prescaler are cleared. The processor is put into Sleep mode with the oscillator stopped.				

SUBLW Subtract W from literal

Syntax: [label] SUBLW k

Operands: $0 \le k \le 255$ Operation: $k - (W) \to (W)$ Status Affected: C, DC, Z

Description: The W register is subtracted (2's com-

plement method) from the 8-bit literal 'k'. The result is placed in the W register

ter.

C = 0	W > k
C = 1	$W \le k$
DC = 0	W<3:0> > k<3:0>
DC = 1	W<3:0> ≤ k<3:0>

SUBWF Subtract W from f

Syntax: [label] SUBWF f,d

 $\begin{array}{ll} \mbox{Operands:} & 0 \leq f \leq 127 \\ \mbox{d} \in [0,1] \end{array}$

Operation: $(f) - (W) \rightarrow (destination)$

Status Affected: C, DC, Z

Description: Subtract (2's complement method) W

register from register 'f'. If 'd' is '0', the

result is stored in the W

register. If 'd' is '1', the result is stored

back in register 'f.

C = 0	W > f
C = 1	$W \leq f \\$
DC = 0	W<3:0> > f<3:0>
DC = 1	W<3:0> ≤ f<3:0>

SUBWFB Subtract W from f with Borrow

Syntax: SUBWFB f {,d}

Operands: $0 \leq f \leq 127 \\ d \in [0,1]$

Operation: $(f) - (W) - (\overline{B}) \rightarrow dest$

Status Affected: C, DC, Z

Description: Subtract W and the BORROW flag

(CARRY) from register 'f' (2's complement method). If 'd' is '0', the result is stored in W. If 'd' is '1', the result is

stored back in register 'f'.

SWAPF	Swap Nibbles in f				
Syntax:	[label] SWAPF f,d				
Operands:	$0 \le f \le 127$ $d \in [0,1]$				
Operation:	$(f<3:0>) \rightarrow (destination<7:4>),$ $(f<7:4>) \rightarrow (destination<3:0>)$				
Status Affected:	None				
Description:	The upper and lower nibbles of register 'f' are exchanged. If 'd' is '0', the result is placed in the W register. If 'd' is '1', the result is placed in register 'f'.				

TRIS Load TRIS Register with W

Syntax: [label] TRIS f

Operands: $5 \le f \le 7$

Operation: $(W) \rightarrow TRIS \text{ register 'f'}$

Status Affected: None

Description: Move data from W register to TRIS

register.

When 'f' = 5, TRISA is loaded. When 'f' = 6, TRISB is loaded. When 'f' = 7, TRISC is loaded. XORLW Exclusive OR literal with W

Syntax: [label] XORLW k

Operands: $0 \le k \le 255$

Operation: (W) .XOR. $k \rightarrow (W)$

Status Affected: Z

Description: The contents of the W register are

XOR'ed with the 8-bit literal 'k'. The result is placed in the W register.

XORWF Exclusive OR W with f

Syntax: [label] XORWF f,d

Operands: $0 \le f \le 127$

 $d \in [0,1]$

Operation: (W) .XOR. (f) \rightarrow (destination)

Status Affected: Z

Description: Exclusive OR the contents of the W

register with register 'f'. If 'd' is '0', the result is stored in the W register. If 'd' is '1', the result is stored back in regis-

ter 'f'.

35.0 ELECTRICAL SPECIFICATIONS

35.1 Absolute Maximum Ratings^(†)

Ambient temperature under bias -40°C to +125°C
Storage temperature -65°C to +150°C
Voltage on pins with respect to Vss
on VDD pin
PIC16F1614/80.3V to +6.5V
PIC16LF1614/80.3V to +4.0V
on MCLR pin0.3V to +9.0V
on all other pins0.3V to (VDD + 0.3V)
Maximum current
on Vss pin ⁽¹⁾
$-40^{\circ}\text{C} \le \text{Ta} \le +85^{\circ}\text{C}$
$+85^{\circ}\text{C} \le \text{TA} \le +125^{\circ}\text{C}$
on VDD pin ⁽¹⁾
$-40^{\circ}\text{C} \le \text{Ta} \le +85^{\circ}\text{C}$
$+85^{\circ}\text{C} \le \text{TA} \le +125^{\circ}\text{C}$
Sunk by any standard I/O pin 50 mA
Sourced by any standard I/O pin
Sunk by any High Current I/O pin
Sourced by any High Current I/O pin
Clamp current, IK (VPIN < 0 or VPIN > VDD) $\pm 20 \text{ mA}$

- **Note 1:** Maximum current rating requires even load distribution across I/O pins. Maximum current rating may be limited by the device package power dissipation characterizations, see Table 35-6: "Thermal Characteristics" to calculate device specifications.
 - 2: Power dissipation is calculated as follows: PDIS = VDD $x \{IDD \sum IOH\} + \sum \{(VDD VOH) \times IOH\} + \sum \{(VOI \times IOL)\}$

† NOTICE: Stresses above those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. This is a stress rating only and functional operation of the device at those or any other conditions above those indicated in the operation listings of this specification is not implied. Exposure above maximum rating conditions for extended periods may affect device reliability.

35.2 Standard Operating Conditions

The standard operating conditions for any device are defined as:

 $\begin{array}{ll} \text{Operating Voltage:} & \text{VDDMIN} \leq \text{VDD} \leq \text{VDDMAX} \\ \text{Operating Temperature:} & \text{Ta_MIN} \leq \text{Ta} \leq \text{Ta_MAX} \end{array}$

VDD — Operating Supply Voltage⁽¹⁾

The operating outply voltage	
PIC16LF1614/8	
VDDMIN (Fosc ≤ 16 MHz)	+1.8V
VDDMIN (Fosc ≤ 32 MHz)	+2.5V
VDDMAX	+3.6V
PIC16F1614/8	
VDDMIN (Fosc ≤ 16 MHz)	+2.3V
VDDMIN (Fosc ≤ 32 MHz)	
VDDMAX	+5.5V
Ta — Operating Ambient Temperature Range	
Industrial Temperature	
Ta_min	40°C
Ta_max	+85°C
Extended Temperature	
Ta_min	40°C
To May	±125°C

Note 1: See Parameter D001, DS Characteristics: Supply Voltage.

FIGURE 35-1: VOLTAGE FREQUENCY GRAPH, -40°C \leq TA \leq +125°C, PIC16F1614/8 ONLY

FIGURE 35-2: VOLTAGE FREQUENCY GRAPH, -40°C \leq Ta \leq +125°C, PIC16LF1614/8 ONLY

35.3 DC Characteristics

TABLE 35-1: SUPPLY VOLTAGE

PIC16F1614/8			Standard Operating Conditions (unless otherwise stated)				
PIC16F1	1614/8						
Param. No.	Sym.	Characteristic	Min.	Typ†	Max.	Units	Conditions
D001	VDD	Supply Voltage					
			VDDMIN 1.8 2.5	_	3.6 3.6	V V	Fosc ≤ 16 MHz Fosc ≤ 32 MHz
D001			2.3 2.5	_	5.5 5.5	V V	Fosc ≤ 16 MHz Fosc ≤ 32 MHz
D002*	VDR	RAM Data Retention Voltage ⁽¹⁾	•				
			1.5	_	_	V	Device in Sleep mode
D002*			1.7	_	_	V	Device in Sleep mode
D002A*	VPOR	Power-on Reset Release Voltage	(2)	ı	,		
			_	1.6	_	V	
D002A*				1.6	_	V	
D002B* VPORR* Power-on Reset Rearm Voltage ⁽²⁾							
			_	0.8	_	V	
D002B*			_	1.5	_	V	
D003	VFVR	Fixed Voltage Reference Voltage	1	ı	Γ	1	
			_	1.024	_	V	-40°C ≤ TA ≤ +85°C
D003			_	1.024	_	V	-40°C ≤ TA ≤ +85°C
D003A	VADFVR	FVR Gain Voltage Accuracy for A	NDC	ı	Π	1	T
			-4	_	+4	%	$ \begin{array}{l} \text{1x VFVR, VDD} \geq 2.5V \\ \text{2x VFVR, VDD} \geq 2.5V \end{array} $
D003A			-5	_	+5	%	1x VFVR, VDD ≥ 2.5V 2x VFVR, VDD ≥ 2.5V 4x VFVR, VDD ≥ 4.75V
D003B	VCDAFVR	FVR Gain Voltage Accuracy for C	omparato	r/ADC			
			-4	_	+4	%	$\begin{array}{l} \text{1x VFVR, VDD} \geq 2.5V \\ \text{2x VFVR, VDD} \geq 2.5V \end{array}$
D003B			-7	_	+7	%	
D004*	SVDD	VDD Rise Rate ⁽²⁾	•				
			0.05	_	_	V/ms	Ensures that the Power-on Reset signal is released properly.
D004*			0.05	_	_	V/ms	Ensures that the Power-on Reset signal is released properly.

^{*} These parameters are characterized but not tested.

[†] Data in "Typ" column is at 3.0V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

Note 1: This is the limit to which VDD can be lowered in Sleep mode without losing RAM data.

^{2:} See Figure 35-3, POR and POR REARM with Slow Rising VDD.

FIGURE 35-3: POR AND POR REARM WITH SLOW RISING VDD

TABLE 35-2: SUPPLY CURRENT (IDD)(1,2)

PIC16LF1614/8		Standard Operating Conditions (unless otherwise stated)							
PIC16F1	614/8								
Param. Device						Conditions			
No.	Characteristics	Min.	Typ†	Max.	Units	VDD	Note		
D013		_	30	90	μА	1.8	Fosc = 1 MHz,		
		_	55	110	μА	3.0	External Clock (ECM), Medium-Power mode		
D013		_	65	120	μΑ	2.3	Fosc = 1 MHz,		
		_	85	150	μΑ	3.0	External Clock (ECM),		
		_	115	200	μΑ	5.0	Medium-Power mode		
D014		_	115	260	μΑ	1.8	Fosc = 4 MHz,		
		_	210	380	μΑ	3.0	External Clock (ECM), Medium-Power mode		
D014		_	180	310	μΑ	2.3	Fosc = 4 MHz,		
			240	410	μΑ	3.0	External Clock (ECM),		
		_	295	520	μΑ	5.0	Medium-Power mode		

^{*} These parameters are characterized but not tested.

- **Note 1:** The test conditions for all IDD measurements in active operation mode are: OSC1 = external square wave, from rail-to-rail; all I/O pins tri-stated, pulled to Vss; MCLR = VDD; WDT disabled.
 - 2: The supply current is mainly a function of the operating voltage and frequency. Other factors, such as I/O pin loading and switching rate, oscillator type, internal code execution pattern and temperature, also have an impact on the current consumption.

[†] Data in "Typ" column is at 3.0V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

TABLE 35-2: SUPPLY CURRENT (IDD)^(1,2) (CONTINUED)

PIC16LF	1614/8	Stand	ard Opera	ating Cor	nditions (u	ınless otl	herwise stated)
PIC16F1	614/8						
Param.	Device	Min.	Typ†	Max.	Units		Conditions
No.	Characteristics	IVIIII.	וקעו	IVIAX.	Units	VDD	Note
D015		_	9.6	36	μА	1.8	Fosc = 31 kHz,
		_	16.2	60	μΑ	3.0	LFINTOSC, -40°C ≤ TA ≤ +85°C
D015		_	39	84	μΑ	2.3	Fosc = 31 kHz,
		_	45	90	μΑ	3.0	LFINTOSC,
		_	51	108	μΑ	5.0	-40°C ≤ TA ≤ +85°C
D016		_	215	360	μΑ	1.8	Fosc = 500 kHz,
		_	275	480	μΑ	3.0	HFINTOSC
D016		_	270	450	μΑ	2.3	Fosc = 500 kHz,
		_	300	500	μΑ	3.0	HFINTOSC
		_	350	620	μΑ	5.0	
D017*		_	410	800	μΑ	1.8	Fosc = 8 MHz,
		_	630	1200	μΑ	3.0	HFINTOSC
D017*		_	530	950	μΑ	2.3	Fosc = 8 MHz,
		_	660	1300	μΑ	3.0	HFINTOSC
		_	730	1400	μΑ	5.0	
D018			600	1200	μΑ	1.8	Fosc = 16 MHz,
		_	970	1850	μΑ	3.0	HFINTOSC
D018			780	1500	μΑ	2.3	Fosc = 16 MHz,
		_	1000	1900	μΑ	3.0	HFINTOSC
			1090	2100	μΑ	5.0	

^{*} These parameters are characterized but not tested.

[†] Data in "Typ" column is at 3.0V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

Note 1: The test conditions for all IDD measurements in active operation mode are: OSC1 = external square wave, from rail-to-rail; all I/O pins tri-stated, pulled to Vss; MCLR = VDD; WDT disabled.

^{2:} The supply current is mainly a function of the operating voltage and frequency. Other factors, such as I/O pin loading and switching rate, oscillator type, internal code execution pattern and temperature, also have an impact on the current consumption.

TABLE 35-2: SUPPLY CURRENT (IDD)^(1,2) (CONTINUED)

PIC16LF	1614/8	Stand	ard Opera	ating Cor	nditions (u	ınless otl	herwise stated)
PIC16F1	614/8						
Param.	Device	Min.	Тур†	Max.	Units		Conditions
No.	Characteristics	141111.	וקעי	wax.	Onits	VDD	Note
D019		_	1.6	5.0	mA	3.0	Fosc = 32 MHz, HFINTOSC
			1.9	6.0	mA	3.6	7
D019		_	1.6	5.0	mA	3.0	Fosc = 32 MHz, HFINTOSC
		_	1.9	6.0	mA	5.0	
D020A		_	1.6	5.0	mA	3.0	Fosc = 32 MHz,
		_	1.9	6.0	mA	3.6	External Clock (ECH), High-Power mode
D020A		_	1.6	5.0	mA	3.0	Fosc = 32 MHz,
		_	1.9	6.0	mA	5.0	External Clock (ECH), High-Power mode
D020B		_	6	16	μΑ	1.8	Fosc = 32 kHz,
		_	8	22	μΑ	3.0	External Clock (ECL), Low-Power mode
D020B		_	13	43	μΑ	2.3	Fosc = 32 kHz,
		_	15	55	μΑ	3.0	External Clock (ECL), Low-Power mode
		_	16	57	μΑ	5.0	Low-Power filode
D020C		_	19	40	μΑ	1.8	Fosc = 500 kHz,
			32	60	μΑ	3.0	External Clock (ECL), Low-Power mode
D020C			31	60	μΑ	2.3	Fosc = 500 kHz,
		_	38	90	μΑ	3.0	External Clock (ECL), Low-Power mode
		_	44	100	μΑ	5.0	Low-Fower mode

^{*} These parameters are characterized but not tested.

[†] Data in "Typ" column is at 3.0V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

Note 1: The test conditions for all IDD measurements in active operation mode are: OSC1 = external square wave, from rail-to-rail; all I/O pins tri-stated, pulled to Vss; MCLR = VDD; WDT disabled.

^{2:} The supply current is mainly a function of the operating voltage and frequency. Other factors, such as I/O pin loading and switching rate, oscillator type, internal code execution pattern and temperature, also have an impact on the current consumption.

TABLE 35-3: POWER-DOWN CURRENTS (IPD)^(1,2)

PIC16LF1	614/8		Operating Conditions: (unless otherwise stated) Low-Power Sleep Mode										
PIC16F16	14/8	Low-Po	ower Sle	ep Mode	, VREGPM	l = 1							
Param. No.	Device Characteristics	Min.	Тур†	Max. +85°C	Max. +125°C	Units		Conditions					
				+03 C			VDD	Note					
D022	Base IPD		0.020	1.0	8.0	μΑ	1.8	WDT, BOR, FVR disabled, all					
		_	0.025	2.0	9.0	μΑ	3.0	Peripherals inactive					
D022	Base IPD		0.25	3.0	10	μΑ	2.3	WDT, BOR, FVR disabled, all					
		_	0.30	4.0	12	μΑ	3.0	Peripherals inactive, Low-Power Sleep mode					
		_	0.40	6.0	15	μΑ	5.0	Low-i owel Sleep filode					
D022A	Base IPD	_	9.8	16	18	μΑ	2.3	WDT, BOR, FVR disabled, all					
		_	10.3	18	20	μΑ	3.0	Peripherals inactive, Normal-Power Sleep mode,					
		_	11.5	21	26	μА	5.0	VREGPM = 0					
D023		_	0.26	2.0	9.0	μΑ	1.8	WDT Current					
		_	0.44	3.0	10	μА	3.0						
D023		_	0.43	6.0	15	μΑ	2.3	WDT Current					
		_	0.53	7.0	20	μΑ	3.0						
		_	0.64	8.0	22	μΑ	5.0						
D023A		_	15	28	30	μΑ	1.8	FVR Current					
		_	18	30	33	μΑ	3.0						
D023A		_	18	33	35	μΑ	2.3	FVR Current					
		_	19	35	37	μΑ	3.0						
		_	20	37	39	μΑ	5.0						
D024		_	6.0	17	20	μΑ	3.0	BOR Current					
D024		_	7.0	17	30	μΑ	3.0	BOR Current					
		_	8.0	20	40	μΑ	5.0						
D24A		_	0.1	4.0	10	μΑ	3.0	LPBOR Current					
D24A		_	0.35	5.0	14	μА	3.0	LPBOR Current					
		_	0.45	8.0	17	μА	5.0						
D026		_	0.11	1.5	9.0	μА	1.8	ADC Current (Note 3),					
		_	0.12	2.7	10	μА	3.0	No conversion in progress					
D026		_	0.30	4.0	11	μΑ	2.3	ADC Current (Note 3),					
		_	0.35	5.0	13	μА	3.0	No conversion in progress					
		_	0.45	8.0	16	μА	5.0						
D026A*		_	250	_	_	μА	1.8	ADC Current (Note 3),					
		_	250	_	_	μА	3.0	Conversion in progress					
D026A*		_	280	_	_	μА	2.3	ADC Current (Note 3),					
		_	280	_	_	μΑ	3.0	Conversion in progress					
		_	280	_	_	μА	5.0						

^{*} These parameters are characterized but not tested.

Legend: TBD = To Be Determined

Note 1: The peripheral Δ current can be determined by subtracting the base IPD current from this limit. Max. values should be used when calculating total current consumption.

- 2: The power-down current in Sleep mode does not depend on the oscillator type. Power-down current is measured with the part in Sleep mode, with all I/O pins in high-impedance state and tied to Vss.
- **3:** ADC clock source is FRC.

[†] Data in "Typ" column is at 3.0V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

TABLE 35-3: POWER-DOWN CURRENTS (IPD)(1,2) (CONTINUED)

PIC16LF1	614/8		Operating Conditions: (unless otherwise stated) Low-Power Sleep Mode									
PIC16F161	14/8	Low-Po	Low-Power Sleep Mode, VREGPM = 1									
Param.		NA:	T 4	Max.	Max.		Conditions					
No.	Device Characteristics	Min.	Тур†	+85°C	+125°C	Units	VDD	Note				
D027		_	7	22	25	μА	1.8	Comparator,				
		_	8	23	27	μΑ	3.0	CxSP = 0				
D027		_	17	35	37	μΑ	2.3	Comparator,				
		_	18	37	38	μΑ	3.0	CxSP = 0				
		_	19	38	40	μΑ	5.0					

- * These parameters are characterized but not tested.
- † Data in "Typ" column is at 3.0V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

Legend: TBD = To Be Determined

- Note 1: The peripheral Δ current can be determined by subtracting the base IPD current from this limit. Max. values should be used when calculating total current consumption.
 - 2: The power-down current in Sleep mode does not depend on the oscillator type. Power-down current is measured with the part in Sleep mode, with all I/O pins in high-impedance state and tied to Vss.
 - 3: ADC clock source is FRC.

TABLE 35-4: I/O PORTS

Standard Operating Conditions (unless otherwise stated)

Param. No.	Sym.	Characteristic	Min.	Тур†	Max.	Units	Conditions				
	VIL	Input Low Voltage									
		I/O PORT:									
D030		with TTL buffer	_	_	0.8	V	$4.5V \leq V \text{DD} \leq 5.5V$				
D030A			_	_	0.15 VDD	V	$1.8V \le VDD \le 4.5V$				
D031		with Schmitt Trigger buffer	_	_	0.2 VDD	V	$2.0V \le VDD \le 5.5V$				
D032		MCLR	_	_	0.2 VDD	V					
	VIH	Input High Voltage I/O PORT:									
D040		with TTL buffer	2.0	_	_	V	4.5V ≤ VDD ≤ 5.5V				
D040A			0.25 VDD + 0.8	_	_	V	$1.8V \le VDD \le 4.5V$				
D041		with Schmitt Trigger buffer	0.8 VDD	_	_	V	2.0V ≤ VDD ≤ 5.5V				
D042		MCLR	0.8 VDD	_	_	V					
	lıL	Input Leakage Current ⁽¹⁾									
D060		I/O Ports	_	± 5	± 125	nA	Vss ≤ VPIN ≤ VDD, Pin at high-impedance, 85°C				
			_	± 5	± 1000	nA	Vss ≤ VPIN ≤ VDD, Pin at high-impedance, 125°C				
D061		MCLR ⁽³⁾	_	± 50	± 200	nA	Vss ≤ VPIN ≤ VDD, Pin at high-impedance, 85°C				
	IPUR	Weak Pull-up Current									
D070*			25	100	200	μА	VDD = 3.3V, VPIN = VSS				
			25	140	300	μΑ	VDD = 5.0V, VPIN = VSS				
	Vol	Output Low Voltage ⁽³⁾									
D080		I/O Ports	_	_	0.6	V	IOL = 8.0 mA, VDD = 5.0V IOL = 6.0 mA, VDD = 3.3V IOL = 1.8 mA, VDD = 1.8V				
D080A		High Drive I/O ⁽¹⁾	_	1.4V	_	V	IOL = 100 mA, VDD = 5.0V				
	Vон	Output High Voltage ⁽³⁾									
D090		I/O Ports	VDD - 0.7	_	_	٧	IOH = 3.5 mA, VDD = 5.0V IOH = 3.0 mA, VDD = 3.3V IOH = 1.0 mA, VDD = 1.8V				
D090A		High Drive I/O ⁽¹⁾	_	3.5V	_	V	IOL = 100 mA, VDD = 5.0V				
D101A*	CIO	All I/O pins	_	_	50	pF					

^{*} These parameters are characterized but not tested.

Note 1: Negative current is defined as current sourced by the pin.

3: Excluding OSC2 in CLKOUT mode.

[†] Data in "Typ" column is at 3.0V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

^{2:} The leakage current on the MCLR pin is strongly dependent on the applied voltage level. The specified levels represent normal operating conditions. Higher leakage current may be measured at different input voltages.

TABLE 35-5: MEMORY PROGRAMMING SPECIFICATIONS

Standard Operating Conditions (unless otherwise stated)

Param. No.	Sym.	Characteristic	Min.	Тур†	Max.	Units	Conditions
		Program Memory Programming Specifications					
D110	Vihh	Voltage on MCLR/VPP pin	8.0	_	9.0	V	(Note 2)
D111	IDDP	Supply Current during Programming	_	_	10	mA	
D112	VBE	VDD for Bulk Erase	2.7	_	VDDMAX	V	
D113	VPEW	VDD for Write or Row Erase	VDDMIN		VDDMAX	V	
D114	IPPPGM	Current on MCLR/VPP during Erase/Write	_	1.0	_	mA	
D115	IDDPGM	Current on VDD during Erase/ Write	_	5.0	_	mA	
		Program Flash Memory					
D121	ЕР	Cell Endurance	10K	_	_	E/W	-40°C ≤ TA ≤ +85°C (Note 1)
D122	VPRW	VDD for Read/Write	VDDMIN	_	VDDMAX	V	
D123	Tıw	Self-timed Write Cycle Time	_	2	2.5	ms	
D124	TRETD	Characteristic Retention	_	40	_	Year	Provided no other specifications are violated
D125	EHEFC	High-Endurance Flash Cell	100K		_	E/W	0°C ≤ Ta ≤ +60°C, lower byte last 128 addresses

[†] Data in "Typ" column is at 3.0V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

Note 1: Self-write and Block Erase.

^{2:} Required only if single-supply programming is disabled.

TABLE 35-6: THERMAL CHARACTERISTICS

Standard Operating Conditions (unless otherwise stated)

Param. No.	Sym.	Characteristic	Тур.	Units	Conditions
TH01	θЈА	Thermal Resistance Junction to Ambient	62.2	°C/W	20-pin DIP package
			77.7	°C/W	20-pin SOIC package
			87.3	°C/W	20-pin SSOP package
			43	°C/W	20-pin QFN 4X4mm package
TH02	θJC	Thermal Resistance Junction to Case	27.5	°C/W	20-pin DIP package
			23.1	°C/W	20-pin SOIC package
			31.1	°C/W	20-pin SSOP package
			5.3	°C/W	20-pin QFN 4X4mm package
TH03	ТЈМАХ	Maximum Junction Temperature	150	°C	
TH04	PD	Power Dissipation	_	W	PD = PINTERNAL + PI/O
TH05	PINTERNAL	Internal Power Dissipation	_	W	PINTERNAL = IDD x VDD(1)
TH06	Pı/o	I/O Power Dissipation	_	W	$PI/O = \Sigma (IOL * VOL) + \Sigma (IOH * (VDD - VOH))$
TH07	PDER	Derated Power	_	W	PDER = PDMAX (TJ - TA)/θJA ⁽²⁾

Note 1: IDD is current to run the chip alone without driving any load on the output pins.

^{2:} TA = Ambient Temperature; TJ = Junction Temperature

35.4 AC Characteristics

Timing Parameter Symbology has been created with one of the following formats:

- 1. TppS2ppS
- 2. TppS

dt

io

mc

•			
F	Frequency	T	Time
Lowercase	e letters (pp) and their meanings:		
pp			
cc	CCP1	osc	CLKIN
ck	CLKOUT	rd	RD
cs	CS	rw	RD or WR
di	SDIx	sc	SCKx
do	SDO	SS	SS

t0

t1

wr

T0CKI

T1CKI

WR

Uppercase letters and their meanings:

Data in I/O PORT

MCLR

S	<u> </u>		
F	Fall	Р	Period
Н	High	R	Rise
- 1	Invalid (High-impedance)	V	Valid
L	Low	Z	High-impedance

FIGURE 35-4: LOAD CONDITIONS

FIGURE 35-5: CLOCK TIMING

TABLE 35-7: CLOCK OSCILLATOR TIMING REQUIREMENTS

Standard Operating Conditions (unless otherwise stated)

Param. No.	Sym.	Characteristic	Min.	Тур†	Max.	Units	Conditions
OS01	Fosc	External CLKIN Frequency(1)	DC		0.5	MHz	External Clock (ECL)
			DC	_	4	MHz	External Clock (ECM)
			DC	_	32	MHz	External Clock (ECH)
OS02	Tosc	External CLKIN Period ⁽¹⁾	31.25	_	8	ns	External Clock (EC)
OS03	TCY	Instruction Cycle Time ⁽¹⁾	200	Tcy	DC	ns	Tcy = 4/Fosc

- * These parameters are characterized but not tested.
- † Data in "Typ" column is at 3.0V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

Note 1: Instruction cycle period (TcY) equals four times the input oscillator time base period. All specified values are based on characterization data for that particular oscillator type under standard operating conditions with the device executing code. Exceeding these specified limits may result in an unstable oscillator operation and/or higher than expected current consumption. All devices are tested to operate at "min" values with an external clock applied to CLKIN pin. When an external clock input is used, the "max" cycle time limit is "DC" (no clock) for all devices.

TABLE 35-8: OSCILLATOR PARAMETERS

Standar	Standard Operating Conditions (unless otherwise stated)										
Param. No.	Sym.	Characteristic	Freq. Tolerance	Min.	Тур†	Max.	Units	Conditions			
OS08	HFosc	Internal Calibrated HFINTOSC Frequency ⁽¹⁾	_	1	16.0	_	MHz	(Note 2)			
OS09	LFosc	Internal LFINTOSC Frequency	_	_	31	_	kHz	(Note 3)			
OS10*	Tiosc st	HFINTOSC Wake-up from Sleep Start-up Time	_	_	5	15	μS				
OS10A*	TLFOSC ST	LFINTOSC Wake-up from Sleep Start-up Time		_	0.5	_	ms	-40°C ≤ TA ≤ +125°C			

- * These parameters are characterized but not tested.
- † Data in "Typ" column is at 3.0V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.
- Note 1:To ensure these oscillator frequency tolerances, VDD and VSS must be capacitively decoupled as close to the device as possible. $0.1~\mu F$ and $0.01~\mu F$ values in parallel are recommended.
 - 2: See Figure 35-6: "HFINTOSC Frequency Accuracy over Device VDD and Temperature",
 - 3: See Figure 36-45: "LFINTOSC Frequency over VDD and Temperature, PIC16LF1614/8 Only", and Figure 36-46: "LFINTOSC Frequency over VDD and Temperature, PIC16F1614/8 Only".

FIGURE 35-6: HFINTOSC FREQUENCY ACCURACY OVER VDD AND TEMPERATURE

TABLE 35-9: PLL CLOCK TIMING SPECIFICATIONS

Standar	Standard Operating Conditions (unless otherwise stated)										
Param No.	Sym.	Characteristic	Min.	Тур†	Max.	Units	Conditions				
F10	Fosc	Oscillator Frequency Range	4	_	8	MHz					
F11	Fsys	On-Chip VCO System Frequency	16	_	32	MHz					
F12	Trc	PLL Start-up Time (Lock Time)	_	_	2	ms					
F13*	Δ CLK	CLKOUT Stability (Jitter)	-0.25%	_	+0.25%	%					

^{*} These parameters are characterized but not tested.

[†] Data in "Typ" column is at 5V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

FIGURE 35-7: CLKOUT AND I/O TIMING

TABLE 35-10: CLKOUT AND I/O TIMING PARAMETERS

Standard Operating Conditions (unless otherwise stated)										
Param. No.	Sym.	Characteristic	Min.	Тур†	Max.	Units	Conditions			
OS11	TosH2ckL	Fosc↑ to CLKOUT↓ ⁽¹⁾	_	_	70	ns	$3.3 V \leq V \text{DD} \leq 5.0 V$			
OS12	TosH2ckH	Fosc↑ to CLKOUT↑ ⁽¹⁾	_	_	72	ns	$3.3V \leq V_{DD} \leq 5.0V$			
OS13	TckL2ioV	CLKOUT↓ to Port out valid ⁽¹⁾	_	_	20	ns				
OS14	TioV2ckH	Port input valid before CLKOUT ⁽¹⁾	Tosc + 200 ns	_	_	ns				
OS15	TosH2ioV	Fosc↑ (Q1 cycle) to Port out valid	_	50	70*	ns	$3.3V \leq V_{DD} \leq 5.0V$			
OS16	TosH2ioI	Fosc↑ (Q2 cycle) to Port input invalid (I/O in setup time)	50	_	_	ns	$3.3V \leq V \text{DD} \leq 5.0V$			
OS17	TioV2osH	Port input valid to Fosc↑ (Q2 cycle) (I/O in setup time)	20	_	_	ns				
OS18*	TioR	Port output rise time	_	40	72	ns	VDD = 1.8V			
			_	15	32		$3.3V \leq V \text{DD} \leq 5.0V$			
OS19*	TioF	Port output fall time	_	28	55	ns	VDD = 1.8V			
				15	30		$3.3V \leq V \text{DD} \leq 5.0V$			
OS20*	Tinp	INT pin input high or low time	25		_	ns				
OS21*	Tioc	Interrupt-on-change new input level time	25	_	_	ns				

These parameters are characterized but not tested.

Note 1: Measurements are taken in EXTRC mode where CLKOUT output is 4 x Tosc.

Data in "Typ" column is at 3.0V, 25°C unless otherwise stated.

FIGURE 35-8: RESET, WATCHDOG TIMER, OSCILLATOR START-UP TIMER AND POWER-UP TIMER TIMING

TABLE 35-11: RESET, WATCHDOG TIMER, OSCILLATOR START-UP TIMER, POWER-UP TIMER AND BROWN-OUT RESET PARAMETERS

Standar	Standard Operating Conditions (unless otherwise stated)									
Param. No.	Sym.	Characteristic	Min.	Тур†	Max.	Units	Conditions			
30	ТмсL	MCLR Pulse Width (low)	2	_	_	μS				
31	TWDTLP	Low-Power Watchdog Timer Time-out Period	10	16	27	ms	VDD = 3.3V-5V, 1:16 Prescaler used			
32	Tost	Oscillator Start-up Timer Period ⁽¹⁾	_	1024	_	Tosc				
33*	TPWRT	Power-up Timer Period	40	65	140	ms	PWRTE = 0			
34*	Tioz	I/O high-impedance from MCLR Low or Watchdog Timer Reset	_	_	2.0	μS				
35	VBOR	Brown-out Reset Voltage ⁽²⁾	2.55	2.70	2.85	V	BORV = 0			
			2.35 1.80	2.45 1.90	2.58 2.05	V V	BORV = 1 (PIC16F1614/8) BORV = 1 (PIC16LF1614/8)			
36*	VHYST	Brown-out Reset Hysteresis	0	25	60	mV	$-40^{\circ}\text{C} \le \text{Ta} \le +85^{\circ}\text{C}$			
37*	TBORDC	Brown-out Reset DC Response Time	1	16	35	μS	VDD ≤ VBOR			
38	VLPBOR	Low-Power Brown-Out Reset Voltage	1.8	2.1	2.5	V	LPBOR = 1			

- * These parameters are characterized but not tested.
- † Data in "Typ" column is at 3.0V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.
- Note 1: By design, the Oscillator Start-up Timer (OST) counts the first 1024 cycles, independent of frequency.
 - 2: To ensure these voltage tolerances, VDD and Vss must be capacitively decoupled as close to the device as possible. 0.1 μ F and 0.01 μ F values in parallel are recommended.

FIGURE 35-9: BROWN-OUT RESET TIMING AND CHARACTERISTICS

ТОСКІ

Т1СКІ

ТМКО ог ТМКІ

FIGURE 35-10: TIMERO AND TIMER1 EXTERNAL CLOCK TIMINGS

TABLE 35-12: TIMERO AND TIMER1 EXTERNAL CLOCK REQUIREMENTS

Standa	Standard Operating Conditions (unless otherwise stated)										
Param. No.	Sym.		Characteristic	C	Min.	Тур†	Max.	Units	Conditions		
40*	Тт0Н	T0CKI High Pulse Width No Prescaler		0.5 Tcy + 20	_	_	ns				
				With Prescaler	10	_	_	ns			
41*	TT0L	T0CKI Low F	ulse Width	No Prescaler	0.5 Tcy + 20	0.5 Tcy + 20 —		ns			
		With Prescaler		10	_	_	ns				
42*	Тт0Р	T0CKI Period	ı		Greater of: 20 or TCY + 40 N	_	_	ns	N = prescale value		
45*	T⊤1H	T1CKI High Time	Synchronous, No Prescaler		0.5 Tcy + 20	_	_	ns			
			Synchronous, with Prescaler		15	_	_	ns			
			Asynchronous		30	_	_	ns			
46*	TT1L	T1CKI Low Time	Synchronous, No Prescaler		0.5 Tcy + 20	_	_	ns			
			Synchronous, with Prescaler		15	_	_	ns			
			Asynchronous		30	_	_	ns			
47*	Тт1Р	T1CKI Input Period	Synchronous		Greater of: 30 or TCY + 40 N	_	_	ns	N = prescale value		
			Asynchronous		60	_	_	ns			
49*	TCKEZTMR1	Delay from E Increment	xternal Clock Ed	lge to Timer	2 Tosc	_	7 Tosc	_	Timers in Sync mode		

^{*} These parameters are characterized but not tested.

[†] Data in "Typ" column is at 3.0V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

TABLE 35-13: ANALOG-TO-DIGITAL CONVERTER (ADC) CHARACTERISTICS^(1,2,3)

Operating Conditions (unless otherwise stated) VDD = 3.0V, $TA = 25^{\circ}C$

Param. No.	Sym.	Characteristic	Min.	Typ†	Max.	Units	Conditions					
AD01	NR	Resolution	_	_	10	bit						
AD02	EIL	Integral Error	_	±1	±1.7	LSb	VREF = 3.0V					
AD03	EDL	Differential Error	_	±1	±1	LSb	No missing codes VREF = 3.0V					
AD04	Eoff	Offset Error	_	±1	±2.5	LSb	VREF = 3.0V					
AD05	Egn	Gain Error	_	±1	±2.0	LSb	VREF = 3.0V					
AD06	VREF	Reference Voltage	1.8	_	VDD	V	VREF = (VRPOS - VRNEG) (Note 4)					
AD07	VAIN	Full-Scale Range	Vss	_	VREF	V						
AD08	ZAIN	Recommended Impedance of Analog Voltage Source	_	_	10	kΩ	Can go higher if external 0.01μF capacitor is present on input pin.					

- * These parameters are characterized but not tested.
- † Data in "Typ" column is at 3.0V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

Note 1:Total Absolute Error includes integral, differential, offset and gain errors.

- 2: The ADC conversion result never decreases with an increase in the input voltage and has no missing codes.
- 3: See Section 36.0 "DC and AC Characteristics Graphs and Charts" for operating characterization.
- 4: ADC VREF is selected by ADPREF<0> bit.

FIGURE 35-11: ADC CONVERSION TIMING (ADC CLOCK Fosc-BASED)

FIGURE 35-12: ADC CONVERSION TIMING (ADC CLOCK FROM FRC)

Note 1: If the ADC clock source is selected as FRC, a time of TcY is added before the ADC clock starts. This allows the SLEEP instruction to be executed.

TABLE 35-14: ADC CONVERSION REQUIREMENTS

Standar	Standard Operating Conditions (unless otherwise stated)										
Param. No.	Sym.	Characteristic	Min.	Тур†	Max.	Units	Conditions				
AD130*	TAD	ADC Clock Period (TADC)	1.0	_	6.0	μS	Fosc-based				
		ADC Internal FRC Oscillator Period (TFRC)	1.0	2.0	6.0	μS	ADCS<2:0> = \times 11 (ADC FRC mode)				
AD131	TCNV	Conversion Time (not including Acquisition Time) ⁽¹⁾	_	11	_	TAD	Set GO/DONE bit to conversion complete				
AD132*	TACQ	Acquisition Time	_	5.0		μS					
AD133*	THCD	Holding Capacitor Disconnect Time	_	1/2 TAD 1/2 TAD + 1TCY	_		Fosc-based ADCS<2:0> = x11 (ADC FRC mode)				

^{*} These parameters are characterized but not tested.

Note 1: The ADRES register may be read on the following TcY cycle.

TABLE 35-15: COMPARATOR SPECIFICATIONS⁽¹⁾

Param. No.	Sym.	Characteristics	Min.	Тур.	Max.	Units	Comments
CM01	Vioff	Input Offset Voltage	_	±7.5	±60	mV	CxSP = 1, Vicm = VDD/2
CM02	Vicm	Input Common Mode Voltage	0	_	VDD	V	
CM03	CMRR	Common Mode Rejection Ratio	_	50	_	dB	
CM04A		Response Time Rising Edge	_	400	800	ns	CxSP = 1
CM04B	Tresp ⁽²⁾	Response Time Falling Edge	_	200	400	ns	CxSP = 1
CM04C	Tresp(=)	Response Time Rising Edge	_	1200	_	ns	CxSP = 0
CM04D		Response Time Falling Edge	_	550	_	ns	CxSP = 0
CM05*	Tmc2ov	Comparator Mode Change to Output Valid	_	_	10	μS	
CM06	CHYSTER	Comparator Hysteresis	_	25	_	mV	CxHYS = 1, CxSP = 1

^{*} These parameters are characterized but not tested.

Note 1: See Section 36.0 "DC and AC Characteristics Graphs and Charts" for operating characterization.

[†] Data in "Typ" column is at 3.0V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

^{2:} Response time measured with one comparator input at VDD/2, while the other input transitions from Vss to VDD.

TABLE 35-16: DIGITAL-TO-ANALOG CONVERTER (DAC) SPECIFICATIONS⁽¹⁾

Operating Conditions (unless otherwise stated) VDD = 3.0V, TA = 25°C										
Param. No.	Sym.	Characteristics	Min.	Тур.	Max.	Units	Comments			
DAC01*	CLSB	Step Size		VDD/256	_	V				
DAC02*	CACC	Absolute Accuracy	_	_	± 1.5	LSb				
DAC03*	CR	Unit Resistor Value (R)	_	_	_	Ω				
DAC04*	CsT	Settling Time ⁽²⁾	_	_	10	μS				

These parameters are characterized but not tested.

Note 1: See Section 36.0 "DC and AC Characteristics Graphs and Charts" for operating characterization.

2: Settling time measured while DACR<4:0> transitions from '0000' to '1111'.

TABLE 35-17: ZERO CROSS PIN SPECIFICATIONS

Operating Conditions (unless otherwise stated) VDD = 3.0V, TA = 25°C									
Param. No.	Sym.	Characteristics	Min.	Тур.	Max.	Units	Comments		
ZC01	ZCPINV	Voltage on Zero Cross Pin	_	0.75	_	V			
ZC02	Zcsrc	Source current	_	-300	-600	μА			
ZC03	ZCSNK	Sink current	_	300	600	μΑ			
ZC04	Zcisw	Response Time Rising Edge	_	1	_	μS			
		Response Time Falling Edge	_	1	_	μS			
ZC05	Zcout	Response Time Rising Edge	_	1	_	μS			

^{*} These parameters are characterized but not tested.

Response Time Falling Edge

36.0 DC AND AC CHARACTERISTICS GRAPHS AND CHARTS

The graphs and tables provided in this section are for design guidance and are not tested.

In some graphs or tables, the data presented are **outside specified operating range** (i.e., outside specified VDD range). This is for **information only** and devices are ensured to operate properly only within the specified range.

Unless otherwise noted, all graphs apply to both the L and LF devices.

Note: The graphs and tables provided following this note are a statistical summary based on a limited number of samples and are provided for informational purposes only. The performance characteristics listed herein are not tested or guaranteed. In some graphs or tables, the data presented may be outside the specified operating range (e.g., outside specified power supply range) and therefore, outside the warranted range.

"Typical" represents the mean of the distribution at 25°C. "Maximum", "Max.", "Minimum" or "Min." represents (mean + 3σ) or (mean - 3σ) respectively, where σ is a standard deviation, over each temperature range.

FIGURE 36-1: IDD, EC Oscillator LP Mode, Fosc = 32 kHz, PIC16LF1614/8 Only.

FIGURE 36-2: IDD, EC Oscillator LP Mode, Fosc = 32 kHz, PIC16F1614/8 Only.

FIGURE 36-3: IDD, EC Oscillator LP Mode, Fosc = 500 kHz, PIC16LF1614/8 Only.

FIGURE 36-4: IDD, EC Oscillator LP Mode, Fosc = 500 kHz, PIC16F1614/8 Only.

FIGURE 36-5: IDD Typical, EC Oscillator MP Mode, PIC16LF1614/8 Only.

FIGURE 36-6: IDD Maximum, EC Oscillator MP Mode, PIC16LF1614/8 Only.

FIGURE 36-7: IDD Typical, EC Oscillator MP Mode, PIC16F1614/8 Only.

FIGURE 36-8: IDD Maximum, EC Oscillator MP Mode, PIC16F1614/8 Only.

FIGURE 36-9: IDD Typical, EC Oscillator HP Mode, PIC16LF1614/8 Only.

FIGURE 36-10: IDD Maximum, EC Oscillator HP Mode, PIC16LF1614/8 Only.

FIGURE 36-11: IDD Typical, EC Oscillator HP Mode, PIC16F1614/8 Only.

FIGURE 36-12: IDD Maximum, EC Oscillator HP Mode, PIC16F1614/8 Only.

FIGURE 36-13: IDD, LFINTOSC Mode, Fosc = 31 kHz, PIC16LF1614/8 Only.

FIGURE 36-14: IDD, LFINTOSC Mode, Fosc = 31 kHz, PIC16F1614/8 Only.

FIGURE 36-15: IDD, MFINTOSC Mode, Fosc = 500 kHz, PIC16LF1614/8 Only.

FIGURE 36-16: IDD, MFINTOSC Mode, Fosc = 500 kHz, PIC16F1614/8 Only.

FIGURE 36-17: IDD Typical, HFINTOSC Mode, PIC16LF1614/8 Only.

FIGURE 36-18: IDD Maximum, HFINTOSC Mode, PIC16LF1614/8 Only.

FIGURE 36-19: IDD Typical, HFINTOSC Mode, PIC16F1614/8 Only.

FIGURE 36-20: IDD Maximum, HFINTOSC Mode, PIC16F1614/8 Only.

FIGURE 36-21: IPD Base, LP Sleep Mode, PIC16LF1614/8 Only.

FIGURE 36-22: IPD Base, LP Sleep Mode (VREGPM = 1), PIC16F1614/8 Only.

FIGURE 36-23: IPD, Watchdog Timer (WDT), PIC16LF1614/8 Only.

FIGURE 36-24: IPD, Watchdog Timer (WDT), PIC16F1614/8 Only.

FIGURE 36-25: IPD, Fixed Voltage Reference (FVR), PIC16LF1614/8 Only.

FIGURE 36-26: IPD, Fixed Voltage Reference (FVR), PIC16F1614/8 Only.

FIGURE 36-27: IPD, Brown-Out Reset (BOR), BORV = 1, PIC16LF1614/8 Only.

FIGURE 36-28: IPD, Brown-Out Reset (BOR), BORV = 1, PIC16F1614/8 Only.

FIGURE 36-29: IPD, LP Brown-Out Reset (LPBOR = 0), PIC16LF1614/8 Only.

FIGURE 36-30: IPD, LP Brown-Out Reset (LPBOR = 0), PIC16F1614/8 Only.

FIGURE 36-31: IPD, Timer1 Oscillator, Fosc = 32 kHz, PIC16LF1614/8 Only.

FIGURE 36-32: IPD, Timer1 Oscillator, Fosc = 32 kHz, PIC16F1614/8 Only.

FIGURE 36-33: IPD, ADC Non-Converting, PIC16LF1614/8 Only.

FIGURE 36-34: IPD, ADC Non-Converting, PIC16F1614/8 Only.

FIGURE 36-35: IPD, Comparator, NP Mode (CxSP = 1), PIC16LF1614/8 Only.

FIGURE 36-36: IPD, Comparator, NP Mode (CxSP = 1), PIC16F1614/8 Only.

FIGURE 36-37: VOH vs. IOH Over Temperature, VDD = 5.0V, PIC16F1614/8 Only.

FIGURE 36-38: VOL vs. IOL Over Temperature, VDD = 5.0V, PIC16F1614/8 Only.

FIGURE 36-39: Voh vs. Ioh Over Temperature for High Drive Pins, VDD = 5.0V, PIC16F1614/8 Only.

FIGURE 36-40: Vol vs. Iol Over Temperature for High Drive Pins, VDD = 5.0V, PIC16F1614/8 Only.

FIGURE 36-41: VOH vs. IOH Over Temperature, VDD = 3.0V.

FIGURE 36-42: VOL vs. IOL Over Temperature, VDD = 3.0V.

FIGURE 36-43: VOH vs. IOH Over Temperature, VDD = 1.8V, PIC16LF1614/8 Only.

FIGURE 36-44: Vol. vs. Iol Over Temperature, VDD = 1.8V, PIC16LF1614/8 Only.

FIGURE 36-45: LFINTOSC Frequency, PIC16LF1614/8 Only.

FIGURE 36-46: LFINTOSC Frequency, PIC16F1614/8 Only.

FIGURE 36-47: WDT Time-Out Period, PIC16F1614/8 Only.

FIGURE 36-48: WDT Time-Out Period, PIC16LF1614/8 Only.

FIGURE 36-49: Brown-Out Reset Voltage, Low Trip Point (BORV = 1), PIC16LF1614/8 Only.

FIGURE 36-50: Brown-Out Reset Hysteresis, Low Trip Point (BORV = 1), PIC16LF1614/8 Only.

FIGURE 36-51: Brown-Out Reset Voltage, Low Trip Point (BORV = 1), PIC16F1614/8 Only.

FIGURE 36-52: Brown-Out Reset Hysteresis, Low Trip Point (BORV = 1), PIC16F1614/8 Only.

FIGURE 36-53: Brown-Out Reset Voltage, High Trip Point (BORV = 0).

FIGURE 36-54: Brown-Out Reset Hysteresis, High Trip Point (BORV = 0).

FIGURE 36-55: LPBOR Reset Voltage.

FIGURE 36-56: LPBOR Reset Hysteresis.

FIGURE 36-57: PWRT Period, PIC16F1614/8 Only.

FIGURE 36-58: PWRT Period, PIC16LF1614/8 Only.

FIGURE 36-59: POR Release Voltage.

FIGURE 36-60: POR Rearm Voltage, NP Mode (VREGPM1 = 0), PIC16F1614/8 Only.

FIGURE 36-61: POR Rearm Voltage, NP Mode, PIC16LF1614/8 Only.

FIGURE 36-62: Wake From Sleep, VREGPM = 0.

FIGURE 36-63: Wake From Sleep, VREGPM = 1.

FIGURE 36-64: FVR Stabilization Period, PIC16LF1614/8 Only.

FIGURE 36-65: ADC 10-bit Mode, Single-Ended DNL, VDD = 3.0V, $TAD = 1 \mu S$, $25^{\circ}C$.

FIGURE 36-66: ADC 10-bit Mode, Single-Ended DNL, VDD = 3.0V, $TAD = 4 \mu S$, $25^{\circ}C$.

FIGURE 36-67: ADC 10-bit Mode, Single-Ended INL, VDD = 3.0V, $TAD = 1 \mu S$, $25^{\circ}C$.

FIGURE 36-68: ADC 10-bit Mode, Single-Ended INL, VDD = 3.0V, $TAD = 4 \mu S$, $25^{\circ}C$.

FIGURE 36-69: ADC 10-bit Mode, Single-Ended DNL, VDD = 3.0V, VREF = 3.0V.

FIGURE 36-70: ADC 10-bit Mode, Single-Ended INL, VDD = 3.0V, VREF = 3.0V.

FIGURE 36-71: ADC 10-bit Mode, Single-Ended DNL, VDD = 3.0V, $TAD = 1 \mu S$.

FIGURE 36-72: ADC 10-bit Mode, Single-Ended INL, VDD = 3.0V, TAD = 1 μ S.

FIGURE 36-73: Temp. Indicator Initial Offset, High Range, Temp. = 20°C, PIC16F1614/8 Only.

FIGURE 36-74: Temp. Indicator Initial Offset, Low Range, Temp. = 20°C, PIC16F1614/8 Only.

FIGURE 36-75: Temp. Indicator Initial Offset, Low Range, Temp. = 20°C, PIC16LF1614/8 Only.

FIGURE 36-76: Temp. Indicator Slope Normalized to 20°C, High Range, VDD = 5.5V, PIC16F1614/8 Only.

FIGURE 36-77: Temp. Indicator Slope
Normalized to 20°C, High Range, VDD = 3.0V,
PIC16F1614/8 Only.

FIGURE 36-78: Temp. Indicator Slope Normalized to 20°C, Low Range, VDD = 3.0V, PIC16F1614/8 Only.

FIGURE 36-79: Temp. Indicator Slope Normalized to 20°C, Low Range, VDD = 1.8V, PIC16LF1614/8 Only.

FIGURE 36-80: Temp. Indicator Slope Normalized to 20°C, Low Range, VDD = 3.0V, PIC16LF1614/8 Only.

FIGURE 36-81: Temp. Indicator Slope
Normalized to 20°C, High Range, VDD = 3.6V,
PIC16LF1614/8 Only.

FIGURE 36-82: Comparator Hysteresis, NP Mode (CxSP = 1), VDD = 3.0V, Typical Measured Values.

FIGURE 36-83: Comparator Offset, NP Mode (CxSP = 1), VDD = 3.0V, Typical Measured Values at 25°C.

FIGURE 36-84: Comparator Offset, NP Mode (CxSP = 1), VDD = 3.0V, Typical Measured Values From -40°C to 125°C.

FIGURE 36-85: Comparator Hysteresis, NP Mode (CxSP = 1), VDD = 5.5V, Typical Measured Values, PIC16F1614/8 Only.

FIGURE 36-86: Comparator Offset, NP Mode (CxSP = 1), VDD = 5.0V, Typical Measured Values at 25°C, PIC16F1614/8 Only.

FIGURE 36-87: Comparator Offset, NP Mode (CxSP = 1), VDD = 5.5V, Typical Measured Values From -40°C to 125°C, PIC16F1614/8 Only.

FIGURE 36-88: Comparator Response Time Over Voltage, NP Mode (CxSP = 1), Typical Measured Values, PIC16LF1614/8 Only.

FIGURE 36-89: Comparator Response Time Over Voltage, NP Mode (CxSP = 1), Typical Measured Values, PIC16F1614/8 Only.

FIGURE 36-90: Comparator Output Filter
Delay Time Over Temp., NP Mode (CxSP = 1),
Typical Measured Values, PIC16LF1614/8 Only.

FIGURE 36-91: Comparator Output Filter Delay Time Over Temp., NP Mode (CxSP = 1), Typical Measured Values, PIC16F1614/8 Only.

FIGURE 36-92: Typical DAC DNL Error, VDD = 3.0V, VREF = External 3V.

FIGURE 36-93: Typical DAC INL Error, VDD = 3.0V, VREF = External 3V.

FIGURE 36-94: Typical DAC INL Error, VDD = 5.0V, VREF = External 5V, PIC16F1614/8 Only.

FIGURE 36-95: Typical DAC INL Error, VDD = 5.0V, VREF = External 5V, PIC16F1614/8 Only.

FIGURE 36-96: DAC INL Error, VDD = 3.0V.

FIGURE 36-97: Absolute Value of DAC DNL Error, VDD = 3.0V, VREF = VDD.

FIGURE 36-98: Absolute Value of DAC INL Error, VDD = 3.0V, VREF = VDD.

FIGURE 36-99: Absolute Value of DAC DNL Error, VDD = 5.0V, VREF = VDD, PIC16F1614/8 Only.

FIGURE 36-100: Absolute Value of DAC INL Error, VDD = 5.0V, VREF = VDD, PIC16F1614/8 Only.

FIGURE 36-101: ZCD Pin Voltage, Typical Measured Values.

FIGURE 36-102: ZCD Response Time over Voltage Typical Measured Values.

FIGURE 36-103: ZCD Pin Current over ZCD Pin Voltage, Typical Measured Values from -40°C to 125°C.

FIGURE 36-104: ZCD Pin Response Timer over Current, Typical Measured Values from -40°C to 125°C.

37.0 DEVELOPMENT SUPPORT

The PIC® microcontrollers (MCU) and dsPIC® digital signal controllers (DSC) are supported with a full range of software and hardware development tools:

- · Integrated Development Environment
 - MPLAB® X IDE Software
- · Compilers/Assemblers/Linkers
 - MPLAB XC Compiler
 - MPASMTM Assembler
 - MPLINK™ Object Linker/ MPLIB™ Object Librarian
 - MPLAB Assembler/Linker/Librarian for Various Device Families
- · Simulators
 - MPLAB X SIM Software Simulator
- Emulators
 - MPLAB REAL ICE™ In-Circuit Emulator
- · In-Circuit Debuggers/Programmers
 - MPLAB ICD 3
 - PICkit™ 3
- · Device Programmers
 - MPLAB PM3 Device Programmer
- Low-Cost Demonstration/Development Boards, Evaluation Kits and Starter Kits
- · Third-party development tools

37.1 MPLAB X Integrated Development Environment Software

The MPLAB X IDE is a single, unified graphical user interface for Microchip and third-party software, and hardware development tool that runs on Windows[®], Linux and Mac OS[®] X. Based on the NetBeans IDE, MPLAB X IDE is an entirely new IDE with a host of free software components and plug-ins for high-performance application development and debugging. Moving between tools and upgrading from software simulators to hardware debugging and programming tools is simple with the seamless user interface.

With complete project management, visual call graphs, a configurable watch window and a feature-rich editor that includes code completion and context menus, MPLAB X IDE is flexible and friendly enough for new users. With the ability to support multiple tools on multiple projects with simultaneous debugging, MPLAB X IDE is also suitable for the needs of experienced users.

Feature-Rich Editor:

- · Color syntax highlighting
- Smart code completion makes suggestions and provides hints as you type
- Automatic code formatting based on user-defined rules
- · Live parsing

User-Friendly, Customizable Interface:

- Fully customizable interface: toolbars, toolbar buttons, windows, window placement, etc.
- · Call graph window

Project-Based Workspaces:

- · Multiple projects
- · Multiple tools
- · Multiple configurations
- · Simultaneous debugging sessions

File History and Bug Tracking:

- · Local file history feature
- · Built-in support for Bugzilla issue tracker

37.2 MPLAB XC Compilers

The MPLAB XC Compilers are complete ANSI C compilers for all of Microchip's 8, 16, and 32-bit MCU and DSC devices. These compilers provide powerful integration capabilities, superior code optimization and ease of use. MPLAB XC Compilers run on Windows, Linux or MAC OS X.

For easy source level debugging, the compilers provide debug information that is optimized to the MPLAB X IDE.

The free MPLAB XC Compiler editions support all devices and commands, with no time or memory restrictions, and offer sufficient code optimization for most applications.

MPLAB XC Compilers include an assembler, linker and utilities. The assembler generates relocatable object files that can then be archived or linked with other relocatable object files and archives to create an executable file. MPLAB XC Compiler uses the assembler to produce its object file. Notable features of the assembler include:

- · Support for the entire device instruction set
- · Support for fixed-point and floating-point data
- · Command-line interface
- · Rich directive set
- · Flexible macro language
- · MPLAB X IDE compatibility

37.3 MPASM Assembler

The MPASM Assembler is a full-featured, universal macro assembler for PIC10/12/16/18 MCUs.

The MPASM Assembler generates relocatable object files for the MPLINK Object Linker, Intel® standard HEX files, MAP files to detail memory usage and symbol reference, absolute LST files that contain source lines and generated machine code, and COFF files for debugging.

The MPASM Assembler features include:

- · Integration into MPLAB X IDE projects
- User-defined macros to streamline assembly code
- Conditional assembly for multipurpose source files
- Directives that allow complete control over the assembly process

37.4 MPLINK Object Linker/ MPLIB Object Librarian

The MPLINK Object Linker combines relocatable objects created by the MPASM Assembler. It can link relocatable objects from precompiled libraries, using directives from a linker script.

The MPLIB Object Librarian manages the creation and modification of library files of precompiled code. When a routine from a library is called from a source file, only the modules that contain that routine will be linked in with the application. This allows large libraries to be used efficiently in many different applications.

The object linker/library features include:

- Efficient linking of single libraries instead of many smaller files
- Enhanced code maintainability by grouping related modules together
- Flexible creation of libraries with easy module listing, replacement, deletion and extraction

37.5 MPLAB Assembler, Linker and Librarian for Various Device Families

MPLAB Assembler produces relocatable machine code from symbolic assembly language for PIC24, PIC32 and dsPIC DSC devices. MPLAB XC Compiler uses the assembler to produce its object file. The assembler generates relocatable object files that can then be archived or linked with other relocatable object files and archives to create an executable file. Notable features of the assembler include:

- · Support for the entire device instruction set
- · Support for fixed-point and floating-point data
- · Command-line interface
- · Rich directive set
- Flexible macro language
- · MPLAB X IDE compatibility

37.6 MPLAB X SIM Software Simulator

The MPLAB X SIM Software Simulator allows code development in a PC-hosted environment by simulating the PIC MCUs and dsPIC DSCs on an instruction level. On any given instruction, the data areas can be examined or modified and stimuli can be applied from a comprehensive stimulus controller. Registers can be logged to files for further run-time analysis. The trace buffer and logic analyzer display extend the power of the simulator to record and track program execution, actions on I/O, most peripherals and internal registers.

The MPLAB X SIM Software Simulator fully supports symbolic debugging using the MPLAB XC Compilers, and the MPASM and MPLAB Assemblers. The software simulator offers the flexibility to develop and debug code outside of the hardware laboratory environment, making it an excellent, economical software development tool.

37.7 MPLAB REAL ICE In-Circuit Emulator System

The MPLAB REAL ICE In-Circuit Emulator System is Microchip's next generation high-speed emulator for Microchip Flash DSC and MCU devices. It debugs and programs all 8, 16 and 32-bit MCU, and DSC devices with the easy-to-use, powerful graphical user interface of the MPLAB X IDE.

The emulator is connected to the design engineer's PC using a high-speed USB 2.0 interface and is connected to the target with either a connector compatible with in-circuit debugger systems (RJ-11) or with the new high-speed, noise tolerant, Low-Voltage Differential Signal (LVDS) interconnection (CAT5).

The emulator is field upgradeable through future firmware downloads in MPLAB X IDE. MPLAB REAL ICE offers significant advantages over competitive emulators including full-speed emulation, run-time variable watches, trace analysis, complex breakpoints, logic probes, a ruggedized probe interface and long (up to three meters) interconnection cables.

37.8 MPLAB ICD 3 In-Circuit Debugger System

The MPLAB ICD 3 In-Circuit Debugger System is Microchip's most cost-effective, high-speed hardware debugger/programmer for Microchip Flash DSC and MCU devices. It debugs and programs PIC Flash microcontrollers and dsPIC DSCs with the powerful, yet easy-to-use graphical user interface of the MPLAB IDE.

The MPLAB ICD 3 In-Circuit Debugger probe is connected to the design engineer's PC using a high-speed USB 2.0 interface and is connected to the target with a connector compatible with the MPLAB ICD 2 or MPLAB REAL ICE systems (RJ-11). MPLAB ICD 3 supports all MPLAB ICD 2 headers.

37.9 PICkit 3 In-Circuit Debugger/ Programmer

The MPLAB PICkit 3 allows debugging and programming of PIC and dsPIC Flash microcontrollers at a most affordable price point using the powerful graphical user interface of the MPLAB IDE. The MPLAB PICkit 3 is connected to the design engineer's PC using a full-speed USB interface and can be connected to the target via a Microchip debug (RJ-11) connector (compatible with MPLAB ICD 3 and MPLAB REAL ICE). The connector uses two device I/O pins and the Reset line to implement in-circuit debugging and In-Circuit Serial Programming™ (ICSP™).

37.10 MPLAB PM3 Device Programmer

The MPLAB PM3 Device Programmer is a universal, CE compliant device programmer with programmable voltage verification at VDDMIN and VDDMAX for maximum reliability. It features a large LCD display (128 x 64) for menus and error messages, and a modular, detachable socket assembly to support various package types. The ICSP cable assembly is included as a standard item. In Stand-Alone mode, the MPLAB PM3 Device Programmer can read, verify and program PIC devices without a PC connection. It can also set code protection in this mode. The MPLAB PM3 connects to the host PC via an RS-232 or USB cable. The MPLAB PM3 has high-speed communications and optimized algorithms for quick programming of large memory devices, and incorporates an MMC card for file storage and data applications.

37.11 Demonstration/Development Boards, Evaluation Kits, and Starter Kits

A wide variety of demonstration, development and evaluation boards for various PIC MCUs and dsPIC DSCs allows quick application development on fully functional systems. Most boards include prototyping areas for adding custom circuitry and provide application firmware and source code for examination and modification.

The boards support a variety of features, including LEDs, temperature sensors, switches, speakers, RS-232 interfaces, LCD displays, potentiometers and additional EEPROM memory.

The demonstration and development boards can be used in teaching environments, for prototyping custom circuits and for learning about various microcontroller applications.

In addition to the PICDEM™ and dsPICDEM™ demonstration/development board series of circuits, Microchip has a line of evaluation kits and demonstration software for analog filter design, KEELoQ® security ICs, CAN, IrDA®, PowerSmart battery management, SEEVAL® evaluation system, Sigma-Delta ADC, flow rate sensing, plus many more.

Also available are starter kits that contain everything needed to experience the specified device. This usually includes a single application and debug capability, all on one board.

Check the Microchip web page (www.microchip.com) for the complete list of demonstration, development and evaluation kits.

37.12 Third-Party Development Tools

Microchip also offers a great collection of tools from third-party vendors. These tools are carefully selected to offer good value and unique functionality.

- Device Programmers and Gang Programmers from companies, such as SoftLog and CCS
- Software Tools from companies, such as Gimpel and Trace Systems
- Protocol Analyzers from companies, such as Saleae and Total Phase
- Demonstration Boards from companies, such as MikroElektronika, Digilent[®] and Olimex
- Embedded Ethernet Solutions from companies, such as EZ Web Lynx, WIZnet and IPLogika[®]

38.0 **PACKAGING INFORMATION**

38.1 **Package Marking Information**

14-Lead PDIP

14-Lead SOIC (.150")

14-Lead TSSOP

Example

Example

Example

Legend: XX...X Customer-specific information

> Year code (last digit of calendar year) ΥY Year code (last 2 digits of calendar year) WW Week code (week of January 1 is week '01')

Alphanumeric traceability code NNN (e3)

Pb-free JEDEC® designator for Matte Tin (Sn) This package is Pb-free. The Pb-free JEDEC designator (@3)

can be found on the outer packaging for this package.

Note: In the event the full Microchip part number cannot be marked on one line, it will be carried over to the next line, thus limiting the number of available characters for customer-specific information.

38.1 Package Marking Information (Continued)

20-Lead PDIP (300 mil)

Example

20-Lead SOIC (7.50 mm)

20-Lead SSOP (5.30 mm)

38.1 Package Marking Information (Continued)

16-Lead QFN (4x4x0.5 mm)

Example

20-Lead QFN/UQFN (4x4x0.5 mm)

Example

38.2 Package Details

The following sections give the technical details of the packages.

.

14-Lead Plastic Dual In-Line (P) - 300 mil Body [PDIP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

	Units		INCHES		
Dimensi	on Limits	MIN	NOM	MAX	
Number of Pins	N		14		
Pitch	е		.100 BSC		
Top to Seating Plane	Α	_	_	.210	
Molded Package Thickness	A2	.115	.130	.195	
Base to Seating Plane	A1	.015	_	_	
Shoulder to Shoulder Width	Е	.290	.310	.325	
Molded Package Width	E1	.240	.250	.280	
Overall Length	D	.735	.750	.775	
Tip to Seating Plane	L	.115	.130	.150	
Lead Thickness	С	.008	.010	.015	
Upper Lead Width	b1	.045	.060	.070	
Lower Lead Width	b	.014	.018	.022	
Overall Row Spacing §	еВ	_	_	.430	

Notes:

- 1. Pin 1 visual index feature may vary, but must be located with the hatched area.
- 2. § Significant Characteristic.
- 3. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" per side.
- 4. Dimensioning and tolerancing per ASME Y14.5M.

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing C04-005B

14-Lead Plastic Small Outline (SL) - Narrow, 3.90 mm Body [SOIC]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Microchip Technology Drawing No. C04-065C Sheet 1 of 2

14-Lead Plastic Small Outline (SL) - Narrow, 3.90 mm Body [SOIC]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

	Units MILLIMETERS			S
Dimension Limits		MIN	NOM	MAX
Number of Pins	N		14	
Pitch	е		1.27 BSC	
Overall Height	Α	-	-	1.75
Molded Package Thickness	A2	1.25	-	-
Standoff §	A1	0.10	-	0.25
Overall Width	Е	6.00 BSC		
Molded Package Width	E1	3.90 BSC		
Overall Length	D	8.65 BSC		
Chamfer (Optional)	h	0.25	-	0.50
Foot Length	L	0.40	-	1.27
Footprint	L1		1.04 REF	
Lead Angle	Θ	0°	-	-
Foot Angle	φ	0°	-	8°
Lead Thickness	С	0.10	-	0.25
Lead Width	b	0.31	_	0.51
Mold Draft Angle Top	α	5°	-	15°
Mold Draft Angle Bottom	β	5°	-	15°

Notes

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. § Significant Characteristic
- Dimension D does not include mold flash, protrusions or gate burrs, which shall not exceed 0.15 mm per end. Dimension E1 does not include interlead flash or protrusion, which shall not exceed 0.25 mm per side.
- 4. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

REF: Reference Dimension, usually without tolerance, for information purposes only.

5. Datums A & B to be determined at Datum H.

Microchip Technology Drawing No. C04-065C Sheet 2 of 2

14-Lead Plastic Small Outline (SL) - Narrow, 3.90 mm Body [SOIC]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

RECOMMENDED LAND PATTERN

	MILLIMETERS			
Dimension Limits		MIN	NOM	MAX
Contact Pitch	Е	1.27 BSC		
Contact Pad Spacing	С		5.40	
Contact Pad Width	Х			0.60
Contact Pad Length	Υ			1.50
Distance Between Pads	Gx	0.67		
Distance Between Pads	G	3.90		

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing No. C04-2065A

14-Lead Plastic Thin Shrink Small Outline (ST) - 4.4 mm Body [TSSOP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Microchip Technology Drawing C04-087C Sheet 1 of 2

14-Lead Plastic Thin Shrink Small Outline (ST) - 4.4 mm Body [TSSOP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Units		MILLIMETERS			
Dimension Limits		MIN	NOM	MAX	
Number of Pins	N		14		
Pitch	е		0.65 BSC		
Overall Height	Α	ı	=	1.20	
Molded Package Thickness	A2	0.80	1.00	1.05	
Standoff	A1	0.05	-	0.15	
Overall Width	Е	6.40 BSC			
Molded Package Width	E1	4.30	4.40	4.50	
Molded Package Length	D	4.90	5.00	5.10	
Foot Length	Г	0.45	0.60	0.75	
Footprint	(L1)	1.00 REF			
Foot Angle	φ	0°	-	8°	
Lead Thickness	С	0.09	-	0.20	
Lead Width	b	0.19	-	0.30	

Notes:

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.15mm per side.
- 3. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing No. C04-087C Sheet 2 of 2

14-Lead Plastic Thin Shrink Small Outline (ST) - 4.4 mm Body [TSSOP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

RECOMMENDED LAND PATTERN

	MILLIMETERS					
Dimension Limits		MIN	NOM	MAX		
Contact Pitch	Е		0.65 BSC	SC		
Contact Pad Spacing	C1		5.90			
Contact Pad Width (X14)	X1			0.45		
Contact Pad Length (X14)	Y1			1.45		
Distance Between Pads	G	0.20				

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing No. C04-2087A

20-Lead Plastic Dual In-Line (P) - 300 mil Body [PDIP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

	Units		INCHES	
	Dimension Limits	MIN	NOM	MAX
Number of Pins	N		20	
Pitch	е		.100 BSC	
Top to Seating Plane	A	_	_	.210
Molded Package Thickness	A2	.115	.130	.195
Base to Seating Plane	A1	.015	_	_
Shoulder to Shoulder Width	E	.300	.310	.325
Molded Package Width	E1	.240	.250	.280
Overall Length	D	.980	1.030	1.060
Tip to Seating Plane	L	.115	.130	.150
Lead Thickness	С	.008	.010	.015
Upper Lead Width	b1	.045	.060	.070
Lower Lead Width	b	.014	.018	.022
Overall Row Spacing §	eB	_	_	.430

Notes:

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. § Significant Characteristic.
- 3. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" per side.
- 4. Dimensioning and tolerancing per ASME Y14.5M.

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing C04-019B

20-Lead Plastic Small Outline (SO) - Wide, 7.50 mm Body [SOIC]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Microchip Technology Drawing C04-094C Sheet 1 of 2

20-Lead Plastic Small Outline (SO) - Wide, 7.50 mm Body [SOIC]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Units		N	/ILLIMETER	S
Dimension Limits		MIN	NOM	MAX
Number of Pins	N		20	
Pitch	е		1.27 BSC	
Overall Height	Α	ı	-	2.65
Molded Package Thickness	A2	2.05	-	-
Standoff §	A1	0.10	-	0.30
Overall Width	Е	10.30 BSC		
Molded Package Width	E1	7.50 BSC		
Overall Length	D	12.80 BSC		
Chamfer (Optional)	h	0.25	-	0.75
Foot Length	L	0.40	-	1.27
Footprint	L1		1.40 REF	
Lead Angle	Θ	0°	-	-
Foot Angle	φ	0° - 8°		
Lead Thickness	С	0.20 - 0.33		
Lead Width	b	0.31	-	0.51
Mold Draft Angle Top	α	5°	_	15°
Mold Draft Angle Bottom	β	5°	-	15°

Notes:

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. § Significant Characteristic
- 3. Dimension D does not include mold flash, protrusions or gate burrs, which shall not exceed 0.15 mm per end. Dimension E1 does not include interlead flash or protrusion, which shall not exceed 0.25 mm per side.
- 4. Dimensioning and tolerancing per ASME Y14.5M
 - BSC: Basic Dimension. Theoretically exact value shown without tolerances.
 - REF: Reference Dimension, usually without tolerance, for information purposes only.
- 5. Datums A & B to be determined at Datum H.

Microchip Technology Drawing No. C04-094C Sheet 2 of 2

20-Lead Plastic Small Outline (SO) - Wide, 7.50 mm Body [SOIC]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

RECOMMENDED LAND PATTERN

	MILLIMETERS			
Dimension Limits		MIN	NOM	MAX
Contact Pitch	Е	1.27 BSC		
Contact Pad Spacing	С		9.40	
Contact Pad Width (X20)	Х			0.60
Contact Pad Length (X20)	Υ			1.95
Distance Between Pads	Gx	0.67		
Distance Between Pads	G	7.45		

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing No. C04-2094A

20-Lead Plastic Shrink Small Outline (SS) - 5.30 mm Body [SSOP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

	Units		MILLIMETERS		
Dimensi	Dimension Limits		NOM	MAX	
Number of Pins	N		20		
Pitch	е		0.65 BSC		
Overall Height	Α	_	_	2.00	
Molded Package Thickness	A2	1.65	1.75	1.85	
Standoff	A1	0.05	_	_	
Overall Width	Е	7.40	7.80	8.20	
Molded Package Width	E1	5.00	5.30	5.60	
Overall Length	D	6.90	7.20	7.50	
Foot Length	L	0.55	0.75	0.95	
Footprint	L1	1.25 REF			
Lead Thickness	С	0.09	_	0.25	
Foot Angle	ф	0°	4°	8°	
Lead Width	b	0.22	_	0.38	

Notes:

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.20 mm per side.
- 3. Dimensioning and tolerancing per ASME Y14.5M.

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing C04-072B

20-Lead Plastic Shrink Small Outline (SS) - 5.30 mm Body [SSOP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

	Units	l N	ILLIMETER	S
Dimension Limits		MIN	NOM	MAX
Contact Pitch	Е	0.65 BSC		
Contact Pad Spacing	С		7.20	
Contact Pad Width (X20)	X1			0.45
Contact Pad Length (X20)	Y1			1.75
Distance Between Pads	G	0.20		

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing No. C04-2072A

16-Lead Plastic Quad Flat, No Lead Package (ML) - 4x4x0.9mm Body [QFN]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Microchip Technology Drawing C04-127D Sheet 1 of 2

16-Lead Plastic Quad Flat, No Lead Package (ML) - 4x4x0.9mm Body [QFN]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Units		MILLIMETERS			
Dimension	Dimension Limits		NOM	MAX	
Number of Pins	N		16		
Pitch	е		0.65 BSC		
Overall Height	Α	0.80	0.90	1.00	
Standoff	A1	0.00	0.02	0.05	
Contact Thickness	A3	0.20 REF			
Overall Width	Е	4.00 BSC			
Exposed Pad Width	E2	2.50	2.65	2.80	
Overall Length	D		4.00 BSC		
Exposed Pad Length	D2	2.50	2.65	2.80	
Contact Width	b	0.25	0.30	0.35	
Contact Length	Ĺ	0.30	0.40	0.50	
Contact-to-Exposed Pad	K	0.20	-	-	

Notes:

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. Package is saw singulated
- 3. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing C04-127D Sheet 2 of 2

16-Lead Plastic Quad Flat, No Lead Package (ML) - 4x4x0.9mm Body [QFN]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

RECOMMENDED LAND PATTERN

Units		MILLIMETERS		
Dimension	Limits	MIN	NOM	MAX
Contact Pitch	Е		0.65 BSC	
Optional Center Pad Width	W2			2.50
Optional Center Pad Length	T2			2.50
Contact Pad Spacing	C1		4.00	
Contact Pad Spacing	C2		4.00	
Contact Pad Width (X28)	X1			0.35
Contact Pad Length (X28)	Y1			0.80
Distance Between Pads	G	0.30		

Notes

1. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing No. C04-2127A

20-Lead Plastic Quad Flat, No Lead Package (ML) – 4x4x0.9 mm Body [QFN]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

	Units		MILLIMETERS		
Dime	nsion Limits	MIN	NOM	MAX	
Number of Pins	N		20		
Pitch	е	0.50 BSC			
Overall Height	А	0.80	0.90	1.00	
Standoff	A1	0.00	0.02	0.05	
Contact Thickness	A3		0.20 REF		
Overall Width	E		4.00 BSC		
Exposed Pad Width	E2	2.60	2.70	2.80	
Overall Length	D	4.00 BSC			
Exposed Pad Length	D2	2.60	2.70	2.80	
Contact Width	b	0.18	0.25	0.30	
Contact Length	L	0.30	0.40	0.50	
Contact-to-Exposed Pad	K	0.20	_	-	

Notes:

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. Package is saw singulated.
- 3. Dimensioning and tolerancing per ASME Y14.5M.

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing C04-126B

20-Lead Plastic Quad Flat, No Lead Package (ML) - 4x4 mm Body [QFN] With 0.40 mm Contact Length

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

RECOMMENDED LAND PATTERN

Units		MILLIMETERS		
Dimension Limits		MIN	NOM	MAX
Contact Pitch	E	0.50 BSC		
Optional Center Pad Width	W2			2.50
Optional Center Pad Length	T2			2.50
Contact Pad Spacing	C1		3.93	
Contact Pad Spacing	C2		3.93	
Contact Pad Width	X1			0.30
Contact Pad Length	Y1			0.73
Distance Between Pads	G	0.20		

Notes

1. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing No. C04-2126A

20-Lead Ultra Thin Plastic Quad Flat, No Lead Package (GZ) - 4x4x0.5 mm Body [UQFN]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Microchip Technology Drawing C04-255A Sheet 1 of 2

20-Lead Ultra Thin Plastic Quad Flat, No Lead Package (GZ) - 4x4x0.5 mm Body [UQFN]

For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Units		MILLIMETERS		
Dimension Limits		MIN	NOM	MAX
Number of Terminals	N	20		
Pitch	е	0.50 BSC		
Overall Height	Α	0.45	0.50	0.55
Standoff	A1	0.00	0.02	0.05
Terminal Thickness	A3	0.127 REF		
Overall Width	Е	4.00 BSC		
Exposed Pad Width	E2	2.60	2.70	2.80
Overall Length	D	4.00 BSC		
Exposed Pad Length	D2	2.60	2.70	2.80
Terminal Width	b	0.20	0.25	0.30
Terminal Length	L	0.30	0.40	0.50
Terminal-to-Exposed-Pad	K	0.20	-	-

Notes:

Note:

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. Package is saw singulated
- 3. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing C04-255A Sheet 2 of 2

20-Lead Ultra Thin Plastic Quad Flat, No Lead Package (GZ) - 4x4x0.5 mm Body [UQFN]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

RECOMMENDED LAND PATTERN

Units		MILLIMETERS		
Dimension Limits		MIN	NOM	MAX
Contact Pitch	Е	0.50 BSC		
Optional Center Pad Width	X2			2.80
Optional Center Pad Length	Y2			2.80
Contact Pad Spacing	C1		4.00	
Contact Pad Spacing	C2		4.00	
Contact Pad Width (X20)	X1			0.30
Contact Pad Length (X20)	Y1			0.80
Contact Pad to Center Pad (X20)	G1	0.20		

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing C04-2255A

APPENDIX A: DATA SHEET REVISION HISTORY

Revision A (12/2014)

Original release.

Revision B (5/2016)

Minor typos corrected.

Added High endurance column to Table 1: PIC12/16(L)F161x Family Types.

Updated High-Endurance Flash data memory information on the cover page.

Updated Registers 19-2, 29-1 and 31-22. Section 19.6, 19.7. Updated Table 3: Pin Allocations Table and Table 5-1. Updated Figure 19-2.

Updated Package Drawings C04-127.

THE MICROCHIP WEBSITE

Microchip provides online support via our website at www.microchip.com. This website is used as a means to make files and information easily available to customers. Accessible by using your favorite Internet browser, the website contains the following information:

- Product Support Data sheets and errata, application notes and sample programs, design resources, user's guides and hardware support documents, latest software releases and archived software
- General Technical Support Frequently Asked Questions (FAQ), technical support requests, online discussion groups, Microchip consultant program member listing
- Business of Microchip Product selector and ordering guides, latest Microchip press releases, listing of seminars and events, listings of Microchip sales offices, distributors and factory representatives

CUSTOMER CHANGE NOTIFICATION SERVICE

Microchip's customer notification service helps keep customers current on Microchip products. Subscribers will receive e-mail notification whenever there are changes, updates, revisions or errata related to a specified product family or development tool of interest.

To register, access the Microchip website at www.microchip.com. Under "Support", click on "Customer Change Notification" and follow the registration instructions.

CUSTOMER SUPPORT

Users of Microchip products can receive assistance through several channels:

- · Distributor or Representative
- · Local Sales Office
- Field Application Engineer (FAE)
- Technical Support

Customers should contact their distributor, representative or Field Application Engineer (FAE) for support. Local sales offices are also available to help customers. A listing of sales offices and locations is included in the back of this document.

Technical support is available through the website at: http://www.microchip.com/support

PRODUCT IDENTIFICATION SYSTEM

To order or obtain information, e.g., on pricing or delivery, refer to the factory or the listed sales office.

PART NO.	$[X]_{(1)}$ - X $(XX$ XXX	
Device	Tape and Reel Temperature Package Pattern Option Range	
Device:	PIC16LF1614, PIC16F1614, PIC16LF1618, PIC16F1618	
Tape and Reel Option:	Blank = Standard packaging (tube or tray) T = Tape and Reel ⁽¹⁾	
Temperature Range:	I = -40 °C to $+85$ °C (Industrial) E = -40 °C to $+125$ °C (Extended)	
Package: ⁽²⁾	ML = QFN (16-Lead and 20-Lead) P = Plastic DIP SL = SOIC (14-Lead) ST = TSSOP GZ = UQFN (20-Lead)	
Pattern:	QTP, SQTP, Code or Special Requirements (blank otherwise)	

Examples:

- a) PIC16LF1614T I/SL Tape and Reel, Industrial temperature, SOIC package b) PIC16F1618 - I/P
- b) PIC16F1618 I/P Industrial temperature PDIP package
- c) PIC16F1618 E/ML 298 Extended temperature, QFN package QTP pattern #298
- Note 1: Tape and Reel identifier only appears in the catalog part number description. This identifier is used for ordering purposes and is not printed on the device package. Check with your Microchip Sales Office for package availability with the Tape and Reel option.
 - 2: For other small form-factor package availability and marking information, please visit www.microchip.com/packaging or contact your local sales office.

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families 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 Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is 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 products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights unless otherwise stated.

Microchip received ISO/TS-16949:2009 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

QUALITY MANAGEMENT SYSTEM CERTIFIED BY DNV = ISO/TS 16949=

Trademarks

The Microchip name and logo, the Microchip logo, AnyRate, dsPIC, FlashFlex, flexPWR, Heldo, JukeBlox, KeeLoq, KeeLoq logo, Kleer, LANCheck, LINK MD, MediaLB, MOST, MOST logo, MPLAB, OptoLyzer, PIC, PICSTART, PIC32 logo, RightTouch, SpyNIC, SST, SST Logo, SuperFlash and UNI/O are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

ClockWorks, The Embedded Control Solutions Company, ETHERSYNCH, Hyper Speed Control, HyperLight Load, IntelliMOS, mTouch, Precision Edge, and QUIET-WIRE are registered trademarks of Microchip Technology Incorporated in the LLS A

Analog-for-the-Digital Age, Any Capacitor, Anyln, AnyOut, BodyCom, chipKIT, chipKIT logo, CodeGuard, dsPICDEM, dsPICDEM.net, Dynamic Average Matching, DAM, ECAN, EtherGREEN, In-Circuit Serial Programming, ICSP, Inter-Chip Connectivity, JitterBlocker, KleerNet, KleerNet logo, MiWi, motorBench, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, MultiTRAK, NetDetach, Omniscient Code Generation, PICDEM, PICDEM.net, PICkit, PICtail, PureSilicon, RightTouch logo, REAL ICE, Ripple Blocker, Serial Quad I/O, SQI, SuperSwitcher, SuperSwitcher II, Total Endurance, TSHARC, USBCheck, VariSense, ViewSpan, WiperLock, Wireless DNA, and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A.

Silicon Storage Technology is a registered trademark of Microchip Technology Inc. in other countries.

GestIC is a registered trademarks of Microchip Technology Germany II GmbH & Co. KG, a subsidiary of Microchip Technology Inc., in other countries.

All other trademarks mentioned herein are property of their respective companies.

© 2014-2016, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

ISBN: 978-1-5224-0555-9

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:

http://www.microchip.com/ support

Web Address: www.microchip.com

Atlanta Duluth, GA

Tel: 678-957-9614 Fax: 678-957-1455

Austin, TX Tel: 512-257-3370

Boston

Westborough, MA Tel: 774-760-0087 Fax: 774-760-0088

Chicago Itasca, IL

Tel: 630-285-0071 Fax: 630-285-0075

Cleveland

Independence, OH Tel: 216-447-0464 Fax: 216-447-0643

Dallas

Addison, TX Tel: 972-818-7423 Fax: 972-818-2924

Detroit Novi, MI

Tel: 248-848-4000

Houston, TX Tel: 281-894-5983

Indianapolis Noblesville, IN

Tel: 317-773-8323 Fax: 317-773-5453

Los Angeles

Mission Viejo, CA Tel: 949-462-9523 Fax: 949-462-9608

New York, NY Tel: 631-435-6000

San Jose, CA Tel: 408-735-9110

Canada - Toronto Tel: 905-673-0699 Fax: 905-673-6509

ASIA/PACIFIC

Asia Pacific Office Suites 3707-14, 37th Floor

Tower 6, The Gateway Harbour City, Kowloon

Hong Kong

Tel: 852-2943-5100 Fax: 852-2401-3431

Australia - Sydney Tel: 61-2-9868-6733 Fax: 61-2-9868-6755

China - Beijing

Tel: 86-10-8569-7000 Fax: 86-10-8528-2104

China - Chengdu Tel: 86-28-8665-5511 Fax: 86-28-8665-7889

China - Chongqing Tel: 86-23-8980-9588 Fax: 86-23-8980-9500

China - Dongguan Tel: 86-769-8702-9880

China - Hangzhou Tel: 86-571-8792-8115 Fax: 86-571-8792-8116

China - Hong Kong SAR Tel: 852-2943-5100 Fax: 852-2401-3431

China - Nanjing Tel: 86-25-8473-2460 Fax: 86-25-8473-2470

China - Qingdao Tel: 86-532-8502-7355

Fax: 86-532-8502-7205 China - Shanghai

Tel: 86-21-5407-5533 Fax: 86-21-5407-5066

China - Shenyang Tel: 86-24-2334-2829 Fax: 86-24-2334-2393

China - Shenzhen Tel: 86-755-8864-2200 Fax: 86-755-8203-1760

China - Wuhan Tel: 86-27-5980-5300

Fax: 86-27-5980-5300 China - Xian

Tel: 86-29-8833-7252 Fax: 86-29-8833-7256

ASIA/PACIFIC

China - Xiamen Tel: 86-592-2388138

Fax: 86-592-2388130

China - Zhuhai Tel: 86-756-3210040 Fax: 86-756-3210049

India - Bangalore Tel: 91-80-3090-4444 Fax: 91-80-3090-4123

India - New Delhi Tel: 91-11-4160-8631 Fax: 91-11-4160-8632

India - Pune Tel: 91-20-3019-1500

Japan - Osaka Tel: 81-6-6152-7160 Fax: 81-6-6152-9310

Japan - Tokyo Tel: 81-3-6880- 3770 Fax: 81-3-6880-3771

Korea - Daegu Tel: 82-53-744-4301 Fax: 82-53-744-4302

Korea - Seoul Tel: 82-2-554-7200 Fax: 82-2-558-5932 or 82-2-558-5934

Malaysia - Kuala Lumpur Tel: 60-3-6201-9857 Fax: 60-3-6201-9859

Malaysia - Penang Tel: 60-4-227-8870 Fax: 60-4-227-4068

Philippines - Manila Tel: 63-2-634-9065

Fax: 63-2-634-9069

Singapore

Tel: 65-6334-8870 Fax: 65-6334-8850

Taiwan - Hsin Chu Tel: 886-3-5778-366 Fax: 886-3-5770-955

Taiwan - Kaohsiung Tel: 886-7-213-7828

Taiwan - Taipei Tel: 886-2-2508-8600 Fax: 886-2-2508-0102

Thailand - Bangkok Tel: 66-2-694-1351 Fax: 66-2-694-1350

EUROPE

Austria - Wels Tel: 43-7242-2244-39 Fax: 43-7242-2244-393

Denmark - Copenhagen Tel: 45-4450-2828

France - Paris Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Fax: 45-4485-2829

Germany - Dusseldorf Tel: 49-2129-3766400

Germany - Karlsruhe Tel: 49-721-625370

Germany - Munich Tel: 49-89-627-144-0 Fax: 49-89-627-144-44

Italy - Milan Tel: 39-0331-742611 Fax: 39-0331-466781

Italy - Venice Tel: 39-049-7625286

Netherlands - Drunen Tel: 31-416-690399 Fax: 31-416-690340

Poland - Warsaw Tel: 48-22-3325737

Spain - Madrid Tel: 34-91-708-08-90 Fax: 34-91-708-08-91

Sweden - Stockholm Tel: 46-8-5090-4654

UK - Wokingham Tel: 44-118-921-5800 Fax: 44-118-921-5820

07/14/15