

PIC32MX1XX/2XX 28/36/44-PIN

32-bit Microcontrollers (up to 256 KB Flash and 64 KB SRAM) with Audio and Graphics Interfaces, USB, and Advanced Analog

Operating Conditions

- 2.3V to 3.6V, -40°C to +105°C, DC to 40 MHz
- 2.3V to 3.6V, -40°C to +85°C, DC to 50 MHz

Core: 50 MHz/83 DMIPS MIPS32[®] M4K[®]

- MIPS16e[®] mode for up to 40% smaller code size
- Code-efficient (C and Assembly) architecture
- Single-cycle (MAC) 32x16 and two-cycle 32x32 multiply

Clock Management

- 0.9% internal oscillator
- · Programmable PLLs and oscillator clock sources
- Fail-Safe Clock Monitor (FSCM)
- Independent Watchdog Timer
- Fast wake-up and start-up

Power Management

- · Low-power management modes (Sleep and Idle)
- · Integrated Power-on Reset and Brown-out Reset
- 0.5 mA/MHz dynamic current (typical)
- 44 µA IPD current (typical)

Audio Interface Features

- Data communication: I²S, LJ, RJ, and DSP modes
- Control interface: SPI and I²C
- · Master clock:
 - Generation of fractional clock frequencies
 - Can be synchronized with USB clock
 - Can be tuned in run-time

Advanced Analog Features

- ADC Module:
 - 10-bit 1.1 Msps rate with one S&H
 - Up to 10 analog inputs on 28-pin devices and 13 analog inputs on 44-pin devices
- Flexible and independent ADC trigger sources
- Charge Time Measurement Unit (CTMU):
 - Supports mTouch™ capacitive touch sensing
 - Provides high-resolution time measurement (1 ns)
 - On-chip temperature measurement capability
- · Comparators:

Packages

- Up to three Analog Comparator modules
- Programmable references with 32 voltage points

Timers/Output Compare/Input Capture

- Five General Purpose Timers:
- Five 16-bit and up to two 32-bit Timers/Counters
- Five Output Compare (OC) modules
- Five Input Capture (IC) modules
- Peripheral Pin Select (PPS) to allow function remap
- Real-Time Clock and Calendar (RTCC) module

Communication Interfaces

- · USB 2.0-compliant Full-speed OTG controller
- Two UART modules (12.5 Mbps):
 - Supports LIN 2.0 protocols and $\ensuremath{\text{IrDA}}^{\ensuremath{\mathbb{R}}}$ support
- Two 4-wire SPI modules (25 Mbps)
- Two I²C modules (up to 1 Mbaud) with SMBus support
- PPS to allow function remap
- Parallel Master Port (PMP)

Direct Memory Access (DMA)

- Four channels of hardware DMA with automatic data size detection
- · Two additional channels dedicated for USB
- Programmable Cyclic Redundancy Check (CRC)

Input/Output

- 10 mA source/sink on all I/O pins and up to 14 mA on non-standard VOH
- · 5V-tolerant pins
- · Selectable open drain, pull-ups, and pull-downs
- · External interrupts on all I/O pins

Qualification and Class B Support

- AEC-Q100 REVG (Grade 2 -40°C to +105°C) planned
- Class B Safety Library, IEC 60730

Debugger Development Support

- · In-circuit and in-application programming
- 4-wire MIPS[®] Enhanced JTAG interface
- · Unlimited program and six complex data breakpoints
- · IEEE 1149.2-compatible (JTAG) boundary scan

Туре	SOIC	SSOP	SPDIP	G	QFN		VTLA		
Pin Count	28	28	28	28	44	36	44	44	
I/O Pins (up to)	21	21	21	21	34	25	34	34	
Contact/Lead Pitch	1.27	0.65	0.100"	0.65	0.65	0.50	0.50	0.80	
Dimensions	17.90x7.50x2.65	10.2x5.3x2	1.365"x.285"x.135"	6x6x0.9	8x8x0.9	5x5x0.9	6x6x0.9	10x10x1	

Note: All dimensions are in millimeters (mm) unless specified.

				Rem	appab	le Pe	riphe	rals					<u> </u>		ls)				
Device	Pins	Program Memory (KB) ⁽¹⁾	Data Memory (KB)	Remappable Pins	Timers ⁽²⁾ /Capture/Compare	UART	SPI/I ² S	External Interrupts ⁽³⁾	Analog Comparators	USB On-The-Go (OTG)	l²C	PMP	DMA Channels (Programmable/Dedicated)	CTMU	10-bit 1 Msps ADC (Channels)	RTCC	I/O Pins	JTAG	Packages
PIC32MX110F016B	28	16+3	4	20	5/5/5	2	2	5	3	Ν	2	Y	4/0	Y	10	Y	21	Y	SOIC, SSOP, SPDIP, QFN
PIC32MX110F016C	36	16+3	4	24	5/5/5	2	2	5	3	Ν	2	Y	4/0	Y	12	Y	25	Y	VTLA
PIC32MX110F016D	44	16+3	4	32	5/5/5	2	2	5	3	N	2	Y	4/0	Y	13	Y	35	Y	VTLA, TQFP, QFN
PIC32MX120F032B	28	32+3	8	20	5/5/5	2	2	5	3	N	2	Y	4/0	Y	10	Y	21	Y	SOIC, SSOP, SPDIP, QFN
PIC32MX120F032C	36	32+3	8	24	5/5/5	2	2	5	3	Ν	2	Y	4/0	Y	12	Y	25	Υ	VTLA
PIC32MX120F032D	44	32+3	8	32	5/5/5	2	2	5	3	N	2	Y	4/0	Y	13	Y	35	Y	VTLA, TQFP, QFN
PIC32MX130F064B	28	64+3	16	20	5/5/5	2	2	5	3	N	2	Y	4/0	Y	10	Y	21	Y	SOIC, SSOP, SPDIP, QFN
PIC32MX130F064C	36	64+3	16	24	5/5/5	2	2	5	3	Ν	2	Y	4/0	Y	12	Y	25	Υ	VTLA
PIC32MX130F064D	44	64+3	16	32	5/5/5	2	2	5	3	Ν	2	Y	4/0	Y	13	Y	35	Y	VTLA, TQFP, QFN
PIC32MX150F128B	28	128+3	32	20	5/5/5	2	2	5	3	Ν	2	Y	4/0	Y	10	Y	21	Y	SOIC, SSOP, SPDIP, QFN
PIC32MX150F128C	36	128+3	32	24	5/5/5	2	2	5	3	Ν	2	Y	4/0	Y	12	Y	25	Y	VTLA
PIC32MX150F128D	44	128+3	32	32	5/5/5	2	2	5	3	N	2	Y	4/0	Y	13	Y	35	Y	VTLA, TQFP, QFN
PIC32MX130F256B	28	256+3	16	20	5/5/5	2	2	5	3	N	2	Y	4/0	Y	10	Y	21	Y	SOIC, SSOP, SPDIP, QFN
PIC32MX130F256D	44	256+3	16	32	5/5/5	2	2	5	3	N	2	Y	4/0	Y	13	Y	35	Y	VTLA, TQFP, QFN
PIC32MX170F256B	28	256+3	64	20	5/5/5	2	2	5	3	N	2	Y	4/0	Y	10	Y	21	Y	SOIC, SSOP, SPDIP, QFN
PIC32MX170F256D	44	256+3	64	32	5/5/5	2	2	5	3	N	2	Y	4/0	Y	13	Y	35	Y	VTLA, TQFP, QFN

TABLE 1: PIC32MX1XX 28/36/44-PIN GENERAL PURPOSE FAMILY FEATURES

Note 1: This device features 3 KB of boot Flash memory.

2: Four out of five timers are remappable.

3: Four out of five external interrupts are remappable.

				Rem	appab	le Pe	riphe	erals					(ls)				
Device	Pins	Program Memory (KB) ⁽¹⁾	Data Memory (KB)	Remappable Pins	Timers ⁽²⁾ /Capture/Compare	UART	SPI/I ² S	External Interrupts ⁽³⁾	Analog Comparators	USB On-The-Go (OTG)	I ² C	dMq	DMA Channels (Programmable/Dedicated)	CTMU	10-bit 1 Msps ADC (Channels)	RTCC	I/O Pins	JTAG	Packages
PIC32MX210F016B	28	16+3	4	19	5/5/5	2	2	5	3	Y	2	Y	4/2	Y	9	Y	19	Y	SOIC, SSOP, SPDIP, QFN
PIC32MX210F016C	36	16+3	4	23	5/5/5	2	2	5	3	Y	2	Y	4/2	Y	12	Y	25	Y	VTLA
PIC32MX210F016D	44	16+3	4	31	5/5/5	2	2	5	3	Y	2	Y	4/2	Y	13	Y	33	Y	VTLA, TQFP, QFN
PIC32MX220F032B	28	32+3	8	19	5/5/5	2	2	5	3	Y	2	Y	4/2	Y	9	Y	19	Y	SOIC, SSOP, SPDIP, QFN
PIC32MX220F032C	36	32+3	8	23	5/5/5	2	2	5	3	Y	2	Y	4/2	Y	12	Y	23	Y	VTLA
PIC32MX220F032D	44	32+3	8	31	5/5/5	2	2	5	3	Y	2	Y	4/2	Y	13	Y	33	Y	VTLA, TQFP, QFN
PIC32MX230F064B	28	64+3	16	19	5/5/5	2	2	5	3	Y	2	Y	4/2	Y	9	Y	19	Y	SOIC, SSOP, SPDIP, QFN
PIC32MX230F064C	36	64+3	16	23	5/5/5	2	2	5	3	Y	2	Y	4/2	Y	12	Y	23	Y	VTLA
PIC32MX230F064D	44	64+3	16	31	5/5/5	2	2	5	3	Y	2	Y	4/2	Y	13	Y	33	Y	VTLA, TQFP, QFN
PIC32MX250F128B	28	128+3	32	19	5/5/5	2	2	5	3	Y	2	Y	4/2	Y	9	Y	19	Y	SOIC, SSOP, SPDIP, QFN
PIC32MX250F128C	36	128+3	32	23	5/5/5	2	2	5	3	Y	2	Y	4/2	Y	12	Y	23	Y	VTLA VTLA,
PIC32MX250F128D	44	128+3	32	31	5/5/5	2	2	5	3	Y	2	Y	4/2	Y	13	Y	33	Y	TQFP, QFN
PIC32MX230F256B	28	256+3	16	20	5/5/5	2	2	5	3	Y	2	Y	4/2	Y	9	Y	19	Y	SOIC, SSOP, SPDIP, QFN
PIC32MX230F256D	44	256+3	16	31	5/5/5	2	2	5	3	Y	2	Y	4/2	Y	13	Y	33	Y	VTLA, TQFP, QFN
PIC32MX270F256B	28	256+3	64	19	5/5/5	2	2	5	3	Y	2	Y	4/2	Y	9	Y	19	Y	SOIC, SSOP, SPDIP, QFN
PIC32MX270F256D	44	256+3	64	31	5/5/5	2	2	5	3	Y	2	Y	4/2	Y	13	Y	33	Y	VTLA, TQFP, QFN
PIC32MX270F256DB(4)	44	256+3	64	31	5/5/5	2	2	5	3	Y	2	Y	4/2	Y	13	Y	33	Y	VTLA, TQFP, QFN

TABLE 2: PIC32MX2XX 28/36/44-PIN USB FAMILY FEATURES

Note 1: This device features 3 KB of boot Flash memory.

2: Four out of five timers are remappable.

3: Four out of five external interrupts are remappable.

4: This PIC32 device is targeted to specific audio software packages that are tracked for licensing royalty purposes. All peripherals and electrical characteristics are identical to their corresponding base part numbers.

Pin Diagrams

TABLE 3: PIN NAMES FOR 28-PIN GENERAL PURPOSE DEVICES


te 1: The RPn pins can be used by remappable peripherals. See Table 1 for the available peripherals and Section 11.3 "Peripheral Pin Select" for restrictions.

2: Every I/O port pin (RAx-RCx) can be used as a change notification pin (CNAx-CNCx). See Section 11.0 "I/O Ports" for more information.

TABLE 4: PIN NAMES FOR 28-PIN USB DEVICES

28	-PIN SOIC, SPDIP, SSOP (TOP VIEW) ^(1,2,3)						
	PIC32MX210F016B PIC32MX220F032B PIC32MX230F064B PIC32MX230F256B PIC32MX250F128B PIC32MX270F256B			SOIC SPDIP			
Pin #	Full Pin Name	Р	in #	Full Pin Name			
Pin #	Full Pin Name		in # 15	Full Pin Name VBUS			
1	MCLR		15	VBUS			
1	MCLR PGED3/VREF+/CVREF+/AN0/C3INC/RPA0/CTED1/PMD7/RA0		15 16	VBUS TDI/RPB7/CTED3/PMD5/INT0/RB7			
1 2 3	MCLR PGED3/VREF+/CVREF+/AN0/C3INC/RPA0/CTED1/PMD7/RA0 PGEC3/VREF-/CVREF-/AN1/RPA1/CTED2/PMD6/RA1		15 16 17	VBUS TDI/RPB7/CTED3/PMD5/INT0/RB7 TCK/RPB8/SCL1/CTED10/PMD4/RB8			
1 2 3 4	MCLR PGED3/VREF+/CVREF+/AN0/C3INC/RPA0/CTED1/PMD7/RA0 PGEC3/VREF-/CVREF-/AN1/RPA1/CTED2/PMD6/RA1 PGED1/AN2/C1IND/C2INB/C3IND/RPB0/PMD0/RB0		15 16 17 18	VBUS TDI/RPB7/CTED3/PMD5/INT0/RB7 TCK/RPB8/SCL1/CTED10/PMD4/RB8 TDO/RPB9/SDA1/CTED4/PMD3/RB9			
1 2 3 4 5	MCLR PGED3/VREF+/CVREF+/AN0/C3INC/RPA0/CTED1/PMD7/RA0 PGEC3/VREF-/CVREF-/AN1/RPA1/CTED2/PMD6/RA1 PGED1/AN2/C1IND/C2INB/C3IND/RPB0/PMD0/RB0 PGEC1/AN3/C1INC/C2INA/RPB1/CTED12/PMD1/RB1		15 16 17 18 19	VBUS TDI/RPB7/CTED3/PMD5/INT0/RB7 TCK/RPB8/SCL1/CTED10/PMD4/RB8 TDO/RPB9/SDA1/CTED4/PMD3/RB9 Vss			
1 2 3 4 5 6	MCLR PGED3/VREF+/CVREF+/AN0/C3INC/RPA0/CTED1/PMD7/RA0 PGEC3/VREF-/CVREF-/AN1/RPA1/CTED2/PMD6/RA1 PGED1/AN2/C1IND/C2INB/C3IND/RPB0/PMD0/RB0 PGEC1/AN3/C1INC/C2INA/RPB1/CTED12/PMD1/RB1 AN4/C1INB/C2IND/RPB2/SDA2/CTED13/PMD2/RB2		15 16 17 18 19 20	VBUS TDI/RPB7/CTED3/PMD5/INT0/RB7 TCK/RPB8/SCL1/CTED10/PMD4/RB8 TDO/RPB9/SDA1/CTED4/PMD3/RB9 VSS VCAP			
1 2 3 4 5 6 7	MCLR PGED3/VREF+/CVREF+/AN0/C3INC/RPA0/CTED1/PMD7/RA0 PGEC3/VREF-/CVREF-/AN1/RPA1/CTED2/PMD6/RA1 PGED1/AN2/C1IND/C2INB/C3IND/RPB0/PMD0/RB0 PGEC1/AN3/C1INC/C2INA/RPB1/CTED12/PMD1/RB1 AN4/C1INB/C2IND/RPB2/SDA2/CTED13/PMD2/RB2 AN5/C1INA/C2INC/RTCC/RPB3/SCL2/PMWR/RB3		15 16 17 18 19 20 21	VBUS TDI/RPB7/CTED3/PMD5/INT0/RB7 TCK/RPB8/SCL1/CTED10/PMD4/RB8 TDO/RPB9/SDA1/CTED4/PMD3/RB9 Vss Vcap PGED2/RPB10/D+/CTED11/RB10			
1 2 3 4 5 6 7 8	MCLR PGED3/VREF+/CVREF+/AN0/C3INC/RPA0/CTED1/PMD7/RA0 PGEC3/VREF-/CVREF-/AN1/RPA1/CTED2/PMD6/RA1 PGED1/AN2/C1IND/C2INB/C3IND/RPB0/PMD0/RB0 PGEC1/AN3/C1INC/C2INB/C3IND/RPB0/PMD0/RB0 PGEC1/AN3/C1INC/C2INA/RPB1/CTED12/PMD1/RB1 AN4/C1INB/C2IND/RPB2/SDA2/CTED13/PMD2/RB2 AN5/C1INA/C2INC/RTCC/RPB3/SCL2/PMWR/RB3 Vss		15 16 17 18 19 20 21 22	VBUS TDI/RPB7/CTED3/PMD5/INT0/RB7 TCK/RPB8/SCL1/CTED10/PMD4/RB8 TDO/RPB9/SDA1/CTED4/PMD3/RB9 Vss Vcap PGED2/RPB10/D+/CTED11/RB10 PGEC2/RPB11/D-/RB11			
1 2 3 4 5 6 7 8 9	MCLR PGED3/VREF+/CVREF+/AN0/C3INC/RPA0/CTED1/PMD7/RA0 PGEC3/VREF-/CVREF-/AN1/RPA1/CTED2/PMD6/RA1 PGED1/AN2/C1IND/C2INB/C3IND/RPB0/PMD0/RB0 PGEC1/AN3/C1INC/C2INB/C3IND/RPB0/PMD0/RB1 AN4/C1INB/C2IND/RPB2/SDA2/CTED13/PMD2/RB2 AN5/C1INA/C2INC/RTCC/RPB3/SCL2/PMWR/RB3 Vss OSC1/CLKI/RPA2/RA2		15 16 17 18 19 20 21 22 23	VBUS TDI/RPB7/CTED3/PMD5/INT0/RB7 TCK/RPB8/SCL1/CTED10/PMD4/RB8 TDO/RPB9/SDA1/CTED4/PMD3/RB9 VSs VCAP PGED2/RPB10/D+/CTED11/RB10 PGEC2/RPB11/D-/RB11 VUSB3V3			
1 2 3 4 5 6 7 8 9 10	MCLR PGED3/VREF+/CVREF+/AN0/C3INC/RPA0/CTED1/PMD7/RA0 PGEC3/VREF-/CVREF-/AN1/RPA1/CTED2/PMD6/RA1 PGED1/AN2/C1IND/C2INB/C3IND/RPB0/PMD0/RB0 PGEC1/AN3/C1INC/C2INA/RPB1/CTED12/PMD1/RB1 AN4/C1INB/C2IND/RPB2/SDA2/CTED13/PMD2/RB2 AN5/C1INA/C2INC/RTCC/RPB3/SCL2/PMWR/RB3 Vss OSC1/CLKI/RPA2/RA2 OSC2/CLKO/RPA3/PMA0/RA3		15 16 17 18 19 20 21 22 23 24	VBUS TDI/RPB7/CTED3/PMD5/INT0/RB7 TCK/RPB8/SCL1/CTED10/PMD4/RB8 TDO/RPB9/SDA1/CTED4/PMD3/RB9 VSs VCAP PGED2/RPB10/D+/CTED11/RB10 PGEC2/RPB11/D-/RB11 VUSB3V3 AN11/RPB13/CTPLS/PMRD/RB13			

14 TMS/RPB5/USBID/RB5

Note 1: The RPn pins can be used by remappable peripherals. See Table 1 for the available peripherals and Section 11.3 "Peripheral Pin Select" for restrictions.

2: Every I/O port pin (RAx-RCx) can be used as a change notification pin (CNAx-CNCx). See Section 11.0 "I/O Ports" for more information.

28

AVdd

TABLE 5: **PIN NAMES FOR 28-PIN GENERAL PURPOSE DEVICES**

28-PIN QFN (TOP VIEW)^(1,2,3,4)

PIC32MX110F016B PIC32MX120F032B PIC32MX130F064B PIC32MX130F256B PIC32MX150F128B PIC32MX170F256B


Pin #	Full Pin Name	Pin #	Full Pin Name
1	PGED1/AN2/C1IND/C2INB/C3IND/RPB0/RB0	15	TDO/RPB9/SDA1/CTED4/PMD3/RB9
2	PGEC1/AN3/C1INC/C2INA/RPB1/CTED12/RB1	16	Vss
3	AN4/C1INB/C2IND/RPB2/SDA2/CTED13/RB2	17	VCAP
4	AN5/C1INA/C2INC/RTCC/RPB3/SCL2/RB3	18	PGED2/RPB10/CTED11/PMD2/RB10
5	Vss	19	PGEC2/TMS/RPB11/PMD1/RB11
6	OSC1/CLKI/RPA2/RA2	20	AN12/PMD0/RB12
7	OSC2/CLKO/RPA3/PMA0/RA3	21	AN11/RPB13/CTPLS/PMRD/RB13
8	SOSCI/RPB4/RB4	22	CVREFOUT/AN10/C3INB/RPB14/SCK1/CTED5/PMWR/RB14
9	SOSCO/RPA4/T1CK/CTED9/PMA1/RA4	23	AN9/C3INA/RPB15/SCK2/CTED6/PMCS1/RB15
10	Vdd	24	AVss
11	PGED3/RPB5/PMD7/RB5	25	AVDD
12	PGEC3/RPB6/PMD6/RB6	26	MCLR
13	TDI/RPB7/CTED3/PMD5/INT0/RB7	27	VREF+/CVREF+/AN0/C3INC/RPA0/CTED1/RA0
14	TCK/RPB8/SCL1/CTED10/PMD4/RB8	28	VREF-/CVREF-/AN1/RPA1/CTED2/RA1

The RPn pins can be used by remappable peripherals. See Table 1 for the available peripherals and Section 11.3 "Peripheral Pin 1: Select" for restrictions.

Every I/O port pin (RAx-RCx) can be used as a change notification pin (CNAx-CNCx). See Section 11.0 "I/O Ports" for more information. 2:

3: The metal plane at the bottom of the device is not connected to any pins and is recommended to be connected to Vss externally.

TABLE 6: PIN NAMES FOR 28-PIN USB DEVICES

28-PIN QFN (TOP VIEW)^(1,2,3,4)

PIC32MX210F016B PIC32MX220F032B PIC32MX230F064B PIC32MX230F256B PIC32MX250F128B PIC32MX250F128B


Pin #	Full Pin Name	Pin #	Full Pin Name
1	PGED1/AN2/C1IND/C2INB/C3IND/RPB0/PMD0/RB0	15	TDO/RPB9/SDA1/CTED4/PMD3/RB9
2	PGEC1/AN3/C1INC/C2INA/RPB1/CTED12/PMD1/RB1	16	Vss
3	AN4/C1INB/C2IND/RPB2/SDA2/CTED13/PMD2/RB2	17	VCAP
4	AN5/C1INA/C2INC/RTCC/RPB3/SCL2/PMWR/RB3	18	PGED2/RPB10/D+/CTED11/RB10
5	Vss	19	PGEC2/RPB11/D-/RB11
6	OSC1/CLKI/RPA2/RA2	20	VUSB3V3
7	OSC2/CLKO/RPA3/PMA0/RA3	21	AN11/RPB13/CTPLS/PMRD/RB13
8	SOSCI/RPB4/RB4	22	CVREFOUT/AN10/C3INB/RPB14/VBUSON/SCK1/CTED5/RB14
9	SOSCO/RPA4/T1CK/CTED9/PMA1/RA4	23	AN9/C3INA/RPB15/SCK2/CTED6/PMCS1/RB15
10	Vdd	24	AVss
11	TMS/RPB5/USBID/RB5	25	AVdd
12	VBUS	26	MCLR
13	TDI/RPB7/CTED3/PMD5/INT0/RB7	27	PGED3/VREF+/CVREF+/AN0/C3INC/RPA0/CTED1/PMD7/RA0
14	TCK/RPB8/SCL1/CTED10/PMD4/RB8	28	PGEC3/VREF-/CVREF-/AN1/RPA1/CTED2/PMD6/RA1

Note 1: The RPn pins can be used by remappable peripherals. See Table 1 for the available peripherals and Section 11.3 "Peripheral Pin Select" for restrictions.

2: Every I/O port pin (RAx-RCx) can be used as a change notification pin (CNAx-CNCx). See Section 11.0 "I/O Ports" for more information.

3: The metal plane at the bottom of the device is not connected to any pins and is recommended to be connected to Vss externally.

TABLE 7: PIN NAMES FOR 36-PIN GENERAL PURPOSE DEVICES

36-PIN VTLA (TOP VIEW)^(1,2,3,5)

PIC32MX110F016C PIC32MX120F032C PIC32MX130F064C PIC32MX150F128C


Pin #	Full Pin Name	Pin #	Full Pin Name
1	AN4/C1INB/C2IND/RPB2/SDA2/CTED13/RB2	19	TDO/RPB9/SDA1/CTED4/PMD3/RB9
2	AN5/C1INA/C2INC/RTCC/RPB3/SCL2/RB3	20	RPC9/CTED7/RC9
3	PGED4 ⁽⁴⁾ /AN6/RPC0/RC0	21	Vss
4	PGEC4 ⁽⁴⁾ /AN7/RPC1/RC1	22	VCAP
5	Vdd	23	Vdd
6	Vss	24	PGED2/RPB10/CTED11/PMD2/RB10
7	OSC1/CLKI/RPA2/RA2	25	PGEC2/TMS/RPB11/PMD1/RB11
8	OSC2/CLKO/RPA3/PMA0/RA3	26	AN12/PMD0/RB12
9	SOSCI/RPB4/RB4	27	AN11/RPB13/CTPLS/PMRD/RB13
10	SOSCO/RPA4/T1CK/CTED9/PMA1/RA4	28	CVREFOUT/AN10/C3INB/RPB14/SCK1/CTED5/PMWR/RB14
11	RPC3/RC3	29	AN9/C3INA/RPB15/SCK2/CTED6/PMCS1/RB15
12	Vss	30	AVss
13	Vdd	31	AVdd
14	Vdd	32	MCLR
15	PGED3/RPB5/PMD7/RB5	33	VREF+/CVREF+/AN0/C3INC/RPA0/CTED1/RA0
16	PGEC3/RPB6/PMD6/RB6	34	VREF-/CVREF-/AN1/RPA1/CTED2/RA1
17	TDI/RPB7/CTED3/PMD5/INT0/RB7	35	PGED1/AN2/C1IND/C2INB/C3IND/RPB0/RB0
18	TCK/RPB8/SCL1/CTED10/PMD4/RB8	36	PGEC1/AN3/C1INC/C2INA/RPB1/CTED12/RB1

Note 1: The RPn pins can be used by remappable peripherals. See Table 1 for the available peripherals and Section 11.3 "Peripheral Pin Select" for restrictions.

2: Every I/O port pin (RAx-RCx) can be used as a change notification pin (CNAx-CNCx). See Section 11.0 "I/O Ports" for more information.

3: The metal plane at the bottom of the device is not connected to any pins and is recommended to be connected to Vss externally.

4: This pin function is not available on PIC32MX110F016C and PIC32MX120F032C devices.

TABLE 8: PIN NAMES FOR 36-PIN USB DEVICES

36-PIN VTLA (TOP VIEW)^(1,2,3,5)

PIC32MX210F016C PIC32MX220F032C PIC32MX230F064C PIC32MX250F128C


Pin #	Full Pin Name	Pin #	
1	AN4/C1INB/C2IND/RPB2/SDA2/CTED13/PMD2/RB2	19	TDO/F
2	AN5/C1INA/C2INC/RTCC/RPB3/SCL2/PMWR/RB3	20	RPC9/
3	PGED4 ⁽⁴⁾ /AN6/RPC0/RC0	21	Vss
4	PGEC4 ⁽⁴⁾ /AN7/RPC1/RC1	22	VCAP
5	Vdd	23	Vdd
6	Vss	24	PGED
7	OSC1/CLKI/RPA2/RA2	25	PGEC
8	OSC2/CLKO/RPA3/PMA0/RA3	26	VUSB3
9	SOSCI/RPB4/RB4	27	AN11/
10	SOSCO/RPA4/T1CK/CTED9/PMA1/RA4	28	CVREF
11	AN12/RPC3/RC3	29	AN9/C
12	Vss	30	AVss
13	Vdd	31	AVdd
14	Vdd	32	MCLR
15	TMS/RPB5/USBID/RB5	33	PGED
16	VBUS	34	PGEC
17	TDI/RPB7/CTED3/PMD5/INT0/RB7	35	PGED
18	TCK/RPB8/SCL1/CTED10/PMD4/RB8	36	PGEC

Pin #	Full Pin Name
19	TDO/RPB9/SDA1/CTED4/PMD3/RB9
20	RPC9/CTED7/RC9
21	Vss
22	VCAP
23	Vdd
24	PGED2/RPB10/D+/CTED11/RB10
25	PGEC2/RPB11/D-/RB11
26	VUSB3V3
27	AN11/RPB13/CTPLS/PMRD/RB13
28	CVREFOUT/AN10/C3INB/RPB14/VBUSON/SCK1/CTED5/RB14
29	AN9/C3INA/RPB15/SCK2/CTED6/PMCS1/RB15
30	AVss
31	AVdd
32	MCLR
33	PGED3/VREF+/CVREF+/AN0/C3INC/RPA0/CTED1/PMD7/RA0
34	PGEC3/VREF-/CVREF-/AN1/RPA1/CTED2/PMD6/RA1
35	PGED1/AN2/C1IND/C2INB/C3IND/RPB0/PMD0/RB0
36	PGEC1/AN3/C1INC/C2INA/RPB1/CTED12/PMD1/RB1

Note 1: The RPn pins can be used by remappable peripherals. See Table 1 for the available peripherals and Section 11.3 "Peripheral Pin Select" for restrictions.

2: Every I/O port pin (RAx-RCx) can be used as a change notification pin (CNAx-CNCx). See Section 11.0 "I/O Ports" for more information.

3: The metal plane at the bottom of the device is not connected to any pins and is recommended to be connected to Vss externally.

4: This pin function is not available on PIC32MX210F016C and PIC32MX120F032C devices.

TABLE 9: PIN NAMES FOR 44-PIN GENERAL PURPOSE DEVICES

44-PIN QFN (TOP VIEW)^(1,2,3,5)

PIC32MX110F016D PIC32MX120F032D PIC32MX130F064D PIC32MX130F256D PIC32MX150F128D PIC32MX170F256D


Pin #	Full Pin Name	Pin #	Full Pin Name
1	RPB9/SDA1/CTED4/PMD3/RB9	23	AN4/C1INB/C2IND/RPB2/SDA2/CTED13/RB2
2	RPC6/PMA1/RC6	24	AN5/C1INA/C2INC/RTCC/RPB3/SCL2/RB3
3	RPC7/PMA0/RC7	25	AN6/RPC0/RC0
4	RPC8/PMA5/RC8	26	AN7/RPC1/RC1
5	RPC9/CTED7/PMA6/RC9	27	AN8/RPC2/PMA2/RC2
6	Vss	28	VDD
7	VCAP	29	Vss
8	PGED2/RPB10/CTED11/PMD2/RB10	30	OSC1/CLKI/RPA2/RA2
9	PGEC2/RPB11/PMD1/RB11	31	OSC2/CLKO/RPA3/RA3
10	AN12/PMD0/RB12	32	TDO/RPA8/PMA8/RA8
11	AN11/RPB13/CTPLS/PMRD/RB13	33	SOSCI/RPB4/RB4
12	PGED4 ⁽⁴⁾ /TMS/PMA10/RA10	34	SOSCO/RPA4/T1CK/CTED9/RA4
13	PGEC4 ⁽⁴⁾ /TCK/CTED8/PMA7/RA7	35	TDI/RPA9/PMA9/RA9
14	CVREFOUT/AN10/C3INB/RPB14/SCK1/CTED5/PMWR/RB14	36	RPC3/RC3
15	AN9/C3INA/RPB15/SCK2/CTED6/PMCS1/RB15	37	RPC4/PMA4/RC4
16	AVss	38	RPC5/PMA3/RC5
17	AVDD	39	Vss
18	MCLR	40	VDD
19	VREF+/CVREF+/AN0/C3INC/RPA0/CTED1/RA0	41	PGED3/RPB5/PMD7/RB5
20	VREF-/CVREF-/AN1/RPA1/CTED2/RA1	42	PGEC3/RPB6/PMD6/RB6
21	PGED1/AN2/C1IND/C2INB/C3IND/RPB0/RB0	43	RPB7/CTED3/PMD5/INT0/RB7
22	PGEC1/AN3/C1INC/C2INA/RPB1/CTED12/RB1	44	RPB8/SCL1/CTED10/PMD4/RB8
Note	1: The RPn pins can be used by remappable peripherals. See T	able 1 for th	e available peripherals and Section 11.3 "Peripheral Pin

e 1: The RPn pins can be used by remappable peripherals. See Table 1 for the available peripherals and Section 11.3 "Peripheral Pin Select" for restrictions.

2: Every I/O port pin (RAx-RCx) can be used as a change notification pin (CNAx-CNCx). See Section 11.0 "I/O Ports" for more information.

3: The metal plane at the bottom of the device is not connected to any pins and is recommended to be connected to Vss externally.

4: This pin function is not available on PIC32MX110F016D and PIC32MX120F032D devices.

TABLE 10: PIN NAMES FOR 44-PIN USB DEVICES

44-PIN QFN (TOP VIEW)^(1,2,3,5)

PIC32MX210F016D PIC32MX220F032D PIC32MX230F064D PIC32MX230F256D PIC32MX250F128D PIC32MX270F256D


Pin #	Full Pin Name		Pin #	T
1	RPB9/SDA1/CTED4/PMD3/RB9		23	1
2	RPC6/PMA1/RC6		24	,
3	RPC7/PMA0/RC7		25	/
4	RPC8/PMA5/RC8		26	,
5	RPC9/CTED7/PMA6/RC9		27	,
6	Vss		28	١
7	VCAP		29	١
8	PGED2/RPB10/D+/CTED11/RB10		30	(
9	PGEC2/RPB11/D-/RB11		31	(
10	VUSB3V3		32	-
11	AN11/RPB13/CTPLS/PMRD/RB13		33	:
12	PGED4/TMS/PMA10/RA10		34	
13	PGEC4/TCK/CTED8/PMA7/RA7		35	-
14	CVREFOUT/AN10/C3INB/RPB14/VBUSON/SCK1/CTED5/RB14		36	/
15	AN9/C3INA/RPB15/SCK2/CTED6/PMCS1/RB15		37	F
16	AVss		38	F
17	AVdd		39	,
18	MCLR		40	١
19	PGED3/VREF+/CVREF+/AN0/C3INC/RPA0/CTED1/PMD7/RA0		41	F
20	PGEC3/VREF-/CVREF-/AN1/RPA1/CTED2/PMD6/RA1		42	1
21	PGED1/AN2/C1IND/C2INB/C3IND/RPB0/PMD0/RB0		43	F
22	PGEC1/AN3/C1INC/C2INA/RPB1/CTED12/PMD1/RB1		44	
Note	1: The RPn pins can be used by remappable peripherals. See	[able	e 1 for th	۱e

Pin #	Full Pin Name
23	AN4/C1INB/C2IND/RPB2/SDA2/CTED13/PMD2/RB2
24	AN5/C1INA/C2INC/RTCC/RPB3/SCL2/PMWR/RB3
25	AN6/RPC0/RC0
26	AN7/RPC1/RC1
27	AN8/RPC2/PMA2/RC2
28	Vdd
29	Vss
30	OSC1/CLKI/RPA2/RA2
31	OSC2/CLKO/RPA3/RA3
32	TDO/RPA8/PMA8/RA8
33	SOSCI/RPB4/RB4
34	SOSCO/RPA4/T1CK/CTED9/RA4
35	TDI/RPA9/PMA9/RA9
36	AN12/RPC3/RC3
37	RPC4/PMA4/RC4
38	RPC5/PMA3/RC5
39	Vss
40	Vdd
41	RPB5/USBID/RB5
42	VBUS
43	RPB7/CTED3/PMD5/INT0/RB7
44	RPB8/SCL1/CTED10/PMD4/RB8

ote 1: The RPn pins can be used by remappable peripherals. See Table 1 for the available peripherals and Section 11.3 "Peripheral Pin Select" for restrictions.

2: Every I/O port pin (RAx-RCx) can be used as a change notification pin (CNAx-CNCx). See Section 11.0 "I/O Ports" for more information.

3: The metal plane at the bottom of the device is not connected to any pins and is recommended to be connected to Vss externally.

4: This pin function is not available on PIC32MX110F016D and PIC32MX120F032D devices.

TABLE 11: PIN NAMES FOR 44-PIN GENERAL PURPOSE DEVICES

44-PIN TQFP (TOP VIEW)^(1,2,3,5)

PIC32MX110F016D PIC32MX120F032D PIC32MX130F064D PIC32MX130F256D PIC32MX150F128D PIC32MX170F256D


Pin #	Full Pin Name	Pin #	Full Pin Name
1	RPB9/SDA1/CTED4/PMD3/RB9	23	AN4/C1INB/C2IND/RPB2/SDA2/CTED13/RB2
2	RPC6/PMA1/RC6	24	AN5/C1INA/C2INC/RTCC/RPB3/SCL2/RB3
3	RPC7/PMA0/RC7	25	AN6/RPC0/RC0
4	RPC8/PMA5/RC8	26	AN7/RPC1/RC1
5	RPC9/CTED7/PMA6/RC9	27	AN8/RPC2/PMA2/RC2
6	Vss	28	VDD
7	VCAP	29	Vss
8	PGED2/RPB10/CTED11/PMD2/RB10	30	OSC1/CLKI/RPA2/RA2
9	PGEC2/RPB11/PMD1/RB11	31	OSC2/CLKO/RPA3/RA3
10	AN12/PMD0/RB12	32	TDO/RPA8/PMA8/RA8
11	AN11/RPB13/CTPLS/PMRD/RB13	33	SOSCI/RPB4/RB4
12	PGED4 ⁽⁴⁾ /TMS/PMA10/RA10	34	SOSCO/RPA4/T1CK/CTED9/RA4
13	PGEC4 ⁽⁴⁾ /TCK/CTED8/PMA7/RA7	35	TDI/RPA9/PMA9/RA9
14	CVREFOUT/AN10/C3INB/RPB14/SCK1/CTED5/PMWR/RB14	36	RPC3/RC3
15	AN9/C3INA/RPB15/SCK2/CTED6/PMCS1/RB15	37	RPC4/PMA4/RC4
16	AVss	38	RPC5/PMA3/RC5
17	AVDD	39	Vss
18	MCLR	40	VDD
19	VREF+/CVREF+/AN0/C3INC/RPA0/CTED1/RA0	41	PGED3/RPB5/PMD7/RB5
20	Vref-/CVref-/AN1/RPA1/CTED2/RA1	42	PGEC3/RPB6/PMD6/RB6
21	PGED1/AN2/C1IND/C2INB/C3IND/RPB0/RB0	43	RPB7/CTED3/PMD5/INT0/RB7
22	PGEC1/AN3/C1INC/C2INA/RPB1/CTED12/RB1	44	RPB8/SCL1/CTED10/PMD4/RB8
Note	1: The RPn pins can be used by remappable peripherals. See Ta	able 1 for th	ne available peripherals and Section 11.3 "Peripheral Pin

1: The RPn pins can be used by remappable peripherals. See Table 1 for the available peripherals and Section 11.3 "Peripheral Pin Select" for restrictions.

2: Every I/O port pin (RAx-RCx) can be used as a change notification pin (CNAx-CNCx). See Section 11.0 "I/O Ports" for more information.

3: The metal plane at the bottom of the device is not connected to any pins and is recommended to be connected to Vss externally.

4: This pin function is not available on PIC32MX110F016D and PIC32MX120F032D devices.

TABLE 12: PIN NAMES FOR 44-PIN USB DEVICES

44-PIN TQFP (TOP VIEW)^(1,2,3,5)

PIC32MX210F016D PIC32MX220F032D PIC32MX230F064D PIC32MX230F256D PIC32MX250F128D PIC32MX270F256D


Pin #	Full Pin Name		Pin #	
1	RPB9/SDA1/CTED4/PMD3/RB9		23	AN4/C1IN
2	RPC6/PMA1/RC6		24	AN5/C1IN
3	RPC7/PMA0/RC7		25	AN6/RPC
4	RPC8/PMA5/RC8		26	AN7/RPC
5	RPC9/CTED7/PMA6/RC9		27	AN8/RPC
6	Vss		28	Vdd
7	VCAP		29	Vss
8	PGED2/RPB10/D+/CTED11/RB10		30	OSC1/CLI
9	PGEC2/RPB11/D-/RB11		31	OSC2/CLI
10	VUSB3V3		32	TDO/RPA
11	AN11/RPB13/CTPLS/PMRD/RB13		33	SOSCI/RF
12	PGED4 ⁽⁴⁾ /TMS/PMA10/RA10		34	SOSCO/R
13	PGEC4 ⁽⁴⁾ /TCK/CTED8/PMA7/RA7		35	TDI/RPA9
14	CVREFOUT/AN10/C3INB/RPB14/VBUSON/SCK1/CTED5/RB14		36	AN12/RPC
15	AN9/C3INA/RPB15/SCK2/CTED6/PMCS1/RB15		37	RPC4/PM
16	AVss		38	RPC5/PM
17	AVDD		39	Vss
18	MCLR		40	Vdd
19	PGED3/VREF+/CVREF+/AN0/C3INC/RPA0/CTED1/PMD7/RA0		41	RPB5/USE
20	PGEC3/VREF-/CVREF-/AN1/RPA1/CTED2/PMD6/RA1	1	42	VBUS
21	PGED1/AN2/C1IND/C2INB/C3IND/RPB0/PMD0/RB0	1	43	RPB7/CTE
22	PGEC1/AN3/C1INC/C2INA/RPB1/CTED12/PMD1/RB1	1	44	RPB8/SCI

Pin #	Full Pin Name
23	AN4/C1INB/C2IND/RPB2/SDA2/CTED13/PMD2/RB2
24	AN5/C1INA/C2INC/RTCC/RPB3/SCL2/PMWR/RB3
25	AN6/RPC0/RC0
26	AN7/RPC1/RC1
27	AN8/RPC2/PMA2/RC2
28	Vdd
29	Vss
30	OSC1/CLKI/RPA2/RA2
31	OSC2/CLKO/RPA3/RA3
32	TDO/RPA8/PMA8/RA8
33	SOSCI/RPB4/RB4
34	SOSCO/RPA4/T1CK/CTED9/RA4
35	TDI/RPA9/PMA9/RA9
36	AN12/RPC3/RC3
37	RPC4/PMA4/RC4
38	RPC5/PMA3/RC5
39	Vss
40	Vdd
41	RPB5/USBID/RB5
42	VBUS
43	RPB7/CTED3/PMD5/INT0/RB7
44	RPB8/SCL1/CTED10/PMD4/RB8

Note 1: The RPn pins can be used by remappable peripherals. See Table 1 for the available peripherals and Section 11.3 "Peripheral Pin Select" for restrictions.

2: Every I/O port pin (RAx-RCx) can be used as a change notification pin (CNAx-CNCx). See Section 11.0 "I/O Ports" for more information.

3: The metal plane at the bottom of the device is not connected to any pins and is recommended to be connected to Vss externally.

4: This pin function is not available on PIC32MX210F016D and PIC32MX220F032D devices.

TABLE 13: PIN NAMES FOR 44-PIN GENERAL PURPOSE DEVICES

44-PIN VTLA (TOP VIEW)^(1,2,3,5)

PIC32MX110F016D PIC32MX120F032D PIC32MX130F064D PIC32MX130F256D PIC32MX150F128D PIC32MX170F256D


Pin #	Full Pin Name	Pin #	Full Pin Name
1	RPB9/SDA1/CTED4/PMD3/RB9	23	AN4/C1INB/C2IND/RPB2/SDA2/CTED13/RB2
2	RPC6/PMA1/RC6	24	AN5/C1INA/C2INC/RTCC/RPB3/SCL2/RB3
3	RPC7/PMA0/RC7	25	AN6/RPC0/RC0
4	RPC8/PMA5/RC8	26	AN7/RPC1/RC1
5	RPC9/CTED7/PMA6/RC9	27	AN8/RPC2/PMA2/RC2
6	Vss	28	VDD
7	VCAP	29	Vss
8	PGED2/RPB10/CTED11/PMD2/RB10	30	OSC1/CLKI/RPA2/RA2
9	PGEC2/RPB11/PMD1/RB11	31	OSC2/CLKO/RPA3/RA3
10	AN12/PMD0/RB12	32	TDO/RPA8/PMA8/RA8
11	AN11/RPB13/CTPLS/PMRD/RB13	33	SOSCI/RPB4/RB4
12	PGED4 ⁽⁴⁾ /TMS/PMA10/RA10	34	SOSCO/RPA4/T1CK/CTED9/RA4
13	PGEC4 ⁽⁴⁾ /TCK/CTED8/PMA7/RA7	35	TDI/RPA9/PMA9/RA9
14	CVREFOUT/AN10/C3INB/RPB14/SCK1/CTED5/PMWR/RB14	36	RPC3/RC3
15	AN9/C3INA/RPB15/SCK2/CTED6/PMCS1/RB15	37	RPC4/PMA4/RC4
16	AVss	38	RPC5/PMA3/RC5
17	AVDD	39	Vss
18	MCLR	40	VDD
19	VREF+/CVREF+/AN0/C3INC/RPA0/CTED1/RA0	41	PGED3/RPB5/PMD7/RB5
20	VREF-/CVREF-/AN1/RPA1/CTED2/RA1	42	PGEC3/RPB6/PMD6/RB6
21	PGED1/AN2/C1IND/C2INB/C3IND/RPB0/RB0	43	RPB7/CTED3/PMD5/INT0/RB7
22	PGEC1/AN3/C1INC/C2INA/RPB1/CTED12/RB1	44	RPB8/SCL1/CTED10/PMD4/RB8

1: The RPn pins can be used by remappable peripherals. See Table 1 for the available peripherals and Section 11.3 "Peripheral Pin Select" for restrictions.

2: Every I/O port pin (RAx-RCx) can be used as a change notification pin (CNAx-CNCx). See Section 11.0 "I/O Ports" for more information.

3: The metal plane at the bottom of the device is not connected to any pins and is recommended to be connected to Vss externally.

4: This pin function is not available on PIC32MX110F016D and PIC32MX120F032D devices.

5: Shaded pins are 5V tolerant.

Note

TABLE 14: PIN NAMES FOR 44-PIN USB DEVICES

44-PIN VTLA (TOP VIEW)^(1,2,3,5)

PIC32MX210F016D PIC32MX220F032D PIC32MX230F064D PIC32MX230F256D PIC32MX250F128D PIC32MX270F256D


Pin #	Full Pin Name		Pin #	
1	RPB9/SDA1/CTED4/PMD3/RB9		23	AN4/C1IN
2	RPC6/PMA1/RC6		24	AN5/C1IN
3	RPC7/PMA0/RC7	1	25	AN6/RPC
4	RPC8/PMA5/RC8		26	AN7/RPC
5	RPC9/CTED7/PMA6/RC9	1	27	AN8/RPC
6	Vss	1	28	Vdd
7	VCAP	1	29	Vss
8	PGED2/RPB10/D+/CTED11/RB10		30	OSC1/CL
9	PGEC2/RPB11/D-/RB11		31	OSC2/CL
10	VUSB3V3		32	TDO/RPA
11	AN11/RPB13/CTPLS/PMRD/RB13	1	33	SOSCI/R
12	PGED4 ⁽⁴⁾ /TMS/PMA10/RA10		34	SOSCO/F
13	PGEC4 ⁽⁴⁾ /TCK/CTED8/PMA7/RA7		35	TDI/RPA9
14	CVREFOUT/AN10/C3INB/RPB14/VBUSON/SCK1/CTED5/RB14	1	36	AN12/RP
15	AN9/C3INA/RPB15/SCK2/CTED6/PMCS1/RB15		37	RPC4/PM
16	AVss		38	RPC5/PN
17	AVdd		39	Vss
18	MCLR	1	40	Vdd
19	PGED3/VREF+/CVREF+/AN0/C3INC/RPA0/CTED1/PMD7/RA0	1	41	RPB5/US
20	PGEC3/VREF-/CVREF-/AN1/RPA1/CTED2/PMD6/RA1	1	42	VBUS
21	PGED1/AN2/C1IND/C2INB/C3IND/RPB0/PMD0/RB0	1	43	RPB7/CT
22		1	44	

23	AN4/C1INB/C2IND/RPB2/SDA2/CTED13/PMD2/RB2
24	AN5/C1INA/C2INC/RTCC/RPB3/SCL2/PMWR/RB3
25	AN6/RPC0/RC0
26	AN7/RPC1/RC1
27	AN8/RPC2/PMA2/RC2
28	Vdd
29	Vss
30	OSC1/CLKI/RPA2/RA2
31	OSC2/CLKO/RPA3/RA3
32	TDO/RPA8/PMA8/RA8
33	SOSCI/RPB4/RB4
34	SOSCO/RPA4/T1CK/CTED9/RA4
35	TDI/RPA9/PMA9/RA9
36	AN12/RPC3/RC3
37	RPC4/PMA4/RC4
38	RPC5/PMA3/RC5
39	Vss
40	Vdd
41	RPB5/USBID/RB5
42	VBUS
43	RPB7/CTED3/PMD5/INT0/RB7
44	RPB8/SCL1/CTED10/PMD4/RB8

Full Pin Name

Note 1: The RPn pins can be used by remappable peripherals. See Table 1 for the available peripherals and Section 11.3 "Peripheral Pin Select" for restrictions.

Every I/O port pin (RAx-RCx) can be used as a change notification pin (CNAx-CNCx). See Section 11.0 "I/O Ports" for more information. 2:

3: The metal plane at the bottom of the device is not connected to any pins and is recommended to be connected to Vss externally.

4: This pin function is not available on PIC32MX210F016D and PIC32MX220F032D devices.

Table of Contents

1.0	Device Overview	
2.0	Guidelines for Getting Started with 32-bit MCUs	
3.0	CPU	
4.0	Memory Organization	
5.0	Flash Program Memory	53
6.0	Resets	59
7.0	Interrupt Controller	
8.0	Oscillator Configuration	73
9.0	Direct Memory Access (DMA) Controller	83
10.0	USB On-The-Go (OTG)	103
11.0	I/O Ports	127
12.0	Timer1	143
13.0	Timer2/3, Timer4/5	147
14.0	Watchdog Timer (WDT)	153
15.0	Input Capture	157
16.0	Output Compare	161
17.0	Serial Peripheral Interface (SPI)	
18.0	Inter-Integrated Circuit (I ² C)	
19.0	Universal Asynchronous Receiver Transmitter (UART)	181
	Parallel Master Port (PMP)	
	Real-Time Clock and Calendar (RTCC)	
22.0	10-bit Analog-to-Digital Converter (ADC)	209
23.0		
24.0	Comparator Voltage Reference (CVREF)	
25.0	Charge Time Measurement Unit (CTMU)	227
26.0	Power-Saving Features	233
27.0	Special Features	239
28.0	Instruction Set	
29.0	Development Support	253
30.0	Electrical Characteristics	257
	50 MHz Electrical Characteristics	
	DC and AC Device Characteristics Graphs	
	Packaging Information	
The I	Vicrochip Web Site	341
	omer Change Notification Service	
	omer Support	
Prod	uct Identification System	342

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. 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 Web site 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., DS30000000A is version A of document DS30000000).

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 Web site; 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 web site at www.microchip.com to receive the most current information on all of our products.

Referenced Sources

This device data sheet is based on the following individual chapters of the *"PIC32 Family Reference Manual"*. These documents should be considered as the general reference for the operation of a particular module or device feature.

Note:	To access the following documents, refer
	to the Documentation > Reference
	Manuals section of the Microchip PIC32
	website: http://www.microchip.com/pic32

- Section 1. "Introduction" (DS60001127)
- Section 2. "CPU" (DS60001113)
- Section 3. "Memory Organization" (DS60001115)
- Section 5. "Flash Program Memory" (DS60001121)
- Section 6. "Oscillator Configuration" (DS60001112)
- Section 7. "Resets" (DS60001118)
- Section 8. "Interrupt Controller" (DS60001108)
- Section 9. "Watchdog Timer and Power-up Timer" (DS60001114)
- Section 10. "Power-Saving Features" (DS60001130)
- Section 12. "I/O Ports" (DS60001120)
- Section 13. "Parallel Master Port (PMP)" (DS60001128)
- Section 14. "Timers" (DS60001105)
- Section 15. "Input Capture" (DS60001122)
- Section 16. "Output Compare" (DS60001111)
- Section 17. "10-bit Analog-to-Digital Converter (ADC)" (DS60001104)
- Section 19. "Comparator" (DS60001110)
- Section 20. "Comparator Voltage Reference (CVREF)" (DS60001109)
- Section 21. "Universal Asynchronous Receiver Transmitter (UART)" (DS60001107)
- Section 23. "Serial Peripheral Interface (SPI)" (DS60001106)
- Section 24. "Inter-Integrated Circuit (I²C)" (DS60001116)
- Section 27. "USB On-The-Go (OTG)" (DS60001126)
- Section 29. "Real-Time Clock and Calendar (RTCC)" (DS60001125)
- Section 31. "Direct Memory Access (DMA) Controller" (DS60001117)
- Section 32. "Configuration" (DS60001124)
- Section 33. "Programming and Diagnostics" (DS60001129)
- Section 37. "Charge Time Measurement Unit (CTMU)" (DS60001167)

1.0 DEVICE OVERVIEW

Note: This data sheet summarizes the features of the PIC32MX1XX/2XX 28/36/44-pin Family of devices. It is not intended to be a comprehensive reference source. To complement the information in this data sheet, refer to documents listed in the *Documentation* > *Reference Manual* section of the Microchip PIC32 web site (www.microchip.com/pic32). This document contains device-specific information for PIC32MX1XX/2XX 28/36/44-pin Family devices.

Figure 1-1 illustrates a general block diagram of the core and peripheral modules in the PIC32MX1XX/2XX 28/36/44-pin Family of devices.

 Table 1-1 lists the functions of the various pins shown in the pinout diagrams.


TABLE 1-1: PINOUT I/O DESCRIPTIONS

		Pin Nu	mber ⁽¹⁾					
Pin Name	28-pin QFN	28-pin SSOP/ SPDIP/ SOIC	SOP/ 36-pin PDIP/ VTLA		Pin Type	Buffer Type	Description	
AN0	27	2	33	19	I	Analog	Analog input channels.	
AN1	28	3	34	20	I	Analog		
AN2	1	4	35	21	I	Analog	1	
AN3	2	5	36	22	I	Analog		
AN4	3	6	1	23	I	Analog		
AN5	4	7	2	24	I	Analog		
AN6	_	_	3	25	I	Analog		
AN7	_	_	4	26	I	Analog	1	
AN8	_	_	_	27	I	Analog		
AN9	23	26	29	15	I	Analog		
AN10	22	25	28	14	I	Analog	1	
AN11	21	24	27	11	I	Analog	1	
AN12	20 ⁽²⁾	23 ⁽²⁾	26 ⁽²⁾ 11 ⁽³⁾	10 ⁽²⁾ 36 ⁽³⁾	- 1	Analog		
CLKI	6	9	7	30	I	ST/CMOS	External clock source input. Always associated with OSC1 pin function.	
CLKO	7	10	8	31	0	_	Oscillator crystal output. Connects to crystal or resonator in Crystal Oscillator mode. Optionally functions as CLKO in RC and EC modes. Always associated with OSC2 pin function.	
OSC1	6	9	7	30	I	ST/CMOS	Oscillator crystal input. ST buffer when configured in RC mode; CMOS otherwise.	
OSC2	7	10	8	31	0	-	Oscillator crystal output. Connects to crystal or resonator in Crystal Oscillator mode. Optionally functions as CLKO in RC and EC modes.	
SOSCI	8	11	9	33	I	ST/CMOS	32.768 kHz low-power oscillator crystal input; CMOS otherwise.	
SOSCO	9	12	10	34	0	—	32.768 kHz low-power oscillator crystal output.	
REFCLKI	PPS	PPS	PPS	PPS		ST	Reference Input Clock	
REFCLKO	PPS	PPS	PPS	PPS	0	—	Reference Output Clock	
IC1	PPS	PPS	PPS	PPS	Ι	ST	Capture Inputs 1-5	
IC2	PPS	PPS	PPS	PPS	I	ST		
IC3	PPS	PPS	PPS	PPS	I	ST]	
IC4	PPS	PPS	PPS	PPS	Ι	ST	1	
IC5	PPS	PPS	PPS	PPS	I	ST	1	
	ST = Schm	MOS compa itt Trigger in input buffer				O = Outp	Analog inputP = PowerutI = Inputeripheral Pin Select— = N/A	

Note 1: Pin numbers are provided for reference only. See the "Pin Diagrams" section for device pin availability. 2: Pin number for PIC32MX1XX devices only.

		Pin Nu	mber ⁽¹⁾	•		-	
Pin Name	28-pin QFN	28-pin SSOP/ SPDIP/ SOIC	36-pin VTLA	44-pin QFN/ TQFP/ VTLA	Pin Type	Buffer Type	Description
OC1	PPS	PPS	PPS	PPS	0	_	Output Compare Output 1
OC2	PPS	PPS	PPS	PPS	0		Output Compare Output 2
OC3	PPS	PPS	PPS	PPS	0	_	Output Compare Output 3
OC4	PPS	PPS	PPS	PPS	0	_	Output Compare Output 4
OC5	PPS	PPS	PPS	PPS	0	—	Output Compare Output 5
OCFA	PPS	PPS	PPS	PPS	I	ST	Output Compare Fault A Input
OCFB	PPS	PPS	PPS	PPS	I	ST	Output Compare Fault B Input
INT0	13	16	17	43	I	ST	External Interrupt 0
INT1	PPS	PPS	PPS	PPS	1	ST	External Interrupt 1
INT2	PPS	PPS	PPS	PPS	I	ST	External Interrupt 2
INT3	PPS	PPS	PPS	PPS	I	ST	External Interrupt 3
INT4	PPS	PPS	PPS	PPS	I	ST	External Interrupt 4
RA0	27	2	33	19	I/O	ST	PORTA is a bidirectional I/O port
RA1	28	3	34	20	I/O	ST	
RA2	6	9	7	30	I/O	ST	-
RA3	7	10	8	31	I/O	ST	-
RA4	9	12	10	34	I/O	ST	-
RA7				13	I/O	ST	-
RA8				32	I/O	ST	-
RA9				35	I/O	ST	-
RA10				12	I/O	ST	4
RB0	1	4	35	21	I/O	ST	PORTB is a bidirectional I/O port
RB1	2	5	36	22	I/O	ST	
RB2	3	6	1	23	I/O	ST	4
RB3	4	7	2	24	I/O	ST	4
RB4	8	11	9	33	I/O	ST	4
RB5	11	14	15	41	1/O	ST	4
RB5 RB6	12 ⁽²⁾	15(2)	16 ⁽²⁾	41	1/O	ST	4
RB7	13	16	17	43	1/O	ST	4
RB8	13	10	17	44	1/O	ST	4
RB9	14	17	10	1	1/O	ST	4
RB10	13	21	24	8	1/O	ST	4
RB11	18	21	24	9	1/O	ST	4
RB12	20 ⁽²⁾	22	25 26 ⁽²⁾	10 ⁽²⁾	1/O	ST	4
RB12 RB13			20(=)		1/O	ST	-
	21	24		11			4
RB14	22	25	28	14	I/O	ST	4
RB15	23	26	29	15	I/O	ST	
-	CMOS = C ST = Schm TTL = TTL	itt Trigger in				O = Outp	 Analog input P = Power but I = Input eripheral Pin Select — = N/A
		-	led for refe	rence onlv.	See the		grams" section for device pin availabilit

DINOUT I/O DESCRIPTIONS (CONTINUED)

2: Pin number for PIC32MX1XX devices only.

		Pin Nu	mber ⁽¹⁾				
Pin Name	28-pin QFN	28-pin SSOP/ SPDIP/ SOIC	36-pin VTLA	44-pin QFN/ TQFP/ VTLA	Pin Type	Buffer Type	Description
RC0	_	_	3	25	I/O	ST	PORTC is a bidirectional I/O port
RC1	_	—	4	26	I/O	ST	
RC2	_	_		27	I/O	ST	
RC3	_	—	11	36	I/O	ST	
RC4	_	—		37	I/O	ST	
RC5	—	—	—	38	I/O	ST	
RC6	—	—	_	2	I/O	ST	
RC7	_	—	_	3	I/O	ST	
RC8	_	—	_	4	I/O	ST	
RC9			20	5	I/O	ST	
T1CK	9	12	10	34		ST	Timer1 external clock input
T2CK	PPS	PPS	PPS	PPS		ST	Timer2 external clock input
T3CK	PPS	PPS	PPS	PPS		ST	Timer3 external clock input
T4CK	PPS	PPS	PPS	PPS		ST	Timer4 external clock input
T5CK	PPS	PPS	PPS	PPS	 	ST	Timer5 external clock input
U1CTS	PPS	PPS	PPS	PPS	I	ST	UART1 clear to send
U1RTS	PPS	PPS	PPS	PPS	0	—	UART1 ready to send
U1RX	PPS	PPS	PPS	PPS	I	ST	UART1 receive
U1TX	PPS	PPS	PPS	PPS	0	—	UART1 transmit
U2CTS	PPS	PPS	PPS	PPS	Ι	ST	UART2 clear to send
U2RTS	PPS	PPS	PPS	PPS	0		UART2 ready to send
U2RX	PPS	PPS	PPS	PPS	I	ST	UART2 receive
U2TX	PPS	PPS	PPS	PPS	0	—	UART2 transmit
SCK1	22	25	28	14	I/O	ST	Synchronous serial clock input/output for SPI1
SDI1	PPS	PPS	PPS	PPS	I	ST	SPI1 data in
SDO1	PPS	PPS	PPS	PPS	0	_	SPI1 data out
SS1	PPS	PPS	PPS	PPS	I/O	ST	SPI1 slave synchronization or frame pulse I/O
SCK2	23	26	29	15	I/O	ST	Synchronous serial clock input/output for SPI2
SDI2	PPS	PPS	PPS	PPS	I	ST	SPI2 data in
SDO2	PPS	PPS	PPS	PPS	0		SPI2 data out
SS2	PPS	PPS	PPS	PPS	I/O	ST	SPI2 slave synchronization or frame pulse I/O
SCL1	14	17	18	44	I/O	ST	Synchronous serial clock input/output fo I2C1
٦	ST = Schm FTL = TTL	itt Trigger in input buffer	put with CN	MOS levels		O = Outp PPS = P	Analog input P = Power put I = Input eripheral Pin Select — = N/A urams" section for device pin availability

Note 1: Pin numbers are provided for reference only. See the "Pin Diagrams" section for device pin availability.

2: Pin number for PIC32MX1XX devices only.

		Pin Nu	mber ⁽¹⁾			-	
Pin Name	28-pin QFN	28-pin SSOP/ SPDIP/ SOIC	36-pin VTLA	44-pin QFN/ TQFP/ VTLA	Pin Type	Buffer Type	Description
SDA1	15	18	19	1	I/O	ST	Synchronous serial data input/output for I2C1
SCL2	4	7	2	24	I/O	ST	Synchronous serial clock input/output fo I2C2
SDA2	3	6	1	23	I/O	ST	Synchronous serial data input/output for I2C2
TMS	19 ⁽²⁾ 11 ⁽³⁾	22 ⁽²⁾ 14 ⁽³⁾	25 ⁽²⁾ 15 ⁽³⁾	12	I	ST	JTAG Test mode select pin
ТСК	14	17	18	13	I	ST	JTAG test clock input pin
TDI	13	16	17	35	0	_	JTAG test data input pin
TDO	15	18	19	32	0		JTAG test data output pin
RTCC	4	7	2	24	0	ST	Real-Time Clock alarm output
CVREF-	28	3	34	20	I	Analog	Comparator Voltage Reference (low)
CVREF+	27	2	33	19	I	Analog	Comparator Voltage Reference (high)
CVREFOUT	22	25	28	14	0	Analog	Comparator Voltage Reference output
C1INA	4	7	2	24	I	Analog	Comparator Inputs
C1INB	3	6	1	23	I	Analog	1
C1INC	2	5	36	22	I	Analog	1
C1IND	1	4	35	21	I	Analog	1
C2INA	2	5	36	22	I	Analog	1
C2INB	1	4	35	21	I	Analog	7
C2INC	4	7	2	24	I	Analog	
C2IND	3	6	1	23	I	Analog	
C3INA	23	26	29	15	Ι	Analog	
C3INB	22	25	28	14	I	Analog	
C3INC	27	2	33	19	I	Analog	
C3IND	1	4	35	21	Ι	Analog	
C1OUT	PPS	PPS	PPS	PPS	0		Comparator Outputs
C2OUT	PPS	PPS	PPS	PPS	0	_	
C3OUT	PPS	PPS	PPS	PPS	0	—	
		MOS compa tt Trigger in				Analog = O = Outp	Analog input P = Power put I = Input

TABLE 1-1: PINOUT I/O DESCRIPTIONS (CONTINUED)

TTL = TTL input buffer PPS = Peripheral Pin Select

Note 1: Pin numbers are provided for reference only. See the "Pin Diagrams" section for device pin availability.

2: Pin number for PIC32MX1XX devices only.

3: Pin number for PIC32MX2XX devices only.

— = N/A

		OUT I/O D Pin Nui					
Pin Name	28-pin QFN	28-pin SSOP/ SPDIP/ SOIC	36-pin VTLA	44-pin QFN/ TQFP/ VTLA	Pin Type	Buffer Type	Description
PMA0	7	10	8	3	I/O	TTL/ST	Parallel Master Port Address bit 0 input (Buffered Slave modes) and output (Master modes)
PMA1	9	12	10	2	I/O	TTL/ST	Parallel Master Port Address bit 1 input (Buffered Slave modes) and output (Master modes)
PMA2		_	_	27	0	—	Parallel Master Port address
PMA3		—	_	38	0	—	(Demultiplexed Master modes)
PMA4		—	_	37	0	—	
PMA5		_	_	4	0	_	
PMA6		_	_	5	0	_	
PMA7		_	_	13	0	_	-
PMA8		_	_	32	0	_	1
PMA9		_	_	35	0	_	7
PMA10		_		12	0		4
PMCS1	23	26	29	15	0		Parallel Master Port Chip Select 1 strobe
	20 ⁽²⁾	23(2)	26 ⁽²⁾	10 ⁽²⁾	-		Parallel Master Port data (Demultiplexed
PMD0	1 ⁽³⁾	4 ⁽³⁾	35(3)	21 ⁽³⁾	I/O	TTL/ST	Master mode) or address/data
	19(2)	22(2)	25(2)	<u>9</u> (2)			(Multiplexed Master modes)
PMD1	2(3)	<u> </u>	36 ⁽³⁾	22 ⁽³⁾	I/O	TTL/ST	
	18(2)	21 ⁽²⁾	24 ⁽²⁾	8 ⁽²⁾			-
PMD2	<u>3(3)</u>	6 ⁽³⁾	1 ⁽³⁾	23(3)	I/O	TTL/ST	
PMD3	15	18	19	1	I/O	TTL/ST	4
PMD4	14	17	18	44	I/O	TTL/ST	-
PMD5	13	16	10	43	I/O	TTL/ST	-
PMD6	12 ⁽²⁾	15 ⁽²⁾	16 ⁽²⁾	42 ⁽²⁾	1/0	1112/01	-
	28 ⁽³⁾	3(3)	34 (3)	20(3)	I/O	TTL/ST	
PMD7	11 ⁽²⁾	14(2)	15(2)	41 ⁽²⁾			-
	27 ⁽³⁾	2(3)	33(3)	19(3)	I/O	TTL/ST	
PMRD	21	24	27	11	0		Parallel Master Port read strobe
	22 ⁽²⁾	24 25 ⁽²⁾	28 ⁽²⁾	14 ⁽²⁾	0		
PMWR	4(3)	7 ⁽³⁾	20(7) 2 ⁽³⁾	24 ⁽³⁾	0	—	Parallel Master Port write strobe
VBUS	12(3)	15(3)	16 ⁽³⁾	42 ⁽³⁾		Analog	USB bus power monitor
VB03 VUSB3V3	20 ⁽³⁾	23(3)	26 ⁽³⁾	10 ⁽³⁾	P	Analog	USB internal transceiver supply. This pin
VU3D3V3	20.7	23.7	20.7	10.7	Г	_	must be connected to VDD.
VBUSON	22 ⁽³⁾	25 ⁽³⁾	28 ⁽³⁾	14 ⁽³⁾	0		USB Host and OTG bus power control output
D+	18 ⁽³⁾	21 ⁽³⁾	24 ⁽³⁾	8 ⁽³⁾	I/O	Analog	USB D+
D-	19 ⁽³⁾	22 ⁽³⁾	25 ⁽³⁾	9(3)	I/O	Analog	USB D-
	CMOS = CI	MOS compa	-	or output	_	•	Analog input P = Power
- 5	ST = Schmitt Trigger input with CMOS levels TTL = TTL input buffer					O = Outp	8 1

Note 1: Pin numbers are provided for reference only. See the "Pin Diagrams" section for device pin availability.

2: Pin number for PIC32MX1XX devices only.

		Pin Nu	mber ⁽¹⁾			Buffer Type	
Pin Name	28-pin QFN	28-pin SSOP/ SPDIP/ SOIC	36-pin VTLA	44-pin QFN/ TQFP/ VTLA	Pin Type		Description
USBID	11 ⁽³⁾	14 ⁽³⁾	15 (3)	41 ⁽³⁾	Ι	ST	USB OTG ID detect
CTED1	27	2	33	19	Ι	ST	CTMU External Edge Input
CTED2	28	3	34	20	Ι	ST	
CTED3	13	16	17	43	Ι	ST	
CTED4	15	18	19	1	Ι	ST	
CTED5	22	25	28	14	Ι	ST	7
CTED6	23	26	29	15	Ι	ST	7
CTED7			20	5	Ι	ST	
CTED8	_		_	13	Ι	ST	-
CTED9	9	12	10	34	Ι	ST	
CTED10	14	17	18	44	Ι	ST	-
CTED11	18	21	24	8	I	ST	-
CTED12	2	5	36	22	I	ST	
CTED13	3	6	1	23	I	ST	
CTPLS	21	24	27	11	0	_	CTMU Pulse Output
PGED1	1	4	35	21	I/O	ST	Data I/O pin for Programming/Debugging Communication Channel 1
PGEC1	2	5	36	22	Ι	ST	Clock input pin for Programming/Debugging Communication Channel 1
PGED2	18	21	24	8	I/O	ST	Data I/O pin for Programming/Debugging Communication Channel 2
PGEC2	19	22	25	9	Ι	ST	Clock input pin for Programming/Debugging Communication Channel 2
PGED3	11 ⁽²⁾ 27 ⁽³⁾	14 ⁽²⁾ 2 ⁽³⁾	15 ⁽²⁾ 33 ⁽³⁾	41 ⁽²⁾ 19 ⁽³⁾	I/O	ST	Data I/O pin for Programming/Debugging Communication Channel 3
PGEC3	12 ⁽²⁾ 28 ⁽³⁾	15 ⁽²⁾ 3 ⁽³⁾	16 ⁽²⁾ 34 ⁽³⁾	42 ⁽²⁾ 20 ⁽³⁾	- 1	ST	Clock input pin for Programming/ Debugging Communication Channel 3
	28(9)	3(0)	-	-			
PGED4		—	3	12	I/O	ST	Data I/O pin for Programming/Debugging Communication Channel 4
PGEC4	_	_	4	13	Ι	ST	Clock input pin for Programming/ Debugging Communication Channel 4

DINCHT I/O DESCRIPTIONS (CONTINUED)

TTL = TTL input buffer

PPS = Peripheral Pin Select — = N/A

Note 1: Pin numbers are provided for reference only. See the "Pin Diagrams" section for device pin availability.

2: Pin number for PIC32MX1XX devices only.

	Pin Number ⁽¹⁾						
Pin Name	28-pin QFN	28-pin SSOP/ SPDIP/ SOIC	36-pin VTLA	44-pin QFN/ TQFP/ VTLA	Pin Type	Buffer Type	Description
MCLR	26	1	32	18	I/P	ST	Master Clear (Reset) input. This pin is an active-low Reset to the device.
AVDD	25	28	31	17	Р	_	Positive supply for analog modules. This pin must be connected at all times.
AVss	24	27	30	16	Р	_	Ground reference for analog modules
Vdd	10	13	5, 13, 14, 23	28, 40	Р	_	Positive supply for peripheral logic and I/O pins
VCAP	17	20	22	7	Р	_	CPU logic filter capacitor connection
Vss	5, 16	8, 19	6, 12, 21	6, 29, 39	Р	_	Ground reference for logic and I/O pins. This pin must be connected at all times.
VREF+	27	2	33	19	I	Analog	Analog voltage reference (high) input
VREF-	28	3	34	20	I	Analog	Analog voltage reference (low) input
Legend: (CMOS = CN	atible input	or output		Analog =	Analog input P = Power	

TARIE 1-1. PINOLIT I/O DESCRIPTIONS (CONTINUED)

ST = Schmitt Trigger input with CMOS levels TTL = TTL input buffer

Analog = Analog input	P = Pow
O = Output	l=Input
PPS = Peripheral Pin Select	— = N/A

N/A

Note 1: Pin numbers are provided for reference only. See the "Pin Diagrams" section for device pin availability.

2: Pin number for PIC32MX1XX devices only.

2.0 GUIDELINES FOR GETTING STARTED WITH 32-BIT MCUs

Note: This data sheet summarizes the features of the PIC32MX1XX/2XX 28/36/44-pin Family of devices. It is not intended to be a comprehensive reference source. To complement the information in this data sheet, refer to the documents listed in the *Documentation* > *Reference Manual* section of the Microchip PIC32 web site (www.microchip.com/pic32).

2.1 Basic Connection Requirements

Getting started with the PIC32MX1XX/2XX 28/36/44pin Family of 32-bit Microcontrollers (MCUs) requires attention to a minimal set of device pin connections before proceeding with development. The following is a list of pin names, which must always be connected:

- All VDD and Vss pins (see 2.2 "Decoupling Capacitors")
- All AVDD and AVss pins, even if the ADC module is not used (see 2.2 "Decoupling Capacitors")
- VCAP pin (see 2.3 "Capacitor on Internal Voltage Regulator (VCAP)")
- MCLR pin (see 2.4 "Master Clear (MCLR) Pin")
- PGECx/PGEDx pins, used for In-Circuit Serial Programming™ (ICSP™) and debugging purposes (see 2.5 "ICSP Pins")
- OSC1 and OSC2 pins, when external oscillator source is used (see 2.7 "External Oscillator Pins")

The following pins may be required:

• VREF+/VREF- pins – used when external voltage reference for the ADC module is implemented

Note: The AVDD and AVss pins must be connected, regardless of ADC use and the ADC voltage reference source.

2.2 Decoupling Capacitors

The use of decoupling capacitors on power supply pins, such as VDD, VSS, AVDD and AVSS is required. See Figure 2-1.

Consider the following criteria when using decoupling capacitors:

- Value and type of capacitor: A value of 0.1 μ F (100 nF), 10-20V is recommended. The capacitor should be a low Equivalent Series Resistance (low-ESR) capacitor and have resonance frequency in the range of 20 MHz and higher. It is further recommended that ceramic capacitors be used.
- Placement on the printed circuit board: The decoupling capacitors should be placed as close to the pins as possible. It is recommended that the capacitors be placed on the same side of the board as the device. If space is constricted, the capacitor can be placed on another layer on the PCB using a via; however, ensure that the trace length from the pin to the capacitor is within one-quarter inch (6 mm) in length.
- Handling high frequency noise: If the board is experiencing high frequency noise, upward of tens of MHz, add a second ceramic-type capacitor in parallel to the above described decoupling capacitor. The value of the second capacitor can be in the range of 0.01 μF to 0.001 μF . Place this second capacitor next to the primary decoupling capacitor. In high-speed circuit designs, consider implementing a decade pair of capacitances as close to the power and ground pins as possible. For example, 0.1 μF in parallel with 0.001 μF .
- Maximizing performance: On the board layout from the power supply circuit, run the power and return traces to the decoupling capacitors first, and then to the device pins. This ensures that the decoupling capacitors are first in the power chain. Equally important is to keep the trace length between the capacitor and the power pins to a minimum thereby reducing PCB track inductance.


2.2.1 BULK CAPACITORS

The use of a bulk capacitor is recommended to improve power supply stability. Typical values range from 4.7 μF to 47 μF . This capacitor should be located as close to the device as possible.

2.3 Capacitor on Internal Voltage Regulator (VCAP)

2.3.1 INTERNAL REGULATOR MODE

A low-ESR (3 ohm) capacitor is required on the VCAP pin, which is used to stabilize the internal voltage regulator output. The VCAP pin must not be connected to VDD, and must have a CEFC capacitor, with at least a 6V rating, connected to ground. The type can be ceramic or tantalum. Refer to **30.0 "Electrical Characteristics"** for additional information on CEFC specifications.

2.4 Master Clear (MCLR) Pin

The $\overline{\text{MCLR}}$ pin provides two specific device functions:

- Device Reset
- · Device programming and debugging

Pulling The $\overline{\text{MCLR}}$ pin low generates a device Reset. Figure 2-2 illustrates a typical $\overline{\text{MCLR}}$ circuit. During device programming and debugging, the resistance and capacitance that can be added to the pin must be considered. Device programmers and debuggers drive the $\overline{\text{MCLR}}$ pin. Consequently, specific voltage levels (VIH and VIL) and fast signal transitions must not be adversely affected. Therefore, specific values of R and C will need to be adjusted based on the application and PCB requirements.

For example, as illustrated in Figure 2-2, it is recommended that the capacitor C, be isolated from the MCLR pin during programming and debugging operations.

Place the components illustrated in Figure 2-2 within one-quarter inch (6 mm) from the MCLR pin.


EXAMPLE OF MCLR PIN CONNECTIONS


3: No pull-ups or bypass capacitors are allowed on active debug/program PGECx/PGEDx pins.

2.5 ICSP Pins

The PGECx and PGEDx pins are used for ICSP and debugging purposes. It is recommended to keep the trace length between the ICSP connector and the ICSP pins on the device as short as possible. If the ICSP connector is expected to experience an ESD event, a series resistor is recommended, with the value in the range of a few tens of Ohms, not to exceed 100 Ohms.

Pull-up resistors, series diodes and capacitors on the PGECx and PGEDx pins are not recommended as they will interfere with the programmer/debugger communications to the device. If such discrete components are an application requirement, they should be removed from the circuit during programming and debugging. Alternatively, refer to the AC/DC characteristics and timing requirements information in the respective device Flash programming specification for information on capacitive loading limits and pin input voltage high (VIH) and input low (VIL) requirements.

Ensure that the "Communication Channel Select" (i.e., PGECx/PGEDx pins) programmed into the device matches the physical connections for the ICSP to MPLAB[®] ICD 3 or MPLAB REAL ICETM.

For more information on ICD 3 and REAL ICE connection requirements, refer to the following documents that are available on the Microchip web site:

- "Using MPLAB[®] ICD 3" (poster) (DS50001765)
- *"MPLAB[®] ICD 3 Design Advisory"* (DS50001764)
- "MPLAB[®] REAL ICE™ In-Circuit Debugger User's Guide" (DS50001616)
- "Using MPLAB[®] REAL ICE™ Emulator" (poster) (DS50001749)

2.6 JTAG

The TMS, TDO, TDI and TCK pins are used for testing and debugging according to the Joint Test Action Group (JTAG) standard. It is recommended to keep the trace length between the JTAG connector and the JTAG pins on the device as short as possible. If the JTAG connector is expected to experience an ESD event, a series resistor is recommended with the value in the range of a few tens of Ohms, not to exceed 100 Ohms.

Pull-up resistors, series diodes and capacitors on the TMS, TDO, TDI and TCK pins are not recommended as they will interfere with the programmer/debugger communications to the device. If such discrete components are an application requirement, they should be removed from the circuit during programming and debugging. Alternatively, refer to the AC/DC characteristics and timing requirements information in the respective device Flash programming specification for information on capacitive loading limits and pin input voltage high (VIH) and input low (VIL) requirements.

2.7 External Oscillator Pins

Many MCUs have options for at least two oscillators: a high-frequency primary oscillator and a low-frequency secondary oscillator (refer to **Section 8.0** "Oscillator **Configuration**" for details).

The oscillator circuit should be placed on the same side of the board as the device. Also, place the oscillator circuit close to the respective oscillator pins, not exceeding one-half inch (12 mm) distance between them. The load capacitors should be placed next to the oscillator itself, on the same side of the board. Use a grounded copper pour around the oscillator circuit to isolate them from surrounding circuits. The grounded copper pour should be routed directly to the MCU ground. Do not run any signal traces or power traces inside the ground pour. Also, if using a two-sided board, avoid any traces on the other side of the board where the crystal is placed. A suggested layout is illustrated in Figure 2-3.

FIGURE 2-3: SUGGESTED OSCILLATOR CIRCUIT PLACEMENT


2.8 Unused I/Os

Unused I/O pins should not be allowed to float as inputs. They can be configured as outputs and driven to a logic-low state.

Alternatively, inputs can be reserved by connecting the pin to Vss through a 1k to 10k resistor and configuring the pin as an input.

2.8.1 CRYSTAL OSCILLATOR DESIGN CONSIDERATION

The following example assumptions are used to calculate the Primary Oscillator loading capacitor values:

- CIN = PIC32_OSC2_Pin Capacitance = ~4-5 pF
- COUT = PIC32_OSC1_Pin Capacitance = ~4-5 pF
- C1 and C2 = XTAL manufacturing recommended loading capacitance
- Estimated PCB stray capacitance, (i.e.,12 mm length) = 2.5 pF

EXAMPLE 2-1: CRYSTAL LOAD CAPACITOR CALCULATION


The following tips are used to increase oscillator gain, (i.e., to increase peak-to-peak oscillator signal):

- Select a crystal with a lower "minimum" power drive rating
- Select an crystal oscillator with a lower XTAL manufacturing "ESR" rating.
- Add a parallel resistor across the crystal. The smaller the resistor value the greater the gain. It is recommended to stay in the range of 600k to 1M
- C1 and C2 values also affect the gain of the oscillator. The lower the values, the higher the gain.
- C2/C1 ratio also affects gain. To increase the gain, make C1 slightly smaller than C2, which will also help start-up performance.
- Note: Do not add excessive gain such that the oscillator signal is clipped, flat on top of the sine wave. If so, you need to reduce the gain or add a series resistor, RS, as shown in circuit "C" in Figure 2-4. Failure to do so will stress and age the crystal, which can result in an early failure. Adjust the gain to trim the max peak-to-peak to ~VDD-0.6V. When measuring the oscillator signal you must use a FET scope probe or a probe with ≤ 1.5 pF or the scope probe itself will unduly change the gain and peak-to-peak levels.

2.8.1.1 Additional Microchip References

- AN588 "PICmicro[®] Microcontroller Oscillator Design Guide"
- AN826 "Crystal Oscillator Basics and Crystal Selection for rfPIC[™] and PICmicro[®] Devices"
- AN849 "Basic PICmicro[®] Oscillator Design"


2.9 Typical Application Connection Examples

Examples of typical application connections are shown in Figure 2-5 and Figure 2-6.


FIGURE 2-6: AUDIO PLAYBACK APPLICATION


NOTES:

3.0 CPU

Note: This data sheet summarizes the features of the PIC32MX1XX/2XX 28/36/44-pin Family of devices. It is not intended to be a comprehensive reference source. To complement the information in this data sheet, refer to **Section 2.** "CPU" (DS60001113), which is available from the *Documentation > Reference Manual* section of the Microchip PIC32 web site (www.microchip.com/pic32). Resources for the MIPS32[®] M4K[®] Processor Core are available at: www.imgtec.com.

The MIPS32[®] M4K[®] Processor Core is the heart of the PIC32MX1XX/2XX family processor. The CPU fetches instructions, decodes each instruction, fetches source operands, executes each instruction and writes the results of instruction execution to the destinations.

3.1 Features

- 5-stage pipeline
- 32-bit address and data paths
- MIPS32 Enhanced Architecture (Release 2)
 - Multiply-accumulate and multiply-subtract instructions
 - Targeted multiply instruction
 - Zero/One detect instructions
 - WAIT instruction
 - Conditional move instructions (MOVN, MOVZ)
 - Vectored interrupts
 - Programmable exception vector base
 - Atomic interrupt enable/disable
 - Bit field manipulation instructions

- MIPS16e[®] code compression
 - 16-bit encoding of 32-bit instructions to improve code density
 - Special PC-relative instructions for efficient loading of addresses and constants
 - SAVE and RESTORE macro instructions for setting up and tearing down stack frames within subroutines
 - Improved support for handling 8 and 16-bit data types
- Simple Fixed Mapping Translation (FMT) mechanism
- Simple dual bus interface
 - Independent 32-bit address and data buses
 - Transactions can be aborted to improve interrupt latency
- · Autonomous multiply/divide unit
 - Maximum issue rate of one 32x16 multiply per clock
 - Maximum issue rate of one 32x32 multiply every other clock
 - Early-in iterative divide. Minimum 11 and maximum 33 clock latency (dividend (*rs*) sign extension-dependent)
- Power control
 - Minimum frequency: 0 MHz
 - Low-Power mode (triggered by WAIT instruction)
 - Extensive use of local gated clocks
- EJTAG debug and instruction trace
 - Support for single stepping
 - Virtual instruction and data address/value
 - Breakpoints

FIGURE 3-1: MIPS32[®] M4K[®] PROCESSOR CORE BLOCK DIAGRAM


3.2 Architecture Overview

The MIPS32 M4K processor core contains several logic blocks working together in parallel, providing an efficient high-performance computing engine. The following blocks are included with the core:

- Execution Unit
- Multiply/Divide Unit (MDU)
- System Control Coprocessor (CP0)
- Fixed Mapping Translation (FMT)
- Dual Internal Bus interfaces
- Power Management
- MIPS16e[®] Support
- · Enhanced JTAG (EJTAG) Controller

3.2.1 EXECUTION UNIT

The MIPS32 M4K processor core execution unit implements a load/store architecture with single-cycle ALU operations (logical, shift, add, subtract) and an autonomous multiply/divide unit. The core contains thirty-two 32-bit General Purpose Registers (GPRs) used for integer operations and address calculation. The register file consists of two read ports and one write port and is fully bypassed to minimize operation latency in the pipeline.

The execution unit includes:

- · 32-bit adder used for calculating the data address
- Address unit for calculating the next instruction address
- Logic for branch determination and branch target address calculation
- · Load aligner
- Bypass multiplexers used to avoid stalls when executing instruction streams where data producing instructions are followed closely by consumers of their results
- Leading Zero/One detect unit for implementing the CLZ and CLO instructions
- Arithmetic Logic Unit (ALU) for performing bitwise logical operations
- Shifter and store aligner

3.2.2 MULTIPLY/DIVIDE UNIT (MDU)

The MIPS32 M4K processor core includes a Multiply/Divide Unit (MDU) that contains a separate pipeline for multiply and divide operations. This pipeline operates in parallel with the Integer Unit (IU) pipeline and does not stall when the IU pipeline stalls. This allows MDU operations to be partially masked by system stalls and/or other integer unit instructions.

The high-performance MDU consists of a 32x16 booth recoded multiplier, result/accumulation registers (HI and LO), a divide state machine, and the necessary multiplexers and control logic. The first number shown ('32' of 32x16) represents the *rs* operand. The second number ('16' of 32x16) represents the *rt* operand. The PIC32 core only checks the value of the latter (*rt*) operand to determine how many times the operation must pass through the multiplier. The 16x16 and 32x16 operations pass through the multiplier once. A 32x32 operation passes through the multiplier twice.

The MDU supports execution of one 16x16 or 32x16 multiply operation every clock cycle; 32x32 multiply operations can be issued every other clock cycle. Appropriate interlocks are implemented to stall the issuance of back-to-back 32x32 multiply operations. The multiply operand size is automatically determined by logic built into the MDU.

Divide operations are implemented with a simple 1 bit per clock iterative algorithm. An early-in detection checks the sign extension of the dividend (*rs*) operand. If *rs* is 8 bits wide, 23 iterations are skipped. For a 16-bit wide *rs*, 15 iterations are skipped and for a 24-bit wide *rs*, 7 iterations are skipped. Any attempt to issue a subsequent MDU instruction while a divide is still active causes an IU pipeline stall until the divide operation is completed.

Table 3-1 lists the repeat rate (peak issue rate of cycles until the operation can be reissued) and latency (number of cycles until a result is available) for the PIC32 core multiply and divide instructions. The approximate latency and repeat rates are listed in terms of pipeline clocks.

TABLE 3-1:MIPS32[®] M4K[®] PROCESSOR CORE HIGH-PERFORMANCE INTEGERMULTIPLY/DIVIDE UNIT LATENCIES AND REPEAT RATES

Opcode	Operand Size (mul <i>rt</i>) (div <i>rs</i>)	Latency	Repeat Rate	
MULT/MULTU, MADD/MADDU,	16 bits	1	1	
MSUB/MSUBU	32 bits	2	2	
MUL	16 bits	2	1	
	32 bits	3	2	
DIV/DIVU	8 bits	12	11	
	16 bits	19	18	
	24 bits	26	25	
	32 bits	33	32	

The MIPS architecture defines that the result of a multiply or divide operation be placed in the HI and LO registers. Using the Move-From-HI (MFHI) and Move-From-LO (MFLO) instructions, these values can be transferred to the General Purpose Register file.

In addition to the HI/LO targeted operations, the MIPS32[®] architecture also defines a multiply instruction, MUL, which places the least significant results in the primary register file instead of the HI/LO register pair. By avoiding the explicit MFLO instruction required when using the LO register, and by supporting multiple destination registers, the throughput of multiply-intensive operations is increased.

Two other instructions, Multiply-Add (MADD) and Multiply-Subtract (MSUB), are used to perform the multiply-accumulate and multiply-subtract operations. The MADD instruction multiplies two numbers and then

adds the product to the current contents of the HI and LO registers. Similarly, the MSUB instruction multiplies two operands and then subtracts the product from the HI and LO registers. The MADD and MSUB operations are commonly used in DSP algorithms.

3.2.3 SYSTEM CONTROL COPROCESSOR (CP0)

In the MIPS architecture, CP0 is responsible for the virtual-to-physical address translation, the exception control system, the processor's diagnostics capability, the operating modes (Kernel, User and Debug) and whether interrupts are enabled or disabled. Configuration information, such as presence of options like MIPS16e, is also available by accessing the CP0 registers, listed in Table 3-2.

Register Number	Register Name	Function
0-6	Reserved	Reserved in the PIC32MX1XX/2XX family core.
7	HWREna	Enables access via the RDHWR instruction to selected hardware registers.
8	BadVAddr ⁽¹⁾ Reports the address for the most recent address-related exception.	
9	Count ⁽¹⁾ Processor cycle count.	
10	Reserved	Reserved in the PIC32MX1XX/2XX family core.
11	Compare ⁽¹⁾	Timer interrupt control.
12	Status ⁽¹⁾	Processor status and control.
12	IntCtl ⁽¹⁾	Interrupt system status and control.
12	SRSCtl ⁽¹⁾	Shadow register set status and control.
12	SRSMap ⁽¹⁾	Provides mapping from vectored interrupt to a shadow set.
13	Cause ⁽¹⁾	Cause of last general exception.
14	EPC ⁽¹⁾	Program counter at last exception.
15	PRId	Processor identification and revision.
15	EBASE	Exception vector base register.
16	Config	Configuration register.
16	Config1	Configuration Register 1.
16	Config2	Configuration Register 2.
16	Config3	Configuration Register 3.
17-22	Reserved	Reserved in the PIC32MX1XX/2XX family core.
23	Debug ⁽²⁾	Debug control and exception status.
24	DEPC ⁽²⁾	Program counter at last debug exception.
25-29	Reserved	Reserved in the PIC32MX1XX/2XX family core.
30	ErrorEPC ⁽¹⁾	Program counter at last error.
31	DESAVE ⁽²⁾	Debug handler scratchpad register.

TABLE 3-2: COPROCESSOR 0 REGISTERS

Note 1: Registers used in exception processing.

2: Registers used during debug.

Coprocessor 0 also contains the logic for identifying and managing exceptions. Exceptions can be caused by a variety of sources, including alignment errors in data, external events or program errors. Table 3-3 lists the exception types in order of priority.

Exception	Description
Reset	Assertion MCLR or a Power-on Reset (POR).
DSS	EJTAG debug single step.
DINT	EJTAG debug interrupt. Caused by the assertion of the external <i>EJ_DINT</i> input or by setting the EjtagBrk bit in the ECR register.
NMI	Assertion of NMI signal.
Interrupt	Assertion of unmasked hardware or software interrupt signal.
DIB	EJTAG debug hardware instruction break matched.
AdEL	Fetch address alignment error. Fetch reference to protected address.
IBE	Instruction fetch bus error.
DBp	EJTAG breakpoint (execution of SDBBP instruction).
Sys	Execution of SYSCALL instruction.
Вр	Execution of BREAK instruction.
RI	Execution of a reserved instruction.
CpU	Execution of a coprocessor instruction for a coprocessor that is not enabled.
CEU	Execution of a CorExtend instruction when CorExtend is not enabled.
Ov	Execution of an arithmetic instruction that overflowed.
Tr	Execution of a trap (when trap condition is true).
DDBL/DDBS	EJTAG Data Address Break (address only) or EJTAG data value break on store (address + value).
AdEL	Load address alignment error. Load reference to protected address.
AdES	Store address alignment error. Store to protected address.
DBE	Load or store bus error.
DDBL	EJTAG data hardware breakpoint matched in load data compare.

TABLE 3-3: MIPS32[®] M4K[®] PROCESSOR CORE EXCEPTION TYPES

3.3 Power Management

The MIPS M4K processor core offers many power management features, including low-power design, active power management and power-down modes of operation. The core is a static design that supports slowing or Halting the clocks, which reduces system power consumption during Idle periods.

3.3.1 INSTRUCTION-CONTROLLED POWER MANAGEMENT

The mechanism for invoking Power-Down mode is through execution of the WAIT instruction. For more information on power management, see Section 26.0 "Power-Saving Features".

3.4 EJTAG Debug Support

The MIPS M4K processor core provides an Enhanced JTAG (EJTAG) interface for use in the software debug of application and kernel code. In addition to standard User mode and Kernel modes of operation, the M4K core provides a Debug mode that is entered after a debug exception (derived from a hardware breakpoint, single-step exception, etc.) is taken and continues until a Debug Exception Return (DERET) instruction is executed. During this time, the processor executes the debug exception handler routine.

The EJTAG interface operates through the Test Access Port (TAP), a serial communication port used for transferring test data in and out of the core. In addition to the standard JTAG instructions, special instructions defined in the EJTAG specification define which registers are selected and how they are used.
4.0 MEMORY ORGANIZATION

Note: This data sheet summarizes the features of the PIC32MX1XX/2XX 28/36/44-pin Family of devices. It is not intended to be a comprehensive reference source.For detailed information, refer to **Section 3.** "Memory Organization" (DS60001115), which is available from the *Documentation* > *Reference Manual* section of the Microchip PIC32 web site (www.microchip.com/pic32).

PIC32MX1XX/2XX 28/36/44-pin Family microcontrollers provide 4 GB unified virtual memory address space. All memory regions, including program, data memory, Special Function Registers (SFRs), and Configuration registers, reside in this address space at their respective unique addresses. The program and data memories can be optionally partitioned into user and kernel memories. In addition, the data memory can be made executable, allowing PIC32MX1XX/2XX 28/36/44-pin Family devices to execute from data memory.

Key features include:

- 32-bit native data width
- Separate User (KUSEG) and Kernel (KSEG0/KSEG1) mode address space
- · Flexible program Flash memory partitioning
- Flexible data RAM partitioning for data and program space
- Separate boot Flash memory for protected code
- Robust bus exception handling to intercept runaway code
- Simple memory mapping with Fixed Mapping Translation (FMT) unit
- Cacheable (KSEG0) and non-cacheable (KSEG1) address regions

4.1 PIC32MX1XX/2XX 28/36/44-pin Family Memory Layout

PIC32MX1XX/2XX 28/36/44-pin Family microcontrollers implement two address schemes: virtual and physical. All hardware resources, such as program memory, data memory and peripherals, are located at their respective physical addresses. Virtual addresses are exclusively used by the CPU to fetch and execute instructions as well as access peripherals. Physical addresses are used by bus master peripherals, such as DMA and the Flash controller, that access memory independently of the CPU.

The memory maps for the PIC32MX1XX/2XX 28/36/44-pin Family devices are illustrated in Figure 4-1 through Figure 4-6.

 Table 4-1 provides SFR memory map details.


FIGURE 4-1: MEMORY MAP ON RESET FOR PIC32MX110/210 DEVICES (4 KB RAM, 16 KB FLASH)


FIGURE 4-2: MEMORY MAP ON RESET FOR PIC32MX120/220 DEVICES (8 KB RAM, 32 KB FLASH)

2: The size of this memory region is programmable (see Section 3. "Memory Organization" (DS60001115) in the "*PIC32 Family Reference Manual*") and can be changed by initialization code provided by end-user development tools (refer to the specific development tool documentation for information).


FIGURE 4-3: MEMORY MAP ON RESET FOR PIC32MX130/230 DEVICES (16 KB RAM, 64 KB FLASH)


FIGURE 4-4: MEMORY MAP ON RESET FOR PIC32MX150/250 DEVICES (32 KB RAM, 128 KB FLASH)

2: The size of this memory region is programmable (see Section 3. "Memory Organization" (DS60001115) in the "*PIC32 Family Reference Manual*") and can be changed by initialization code provided by end-user development tools (refer to the specific development tool documentation for information).


FIGURE 4-5: MEMORY MAP ON RESET FOR PIC32MX170/270 DEVICES (64 KB RAM, 256 KB FLASH)


FIGURE 4-6: MEMORY MAP ON RESET FOR PIC32MX130/230 DEVICES (16 KB RAM, 256 KB FLASH)

TABLE 4-1: SFR MEMORY MAP

	Virtual A	ddress
Peripheral	Base	Offset Start
Watchdog Timer		0x0000
RTCC		0x0200
Timer1-5		0x0600
Input Capture 1-5		0x2000
Output Compare 1-5		0x3000
IC1 and IC2		0x5000
SPI1 and SPI2		0x5800
UART1 and UART2		0x6000
PMP		0x7000
ADC	0xBF80	0x9000
CVREF		0x9800
Comparator		0xA000
CTMU		0xA200
Oscillator		0xF000
Device and Revision ID		0xF220
Peripheral Module Disable		0xF240
Flash Controller		0xF400
Reset		0xF600
PPS		0xFA04
Interrupts		0x1000
Bus Matrix		0x2000
DMA	0xBF88	0x3000
USB		0x5050
PORTA-PORTC		0x6000
Configuration	0xBFC0	0x0BF0

4.2 Bus Matrix Control Registers

TABLE 4-2: BUS MATRIX REGISTER MAP

ess		¢)										Bits							
Virtual Address (BF88_#)	Register Name	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
2000	BMXCON ⁽¹⁾	31:16	—		_	_			_	_		_	l	BMXERRIXI	BMXERRICD	BMXERRDMA	BMXERRDS	BMXERRIS	001F
2000	BIVIACON	15:0	_	—	_	—	_	—	_	—	—	BMXWSDRM	_	_	_	В	MXARB<2:0>		0041
2010	BMXDKPBA ⁽¹⁾	31:16	—	_	—	—		—	—			—	_	—	_	—	—	_	0000
2010	DIVIADIAL	15:0									BN	IXDKPBA<15:0>	>				_	_	0000
2020	BMXDUDBA ⁽¹⁾	31:16	—	—	—	—	—	—	_	—	_	-	_	—	—	_	—	-	0000
2020	DINIXOODDIX	15:0									BN	IXDUDBA<15:0>	>						0000
2030	BMXDUPBA ⁽¹⁾	31:16	—	—	—	—	—	—	—	—	—	—	_	—	—	—	—	—	0000
2000		15:0									BN	IXDUPBA<15:0>	>						0000
2040	BMXDRMSZ	31:16									BM	IXDRMSZ<31:0>	>						xxxx
	Billion	15:0						1						1	1				xxxx
2050	BMXPUPBA ⁽¹⁾	31:16	_	—		—	—		_	—	—	—		—		BMXPUPBA	<19:16>		0000
		15:0									BN	1XPUPBA<15:0>	>						0000
2060	BMXPFMSZ	31:16									BM	1XPFMSZ<31:0>	>						xxxx
		15:0																	xxxx
2070	BMXBOOTSZ	31:16									BM	XBOOTSZ<31:0)>						0000
		15:0																	0C00

Legend: x = unknown value on Reset; - = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: This register has corresponding CLR, SET and INV registers at its virtual address, plus an offset of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

PIC32MX1XX/2XX 28/36/44-PIN FAMILY

ILCIOI I								
Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24	—	—	—	—	—		—	—
	U-0	U-0	U-0	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1
23:16	_	—	_	BMX ERRIXI	BMX ERRICD	BMX ERRDMA	BMX ERRDS	BMX ERRIS
45.0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
15:8	—	—	—	-	—	_		—
	U-0	R/W-1	U-0	U-0	U-0	R/W-0	R/W-0	R/W-1
7:0	_	BMX WSDRM	_	_	_	E	3MXARB<2:0	>

REGISTER 4-1: BMXCON: BUS MATRIX CONFIGURATION REGISTER

Legend:

5		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared

bit 31-21 Unimplemented: Read as '0'

	Ommplemented. Read as 0
bit 20	BMXERRIXI: Enable Bus Error from IXI bit
	 1 = Enable bus error exceptions for unmapped address accesses initiated from IXI shared bus 0 = Disable bus error exceptions for unmapped address accesses initiated from IXI shared bus
bit 19	BMXERRICD: Enable Bus Error from ICD Debug Unit bit
	 1 = Enable bus error exceptions for unmapped address accesses initiated from ICD 0 = Disable bus error exceptions for unmapped address accesses initiated from ICD
bit 18	BMXERRDMA: Bus Error from DMA bit
	 1 = Enable bus error exceptions for unmapped address accesses initiated from DMA 0 = Disable bus error exceptions for unmapped address accesses initiated from DMA
bit 17	BMXERRDS: Bus Error from CPU Data Access bit (disabled in Debug mode)
	 1 = Enable bus error exceptions for unmapped address accesses initiated from CPU data access 0 = Disable bus error exceptions for unmapped address accesses initiated from CPU data access
bit 16	BMXERRIS: Bus Error from CPU Instruction Access bit (disabled in Debug mode)
	 1 = Enable bus error exceptions for unmapped address accesses initiated from CPU instruction access 0 = Disable bus error exceptions for unmapped address accesses initiated from CPU instruction access
bit 15-7	Unimplemented: Read as '0'
bit 6	BMXWSDRM: CPU Instruction or Data Access from Data RAM Wait State bit
	 1 = Data RAM accesses from CPU have one wait state for address setup 0 = Data RAM accesses from CPU have zero wait states for address setup
bit 5-3	Unimplemented: Read as '0'
bit 2-0	BMXARB<2:0>: Bus Matrix Arbitration Mode bits
	111 = Reserved (using these Configuration modes will produce undefined behavior)
	•
	•
	011 = Reserved (using these Configuration modes will produce undefined behavior)010 = Arbitration Mode 2
	001 = Arbitration Mode 1 (default) 000 = Arbitration Mode 0

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0			
24.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0			
31:24	-	_	_	_	_		_	_			
00.40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0			
23:16	_	—	—	_	_	—	—	—			
45.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R-0	R-0			
15:8				BMXDK	PBA<15:8>						
7.0	R-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0			
7:0	BMXDKPBA<7:0>										

REGISTER 4-2: BMXDKPBA: DATA RAM KERNEL PROGRAM BASE ADDRESS REGISTER

Legend:

Legenu.			
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ad as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-16 Unimplemented: Read as '0'

bit 15-10 **BMXDKPBA<15:10>:** DRM Kernel Program Base Address bits When non-zero, this value selects the relative base address for kernel program space in RAM

bit 9-0 BMXDKPBA<9:0>: Read-Only bits This value is always '0', which forces 1 KB increments

Note 1: At Reset, the value in this register is forced to zero, which causes all of the RAM to be allocated to Kernal mode data usage.

2: The value in this register must be less than or equal to BMXDRMSZ.

PIC32MX1XX/2XX 28/36/44-PIN FAMILY

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0		
24.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0		
31:24	—	_	_	—	_	—	_	—		
00.40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0		
23:16	—	—	_	—	_	—	—	—		
45.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R-0	R-0		
15:8				BMXDU	DBA<15:8>					
7.0	R-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0		
7:0		BMXDUDBA<7:0>								

REGISTER 4-3: BMXDUDBA: DATA RAM USER DATA BASE ADDRESS REGISTER

Legend:

Legend:			
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ad as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-16 Unimplemented: Read as '0'

bit 15-10 BMXDUDBA<15:10>: DRM User Data Base Address bits

When non-zero, the value selects the relative base address for User mode data space in RAM, the value must be greater than BMXDKPBA.

bit 9-0 BMXDUDBA<9:0>: Read-Only bits This value is always '0', which forces 1 KB increments

Note 1: At Reset, the value in this register is forced to zero, which causes all of the RAM to be allocated to Kernal mode data usage.

2: The value in this register must be less than or equal to BMXDRMSZ.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0			
04.04	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0			
31:24	_	_	_	_	_	—		_			
00.40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0			
23:16		—	_	-	_	—		_			
15.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R-0	R-0			
15:8				BMXDU	PBA<15:8>						
7.0	R-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0			
7:0	BMXDUPBA<7:0>										

REGISTER 4-4: BMXDUPBA: DATA RAM USER PROGRAM BASE ADDRESS REGISTER

Legend:

Legena.				
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ad as '0'	
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown	

bit 31-16 Unimplemented: Read as '0'

bit 15-10 BMXDUPBA<15:10>: DRM User Program Base Address bits

When non-zero, the value selects the relative base address for User mode program space in RAM, BMXDUPBA must be greater than BMXDUDBA.

bit 9-0 **BMXDUPBA<9:0>:** Read-Only bits This value is always '0', which forces 1 KB increments

Note 1: At Reset, the value in this register is forced to zero, which causes all of the RAM to be allocated to Kernal mode data usage.

2: The value in this register must be less than or equal to BMXDRMSZ.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0				
04.04	R	R	R	R	R	R	R	R				
31:24	BMXDRMSZ<31:24>											
00.40	R	R	R	R	R	R	R	R				
23:16	BMXDRMSZ<23:16>											
45.0	R	R	R	R	R	R	R	R				
15:8		BMXDRMSZ<15:8>										
7.0	R	R	R	R	R	R	R	R				
7:0				BMXDR	MSZ<7:0>							

BMXDRMSZ: DATA RAM SIZE REGISTER REGISTER 4-5:

Legend:			
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ad as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-0 BMXDRMSZ<31:0>: Data RAM Memory (DRM) Size bits

Static value that indicates the size of the Data RAM in bytes: 0x00001000 = Device has 4 KB RAM 0x00002000 = Device has 8 KB RAM 0x00004000 = Device has 16 KB RAM 0x00008000 = Device has 32 KB RAM 0x00010000 = Device has 64 KB RAM

REGISTER 4-6: BMXPUPBA: PROGRAM FLASH (PFM) USER PROGRAM BASE ADDRESS REGISTER

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0			
24.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0			
31:24	_	—	—	_	_	—	—	—			
00.40	U-0	U-0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0			
23:16	_	_	_	_	BMXPUPBA<19:16>						
45.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R-0	R-0	R-0			
15:8	BMXPUPBA<15:8>										
7:0	R-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0			
7:0				BMXPU	PBA<7:0>						

Legend:						
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'				
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown			

bit 31-20 Unimplemented: Read as '0'

bit 19-11 BMXPUPBA<19:11>: Program Flash (PFM) User Program Base Address bits

bit 10-0 BMXPUPBA<10:0>: Read-Only bits This value is always '0', which forces 2 KB increments

Note 1: At Reset, the value in this register is forced to zero, which causes all of the RAM to be allocated to Kernal mode data usage.

2: The value in this register must be less than or equal to BMXPFMSZ.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0				
24.04	R	R	R	R	R	R	R	R				
31:24	BMXPFMSZ<31:24>											
00.40	R	R	R	R	R	R	R	R				
23:16	BMXPFMSZ<23:16>											
45.0	R	R	R	R	R	R	R	R				
15:8	BMXPFMSZ<15:8>											
7.0	R	R	R	R	R	R	R	R				
7:0		BMXPFMSZ<7:0>										

REGISTER 4-7: BMXPFMSZ: PROGRAM FLASH (PFM) SIZE REGISTER

Legend:

Legend:			
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ad as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-0 BMXPFMSZ<31:0>: Program Flash Memory (PFM) Size bits

Static value that indicates the size of the PFM in bytes: 0x00004000 = Device has 16 KB Flash 0x00008000 = Device has 32 KB Flash 0x00010000 = Device has 64 KB Flash 0x00020000 = Device has 128 KB Flash 0x00040000 = Device has 256 KB Flash

REGISTER 4-8: BMXBOOTSZ: BOOT FLASH (IFM) SIZE REGISTER

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0				
24.24	R	R	R	R	R	R	R	R				
31:24		BMXBOOTSZ<31:24>										
00.40	R	R	R	R	R	R	R	R				
23:16	BMXBOOTSZ<23:16>											
45.0	R	R	R	R	R	R	R	R				
15:8	BMXBOOTSZ<15:8>											
7.0	R	R	R	R	R	R	R	R				
7:0		BMXBOOTSZ<7:0>										

Legend:			
R = Readable bit	W = Writable bit	U = Unimplemented bi	t, read as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-0 **BMXBOOTSZ<31:0>:** Boot Flash Memory (BFM) Size bits Static value that indicates the size of the Boot PFM in bytes: 0x00000C00 = Device has 3 KB boot Flash NOTES:

5.0 FLASH PROGRAM MEMORY

Note: This data sheet summarizes the features of the PIC32MX1XX/2XX 28/36/44-pin Family of devices. It is not intended to be a comprehensive reference source. To complement the information in this data sheet, refer to Section 5. "Flash Program Memory" (DS60001121), which is available from the *Documentation* > *Reference Manual* section of the Microchip PIC32 web site (www.microchip.com/pic32).

PIC32MX1XX/2XX 28/36/44-pin Family devices contain an internal Flash program memory for executing user code. There are three methods by which the user can program this memory:

- Run-Time Self-Programming (RTSP)
- EJTAG Programming
- In-Circuit Serial Programming™ (ICSP™)

RTSP is performed by software executing from either Flash or RAM memory. Information about RTSP techniques is available in **Section 5. "Flash Program Memory"** (DS60001121) in the *"PIC32 Family Reference Manual"*.

EJTAG is performed using the EJTAG port of the device and an EJTAG capable programmer.

ICSP is performed using a serial data connection to the device and allows much faster programming times than RTSP.

The EJTAG and ICSP methods are described in the *"PIC32 Flash Programming Specification"* (DS60001145), which can be downloaded from the Microchip web site.

Note: The Flash page size on PIC32MX-1XX/2XX 28/36/44-pin Family devices is 1 KB and the row size is 128 bytes (256 IW and 32 IW, respectively).

5.1 Flash Controller Control Registers

TABLE 5-1: FLASH CONTROLLER REGISTER MAP

ess										Bit	s								
Virtual Address (BF80_#)	Register Name	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
F400	NVMCON ⁽¹⁾	31:16	_	_	_	_	_	_	_	_		—	—		_	-	_	—	0000
F400		15:0	WR	WREN	WRERR	LVDERR	LVDSTAT	—	-	_	_	_	—	_		NVMO	P<3:0>		0000
F410	NVMKEY	31:16	6NVMKEY<31:0>							0000									
1410		15:0		000											0000				
F420	NVMADDR ⁽¹⁾	31:16									2~31.0>								0000
1 420	NVINADDR. /	15:0		NVMADDR<31:0>											0000				
F430	NVMDATA	31:16								NVMDAT	1~31.05								0000
1430	NVINDATA	15:0									AS1.02								0000
E440	NVMSRCADDR	31:16							N	VMSRCAD									0000
F440	NVIVIORCADDR	15:0							IN	VIVISRCAL	UK-31.02								0000

Legend: x = unknown value on Reset; - = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: This register has corresponding CLR, SET and INV registers at its virtual address, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

PIC32MX1XX/2XX 28/36/44-PIN FAMILY

Bit Bit Range 31/23/15/7		Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0					
24.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0					
31:24	—	—	_	—	—		_						
00.40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0					
23:16	—	—	—	—	—	—	—	—					
45.0	R/W-0	R/W-0	R-0	R-0	R-0	U-0	U-0	U-0					
15:8	WR	WREN	WRERR ⁽¹⁾	LVDERR ⁽¹⁾	LVDSTAT ⁽¹⁾		_						
7.0	U-0	U-0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0					
7:0	_	—		—		NVMOF	P<3:0>						

REGISTER 5-1: NVMCON: PROGRAMMING CONTROL REGISTER

Legend:

R = Readable bit	W = Writable bit	U = Unimplemented bit, re-	ad as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-16 Unimplemented: Read as '0'

011 31-10	Unimplemented. Read as 0
bit 15	WR: Write Control bit
	This bit is writable when WREN = 1 and the unlock sequence is followed.
	1 = Initiate a Flash operation. Hardware clears this bit when the operation completes
	0 = Flash operation is complete or inactive
bit 14	WREN: Write Enable bit
	This is the only bit in this register reset by a device Reset.
	1 = Enable writes to WR bit and enables LVD circuit
	0 = Disable writes to WR bit and disables LVD circuit
bit 13	WRERR: Write Error bit ⁽¹⁾
	This bit is read-only and is automatically set by hardware.
	1 = Program or erase sequence did not complete successfully
	0 = Program or erase sequence completed normally
bit 12	LVDERR: Low-Voltage Detect Error bit (LVD circuit must be enabled) ⁽¹⁾
	This bit is read-only and is automatically set by hardware.
	1 = Low-voltage detected (possible data corruption, if WRERR is set)
	0 = Voltage level is acceptable for programming
bit 11	LVDSTAT: Low-Voltage Detect Status bit (LVD circuit must be enabled) ⁽¹⁾
	This bit is read-only and is automatically set and cleared by the hardware.
	1 = Low-voltage event is active
hit 10 1	0 = Low-voltage event is not active
bit 10-4 bit 3-0	Unimplemented: Read as '0'
0-6 110	NVMOP<3:0>: NVM Operation bits These bits are writable when WREN = 0.
	1111 = Reserved
	•
	•
	0111 = Reserved 0110 = No operation
	0101 = Program Flash Memory (PFM) erase operation: erases PFM, if all pages are not write-protected
	0100 = Page erase operation: erases page selected by NVMADDR, if it is not write-protected
	0011 = Row program operation: programs row selected by NVMADDR, if it is not write-protected
	0010 = No operation
	0001 = Word program operation: programs word selected by NVMADDR, if it is not write-protected 0000 = No operation

Note 1: This bit is cleared by setting NVMOP == `b0000, and initiating a Flash operation (i.e., WR).

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0			
04.04	W-0	W-0	W-0	W-0	W-0	W-0	W-0	W-0			
31:24	NVMKEY<31:24>										
00.40	W-0	W-0	W-0	W-0	W-0	W-0	W-0	W-0			
23:16	NVMKEY<23:16>										
45.0	W-0	W-0	W-0	W-0	W-0	W-0	W-0	W-0			
15:8	NVMKEY<15:8>										
7.0	W-0	W-0	W-0	W-0	W-0	W-0	W-0	W-0			
7:0	NVMKEY<7:0>										

REGISTER 5-2: NVMKEY: PROGRAMMING UNLOCK REGISTER

Legend:

Legena.				
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ad as '0'	
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown	

bit 31-0 NVMKEY<31:0>: Unlock Register bits

These bits are write-only, and read as '0' on any read

Note: This register is used as part of the unlock sequence to prevent inadvertent writes to the PFM.

REGISTER 5-3: NVMADDR: FLASH ADDRESS REGISTER

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0			
24.24	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0			
31:24	NVMADDR<31:24>										
22:40	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0			
23:16	NVMADDR<23:16>										
45.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0			
15:8	NVMADDR<15:8>										
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0			
7:0				NVMAE)DR<7:0>						

Legend:			
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ad as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-0 NVMADDR<31:0>: Flash Address bits

Bulk/Chip/PFM Erase: Address is ignored. Page Erase: Address identifies the page to erase. Row Program: Address identifies the row to program. Word Program: Address identifies the word to program.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0		
04.04	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
31:24	NVMDATA<31:24>									
00.40	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
23:16	NVMDATA<23:16>									
45.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
15:8	NVMDATA<15:8>									
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
7:0				NVMD	ATA<7:0>					

REGISTER 5-4: NVMDATA: FLASH PROGRAM DATA REGISTER

Legend:

Legenu.						
R = Readable bit	W = Writable bit	U = Unimplemented bit, re				
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown			

bit 31-0 NVMDATA<31:0>: Flash Programming Data bits

Note: The bits in this register are only reset by a Power-on Reset (POR).

REGISTER 5-5: NVMSRCADDR: SOURCE DATA ADDRESS REGISTER

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0			
24.24	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0			
31:24	NVMSRCADDR<31:24>										
00.40	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0			
23:16	NVMSRCADDR<23:16>										
45.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0			
15:8	NVMSRCADDR<15:8>										
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0			
7:0				NVMSRC	ADDR<7:0>						

Legend:						
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'				
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown			

bit 31-0 NVMSRCADDR<31:0>: Source Data Address bits

The system physical address of the data to be programmed into the Flash when the NVMOP<3:0> bits (NVMCON<3:0>) are set to perform row programming.

NOTES:

6.0 RESETS

Note: This data sheet summarizes the features of the PIC32MX1XX/2XX 28/36/44-pin Family of devices. It is not intended to be a comprehensive reference source. To complement the information in this data sheet, refer to **Section 7.** "**Resets**" (DS60001118), which is available from the *Documentation > Reference Manual* section of the Microchip PIC32 web site (www.microchip.com/pic32). The Reset module combines all Reset sources and controls the device Master Reset signal, SYSRST. The following is a list of device Reset sources:

- Power-on Reset (POR)
- Master Clear Reset pin (MCLR)
- · Software Reset (SWR)
- Watchdog Timer Reset (WDTR)
- Brown-out Reset (BOR)
- Configuration Mismatch Reset (CMR)

A simplified block diagram of the Reset module is illustrated in Figure 6-1.

FIGURE 6-1: SYSTEM RESET BLOCK DIAGRAM


6.1 Reset Control Registers

TABLE 6-1: RESET CONTROL REGISTER MAP

ess		0		Bits										Ś					
Virtual Address (BF80_#)	Register Name ⁽¹⁾	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Reset
F600	RCON	31:16	_	_	_		—	_		—		_		_	-	_	_	_	0000
1 000	ROOM	15:0	-		-		_	-	CMR	VREGS	EXTR	SWR	-	WDTO	SLEEP	IDLE	BOR	POR	XXXX(2)
E610	RSWRST	31:16		—	-	—	—	_	—	—	_	_	_	_	—	—	_	_	0000
FOID	ROWROI	15:0	_	_	_	-	_	_		—	_	_	-	_		_	_	SWRST	0000

Legend: x = unknown value on Reset; - = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

2: Reset values are dependent on the DEVCFGx Configuration bits and the type of reset.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.04	U-0	U-0						
31:24	_	_	_	_	_		-	—
22:16	U-0	U-0						
23:16	_	_	_	_	_		-	—
45.0	U-0	U-0	U-0	U-0	U-0	U-0	R/W-0, HS	R/W-0
15:8		_	—	-	_	_	CMR	VREGS
7.0	R/W-0, HS	R/W-0, HS	U-0	R/W-0, HS	R/W-0, HS	R/W-0, HS	R/W-1, HS	R/W-1, HS
7:0	EXTR	SWR	_	WDTO	SLEEP	IDLE	BOR ⁽¹⁾	POR ⁽¹⁾

REGISTER 6-1: RCON: RESET CONTROL REGISTER

Legend:	HS = Set by hardware	HS = Set by hardware						
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ead as '0'					
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown					

bit 31-10 Unimplemented: Read as '0'

bit 9	CMR: Configuration Mismatch Reset Flag bit
	1 = Configuration mismatch Reset has occurred
	0 = Configuration mismatch Reset has not occurred
bit 8	VREGS: Voltage Regulator Standby Enable bit
	1 = Regulator is enabled and is on during Sleep mode
	0 = Regulator is disabled and is off during Sleep mode
bit 7	EXTR: External Reset (MCLR) Pin Flag bit
	1 = Master Clear (pin) Reset has occurred
	0 = Master Clear (pin) Reset has not occurred
bit 6	SWR: Software Reset Flag bit
	1 = Software Reset was executed
	0 = Software Reset as not executed
bit 5	Unimplemented: Read as '0'
bit 4	WDTO: Watchdog Timer Time-out Flag bit
	1 = WDT Time-out has occurred
	0 = WDT Time-out has not occurred
bit 3	SLEEP: Wake From Sleep Flag bit
	1 = Device was in Sleep mode
	0 = Device was not in Sleep mode
bit 2	IDLE: Wake From Idle Flag bit
	1 = Device was in Idle mode
	0 = Device was not in Idle mode
bit 1	BOR: Brown-out Reset Flag bit ⁽¹⁾
	1 = Brown-out Reset has occurred
	0 = Brown-out Reset has not occurred
bit 0	POR: Power-on Reset Flag bit ⁽¹⁾
	1 = Power-on Reset has occurred
	0 = Power-on Reset has not occurred

Note 1: User software must clear this bit to view next detection.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0	
04.04	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	
31:24	—	—	_	—	_	—	_	—	
22:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	
23:16	—	—	_	—	_	—	_	—	
15:8	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	
10.0	_	—	_	—	_	—	_	—	
7:0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	W-0, HC	
7:0	—	—	—	—	_	—	—	SWRST ⁽¹⁾	

REGISTER 6-2: RSWRST: SOFTWARE RESET REGISTER

Legend:	HC = Cleared by hardwa	ire			
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'			
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown		

bit 31-1 Unimplemented: Read as '0'

- bit 0 SWRST: Software Reset Trigger bit⁽¹⁾ 1 = Enable Software Reset event
 - 0 = No effect
- Note 1: The system unlock sequence must be performed before the SWRST bit is written. Refer to Section 6. "Oscillator" (DS60001112) in the "PIC32 Family Reference Manual" for details.

7.0 INTERRUPT CONTROLLER

Note: This data sheet summarizes the features of the PIC32MX1XX/2XX 28/36/44-pin Family of devices. It is not intended to be a comprehensive reference source. To complement the information in this data sheet, refer to Section 8. "Interrupt Controller" (DS60001108), which is available from the *Documentation* > *Reference Manual* section of the Microchip PIC32 web site (www.microchip.com/pic32).

PIC32MX1XX/2XX 28/36/44-pin Family devices generate interrupt requests in response to interrupt events from peripheral modules. The interrupt control module exists externally to the CPU logic and prioritizes the interrupt events before presenting them to the CPU.

The PIC32MX1XX/2XX 28/36/44-pin Family interrupt module includes the following features:

- Up to 64 interrupt sources
- · Up to 44 interrupt vectors
- · Single and multi-vector mode operations
- · Five external interrupts with edge polarity control
- Interrupt proximity timer
- Seven user-selectable priority levels for each vector
- Four user-selectable subpriority levels within each priority
- · Software can generate any interrupt
- User-configurable Interrupt Vector Table (IVT) location
- User-configurable interrupt vector spacing

Note: The dedicated shadow register set is not present on PIC32MX1XX/2XX 28/36/44-pin Family devices.

A simplified block diagram of the Interrupt Controller module is illustrated in Figure 7-1.


TABLE 7-1: INTERRUPT IRQ, VECTOR AND BIT LOCATION

(1)	IRQ	Vector		Interru	pt Bit Location		Persistent
Interrupt Source ⁽¹⁾	#	#	Flag	Enable	Priority	Sub-priority	Interrupt
		Highes	st Natural O	rder Priority	/		
CT – Core Timer Interrupt	0	0	IFS0<0>	IEC0<0>	IPC0<4:2>	IPC0<1:0>	No
CS0 – Core Software Interrupt 0	1	1	IFS0<1>	IEC0<1>	IPC0<12:10>	IPC0<9:8>	No
CS1 – Core Software Interrupt 1	2	2	IFS0<2>	IEC0<2>	IPC0<20:18>	IPC0<17:16>	No
INT0 – External Interrupt	3	3	IFS0<3>	IEC0<3>	IPC0<28:26>	IPC0<25:24>	No
T1 – Timer1	4	4	IFS0<4>	IEC0<4>	IPC1<4:2>	IPC1<1:0>	No
IC1E – Input Capture 1 Error	5	5	IFS0<5>	IEC0<5>	IPC1<12:10>	IPC1<9:8>	Yes
IC1 – Input Capture 1	6	5	IFS0<6>	IEC0<6>	IPC1<12:10>	IPC1<9:8>	Yes
OC1 – Output Compare 1	7	6	IFS0<7>	IEC0<7>	IPC1<20:18>	IPC1<17:16>	No
INT1 – External Interrupt 1	8	7	IFS0<8>	IEC0<8>	IPC1<28:26>	IPC1<25:24>	No
T2 – Timer2	9	8	IFS0<9>	IEC0<9>	IPC2<4:2>	IPC2<1:0>	No
IC2E – Input Capture 2	10	9	IFS0<10>	IEC0<10>	IPC2<12:10>	IPC2<9:8>	Yes
IC2 – Input Capture 2	11	9	IFS0<11>	IEC0<11>	IPC2<12:10>	IPC2<9:8>	Yes
OC2 – Output Compare 2	12	10	IFS0<12>	IEC0<12>	IPC2<20:18>	IPC2<17:16>	No
INT2 – External Interrupt 2	13	11	IFS0<13>	IEC0<13>	IPC2<28:26>	IPC2<25:24>	No
T3 – Timer3	14	12	IFS0<14>	IEC0<14>	IPC3<4:2>	IPC3<1:0>	No
IC3E – Input Capture 3	15	13	IFS0<15>	IEC0<15>	IPC3<12:10>	IPC3<9:8>	Yes
IC3 – Input Capture 3	16	13	IFS0<16>	IEC0<16>	IPC3<12:10>	IPC3<9:8>	Yes
OC3 – Output Compare 3	17	14	IFS0<17>	IEC0<17>	IPC3<20:18>	IPC3<17:16>	No
INT3 – External Interrupt 3	18	15	IFS0<18>	IEC0<18>	IPC3<28:26>	IPC3<25:24>	No
T4 – Timer4	19	16	IFS0<19>	IEC0<19>	IPC4<4:2>	IPC4<1:0>	No
IC4E – Input Capture 4 Error	20	17	IFS0<20>	IEC0<20>	IPC4<12:10>	IPC4<9:8>	Yes
IC4 – Input Capture 4	21	17	IFS0<21>	IEC0<21>	IPC4<12:10>	IPC4<9:8>	Yes
OC4 – Output Compare 4	22	18	IFS0<22>	IEC0<22>	IPC4<20:18>	IPC4<17:16>	No
INT4 – External Interrupt 4	23	19	IFS0<23>	IEC0<23>	IPC4<28:26>	IPC4<25:24>	No
T5 – Timer5	24	20	IFS0<24>	IEC0<24>	IPC5<4:2>	IPC5<1:0>	No
IC5E – Input Capture 5 Error	25	21	IFS0<25>	IEC0<25>	IPC5<12:10>	IPC5<9:8>	Yes
IC5 – Input Capture 5	26	21	IFS0<26>	IEC0<26>	IPC5<12:10>	IPC5<9:8>	Yes
OC5 – Output Compare 5	27	22	IFS0<27>	IEC0<27>	IPC5<20:18>	IPC5<17:16>	No
AD1 – ADC1 Convert done	28	23	IFS0<28>	IEC0<28>	IPC5<28:26>	IPC5<25:24>	Yes
FSCM – Fail-Safe Clock Monitor	29	24	IFS0<29>	IEC0<29>	IPC6<4:2>	IPC6<1:0>	No
RTCC – Real-Time Clock and Calendar	30	25	IFS0<30>	IEC0<30>	IPC6<12:10>	IPC6<9:8>	No
FCE – Flash Control Event	31	26	IFS0<31>	IEC0<31>	IPC6<20:18>	IPC6<17:16>	No
CMP1 – Comparator Interrupt	32	27	IFS1<0>	IEC1<0>	IPC6<28:26>	IPC6<25:24>	No
CMP2 – Comparator Interrupt	33	28	IFS1<1>	IEC1<1>	IPC7<4:2>	IPC7<1:0>	No
CMP3 – Comparator Interrupt	34	29	IFS1<2>	IEC1<2>	IPC7<12:10>	IPC7<9:8>	No
USB – USB Interrupts	35	30	IFS1<3>	IEC1<3>	IPC7<20:18>	IPC7<17:16>	Yes
SPI1E – SPI1 Fault	36	31	IFS1<4>	IEC1<4>	IPC7<28:26>	IPC7<25:24>	Yes
SPI1RX – SPI1 Receive Done	37	31	IFS1<5>	IEC1<5>	IPC7<28:26>	IPC7<25:24>	Yes
SPI1TX – SPI1 Transfer Done	38	31	IFS1<6>	IEC1<6>	IPC7<28:26>	IPC7<25:24>	Yes

Note 1: Not all interrupt sources are available on all devices. See TABLE 1: "PIC32MX1XX 28/36/44-Pin General Purpose Family Features" and TABLE 2: "PIC32MX2XX 28/36/44-pin USB Family Features" for the lists of available peripherals.

Interrupt Source ⁽¹⁾	IRQ	Vector		Interru	pt Bit Location		Persistent
	#	#	Flag	Enable	Priority	Sub-priority	Interrupt
U1E – UART1 Fault	39	32	IFS1<7>	IEC1<7>	IPC8<4:2>	IPC8<1:0>	Yes
U1RX – UART1 Receive Done	40	32	IFS1<8>	IEC1<8>	IPC8<4:2>	IPC8<1:0>	Yes
U1TX – UART1 Transfer Done	41	32	IFS1<9>	IEC1<9>	IPC8<4:2>	IPC8<1:0>	Yes
I2C1B – I2C1 Bus Collision Event	42	33	IFS1<10>	IEC1<10>	IPC8<12:10>	IPC8<9:8>	Yes
I2C1S – I2C1 Slave Event	43	33	IFS1<11>	IEC1<11>	IPC8<12:10>	IPC8<9:8>	Yes
I2C1M – I2C1 Master Event	44	33	IFS1<12>	IEC1<12>	IPC8<12:10>	IPC8<9:8>	Yes
CNA – PORTA Input Change Interrupt	45	34	IFS1<13>	IEC1<13>	IPC8<20:18>	IPC8<17:16>	Yes
CNB – PORTB Input Change Interrupt	46	34	IFS1<14>	IEC1<14>	IPC8<20:18>	IPC8<17:16>	Yes
CNC – PORTC Input Change Interrupt	47	34	IFS1<15>	IEC1<15>	IPC8<20:18>	IPC8<17:16>	Yes
PMP – Parallel Master Port	48	35	IFS1<16>	IEC1<16>	IPC8<28:26>	IPC8<25:24>	Yes
PMPE – Parallel Master Port Error	49	35	IFS1<17>	IEC1<17>	IPC8<28:26>	IPC8<25:24>	Yes
SPI2E – SPI2 Fault	50	36	IFS1<18>	IEC1<18>	IPC9<4:2>	IPC9<1:0>	Yes
SPI2RX – SPI2 Receive Done	51	36	IFS1<19>	IEC1<19>	IPC9<4:2>	IPC9<1:0>	Yes
SPI2TX – SPI2 Transfer Done	52	36	IFS1<20>	IEC1<20>	IPC9<4:2>	IPC9<1:0>	Yes
U2E – UART2 Error	53	37	IFS1<21>	IEC1<21>	IPC9<12:10>	IPC9<9:8>	Yes
U2RX – UART2 Receiver	54	37	IFS1<22>	IEC1<22>	IPC9<12:10>	IPC9<9:8>	Yes
U2TX – UART2 Transmitter	55	37	IFS1<23>	IEC1<23>	IPC9<12:10>	IPC9<9:8>	Yes
I2C2B – I2C2 Bus Collision Event	56	38	IFS1<24>	IEC1<24>	IPC9<20:18>	IPC9<17:16>	Yes
I2C2S – I2C2 Slave Event	57	38	IFS1<25>	IEC1<25>	IPC9<20:18>	IPC9<17:16>	Yes
I2C2M – I2C2 Master Event	58	38	IFS1<26>	IEC1<26>	IPC9<20:18>	IPC9<17:16>	Yes
CTMU – CTMU Event	59	39	IFS1<27>	IEC1<27>	IPC9<28:26>	IPC9<25:24>	Yes
DMA0 – DMA Channel 0	60	40	IFS1<28>	IEC1<28>	IPC10<4:2>	IPC10<1:0>	No
DMA1 – DMA Channel 1	61	41	IFS1<29>	IEC1<29>	IPC10<12:10>	IPC10<9:8>	No
DMA2 – DMA Channel 2	62	42	IFS1<30>	IEC1<30>	IPC10<20:18>	IPC10<17:16>	No
DMA3 – DMA Channel 3	63	43	IFS1<31>	IEC1<31>	IPC10<28:26>	IPC10<25:24>	No
		Lowes	t Natural O	rder Priority	E 4. "DIO2011		

TABLE 7-1: INTERRUPT IRQ, VECTOR AND BIT LOCATION (CONTINUED)

Note 1: Not all interrupt sources are available on all devices. See TABLE 1: "PIC32MX1XX 28/36/44-Pin General Purpose Family Features" and TABLE 2: "PIC32MX2XX 28/36/44-pin USB Family Features" for the lists of available peripherals.

7.1 Interrupt Control Registers

TABLE 7-2: INTERRUPT REGISTER MAP

ess		â								Bits									
Virtual Address (BF88_#)	Register Name ⁽¹⁾	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
1000	INTCON	31:16	_	_	—	_			_	-			_	_		—			0000
1000	INTCOM	15:0	—	_	—	MVEC	-		TPC<2:0>		-	—	_	INT4EP	INT3EP	INT2EP	INT1EP	INT0EP	0000
1010	INTSTAT ⁽³⁾	31:16	—		—	_	_	_	—	—		_	_	_			—	—	0000
1010	INTOTAL	15:0	—	_	—	—	_		SRIPL<2:0>		_	_			VEC<5:0)>			0000
1020	IPTMR	31:16 15:0								IPTMR<3	1:0>								0000
4000	1500	31:16	FCEIF	RTCCIF	FSCMIF	AD1IF	OC5IF	IC5IF	IC5EIF	T5IF	INT4IF	OC4IF	IC4IF	IC4EIF	T4IF	INT3IF	OC3IF	IC3IF	0000
1030	IFS0	15:0	IC3EIF	T3IF	INT2IF	OC2IF	IC2IF	IC2EIF	T2IF	INT1IF	OC1IF	IC1IF	IC1EIF	T1IF	INT0IF	CS1IF	CS0IF	CTIF	0000
1010	1504	31:16	DMA3IF	DMA2IF	DMA1IF	DMA0IF	CTMUIF	I2C2MIF	I2C2SIF	I2C2BIF	U2TXIF	U2RXIF	U2EIF	SPI2TXIF	SPI2RXIF	SPI2EIF	PMPEIF	PMPIF	0000
1040	IFS1	15:0	CNCIF	CNBIF	CNAIF	I2C1MIF	I2C1SIF	I2C1BIF	U1TXIF	U1RXIF	U1EIF	SPI1TXIF	SPI1RXIF	SPI1EIF	USBIF ⁽²⁾	CMP3IF	CMP2IF	CMP1IF	0000
1060	IEC0	31:16	FCEIE	RTCCIE	FSCMIE	AD1IE	OC5IE	IC5IE	IC5EIE	T5IE	INT4IE	OC4IE	IC4IE	IC4EIE	T4IE	INT3IE	OC3IE	IC3IE	0000
1060	IECU	15:0	IC3EIE	T3IE	INT2IE	OC2IE	IC2IE	IC2EIE	T2IE	INT1IE	OC1IE	IC1IE	IC1EIE	T1IE	INT0IE	CS1IE	CS0IE	CTIE	0000
1070	IEC1	31:16	DMA3IE	DMA2IE	DMA1IE	DMA0IE	CTMUIE	I2C2MIE	I2C2SIE	I2C2BIE	U2TXIE	U2RXIE	U2EIE	SPI2TXIE	SPI2RXIE	SPI2EIE	PMPEIE	PMPIE	0000
1070	ILC I	15:0	CNCIE	CNBIE	CNAIE	I2C1MIE	I2C1SIE	I2C1BIE	U1TXIE	U1RXIE	U1EIE	SPI1TXIE	SPI1RXIE	SPI1EIE	USBIE ⁽²⁾	CMP3IE	CMP2IE	CMP1IE	0000
1090	IPC0	31:16	—	_	—		INT0IP<2:0>		INTOIS	<1:0>	-	—	_	С	S1IP<2:0>		CS1IS	S<1:0>	0000
1030	11 00	15:0	—	—	—		CS0IP<2:0>		CS0IS	<1:0>	_	—	—	(CTIP<2:0>		CTIS	<1:0>	0000
10A0	IPC1	31:16	—		—		INT1IP<2:0>		INT1IS	<1:0>	_	—	_	0	C1IP<2:0>		OC1IS	S<1:0>	0000
10,10		15:0	—	—	—		IC1IP<2:0>		IC1IS•	<1:0>	_	—	—	٦	Γ1IP<2:0>		T1IS	<1:0>	0000
10B0	IPC2	31:16	_	—	—		INT2IP<2:0>		INT2IS	<1:0>	_	—	_	0	C2IP<2:0>		OC2IS	6<1:0>	0000
TODO	11 02	15:0	—		—		IC2IP<2:0>		IC2IS<	<1:0>	_	—	_	1	[21P<2:0>		T2IS	<1:0>	0000
10C0	IPC3	31:16	—	—	—		INT3IP<2:0>		INT3IS	<1:0>	—		—	0	C3IP<2:0>		OC3IS	6<1:0>	0000
1000	1 00	15:0	—	—	—		IC3IP<2:0>		IC3IS<	<1:0>	—		—		[3IP<2:0>		T3IS-		0000
10D0	IPC4	31:16	—		—		INT4IP<2:0>		INT4IS	<1:0>	_	—	_	0	C4IP<2:0>		OC4IS	S<1:0>	0000
1020		15:0	—	—	—		IC4IP<2:0>		IC4IS<	<1:0>		—	_	1	[4IP<2:0>		T4IS	<1:0>	0000
10E0	IPC5	31:16	—	—	—		AD1IP<2:0>		AD1IS	-	_	—	_	OC5IP<2:0>		OC5IS	S<1:0>	0000	
1020		15:0	—	_	—		IC5IP<2:0>		IC5IS<		-	—			T5IS		0000		
10F0	IPC6	31:16	—	—	—		CMP1IP<2:0>		CMP1IS			_	—	FCEIP<2:0>		FCEIS	6<1:0>	0000	
101 0		15:0	—	—	—	F	RTCCIP<2:0>		RTCCIS	6<1:0>	—		_	FS	CMIP<2:0>	>	FSCMI	S<1:0>	0000

Legend:

x = unknown value on Reset; ---- = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: With the exception of those noted, all registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

2: These bits are not available on PIC32MX1XX devices.

3: This register does not have associated CLR, SET, INV registers.

TABLE 7-2: INTERRUPT REGISTER MAP (CONTINUED)

ess		đ								Bits									
Virtual Address (BF88_#)	Register Name ⁽¹⁾	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
1100	IPC7	31:16	_	_	_		SPI1IP<2:0>		SPI1IS	S<1:0>	—	_	_	US	BIP<2:0>(2	2)	USBIS	<1:0> (2)	0000
1100	IPC/	15:0	_	—	_	(CMP3IP<2:0>		CMP3IS	S<1:0>	—	—	_	CI	CMP2IP<2:0>		CMP2I	S<1:0>	0000
1110	IPC8	31:16	_	_	_		PMPIP<2:0>		PMPIS<1:0>		_	_	_	(CNIP<2:0>		CNIS	<1:0>	0000
1110	IPCo	15:0	_	—	_		I2C1IP<2:0> I2C1IS<1:0> — — U1IP<2:0>		:0> I2C1IS<1			U1IS	<1:0>	0000					
1120	IPC9	31:16	_	_	_	(CTMUIP<2:0>	2:0> CTMUIS<		S<1:0>	_	_	_	12	C2IP<2:0>		12C215	6<1:0>	0000
1120	IPC9	15:0	_	—	_		U2IP<2:0>		U2IS<1:0>		—	_	_	SPI2IP<2:0>		SPI2IS	6<1:0>	0000	
1130	IPC10	31:16	_	—	—	I	DMA3IP<2:0>		DMA3IS<1:0>		—	—	_	DMA2IP<2:0>		DMA2I	S<1:0>	0000	
1130	IPC10	15:0	_	—	_		DMA1IP<2:0>	>	DMA1IS	DMA1IS<1:0> —		—	_	DMA0IP<2:0>		DMA0I	S<1:0>	0000	

Legend: x = unknown value on Reset; — = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: With the exception of those noted, all registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

2: These bits are not available on PIC32MX1XX devices.

3: This register does not have associated CLR, SET, INV registers.

PIC32MX1XX/2XX 28/36/44-PIN FAMILY

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
21.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24	_	_		_	_	—	—	—
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23.10	_	_		_	_	_	—	—
45.0	U-0	U-0	U-0	R/W-0	U-0	R/W-0	R/W-0	R/W-0
15:8	—	_	—	MVEC	_		TPC<2:0>	
7:0	U-0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
7:0	_	_	_	INT4EP	INT3EP	INT2EP	INT1EP	INT0EP

REGISTER 7-1: INTCON: INTERRUPT CONTROL REGISTER

Legend:

Logona.			
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ad as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-16 Unimplemented: Read as '0'

bit 15-13 Unimplemented: Read as '0'

- bit 12 MVEC: Multi Vector Configuration bit
 - 1 = Interrupt controller configured for Multi-vectored mode
 - 0 = Interrupt controller configured for Single-vectored mode
- bit 11 Unimplemented: Read as '0'
- bit 10-8 **TPC<2:0>:** Interrupt Proximity Timer Control bits
 - 111 = Interrupts of group priority 7 or lower start the Interrupt Proximity timer
 - 110 = Interrupts of group priority 6 or lower start the Interrupt Proximity timer
 - 101 = Interrupts of group priority 5 or lower start the Interrupt Proximity timer
 - 100 = Interrupts of group priority 4 or lower start the Interrupt Proximity timer
 - 011 = Interrupts of group priority 3 or lower start the Interrupt Proximity timer
 - 010 = Interrupts of group priority 2 or lower start the Interrupt Proximity timer
 - 001 = Interrupts of group priority 1 start the Interrupt Proximity timer
 - 000 = Disables Interrupt Proximity timer

bit 7-5 Unimplemented: Read as '0'

- bit 4 INT4EP: External Interrupt 4 Edge Polarity Control bit
 - 1 = Rising edge
 - 0 = Falling edge
- bit 3 INT3EP: External Interrupt 3 Edge Polarity Control bit
 - 1 = Rising edge
 - 0 = Falling edge
- bit 2 INT2EP: External Interrupt 2 Edge Polarity Control bit
 - 1 = Rising edge
 - 0 = Falling edge
- bit 1 INT1EP: External Interrupt 1 Edge Polarity Control bit
 - 1 = Rising edge
 - 0 = Falling edge
- bit 0 INTOEP: External Interrupt 0 Edge Polarity Control bit
 - 1 = Rising edge
 - 0 = Falling edge

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0	
24.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	
31:24		_	_	—	_		_	—	
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	
23.10	—	—	—	—	—	—	—	—	
45.0	U-0	U-0	U-0	U-0	U-0	R/W-0	R/W-0	R/W-0	
15:8		_		_	_	S	SRIPL<2:0> ⁽¹⁾		
7.0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	
7:0	_	_			VEC<5:0> ⁽¹⁾				

REGISTER 7-2: INTSTAT: INTERRUPT STATUS REGISTER

Legend:

Legena.			
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ad as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-11 Unimplemented: Read as '0'

- bit 10-8 SRIPL<2:0>: Requested Priority Level bits⁽¹⁾
 - 111-000 = The priority level of the latest interrupt presented to the CPU
- bit 7-6 Unimplemented: Read as '0'
- bit 5-0 VEC<5:0>: Interrupt Vector bits⁽¹⁾ 11111-00000 = The interrupt vector that is presented to the CPU
- Note 1: This value should only be used when the interrupt controller is configured for Single Vector mode.

D:/	Dit	Dit	D:	Dit	D'i	D:	Dir	Dit		
Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0		
21.24	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
31:24		IPTMR<31:24>								
23:16	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
23.10	IPTMR<23:16>									
15:8	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
10.0				IPTM	R<15:8>					
7:0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
IPTMR<7:0>										

REGISTER 7-3: IPTMR: INTERRUPT PROXIMITY TIMER REGISTER

Legend:			
R = Readable bit	W = Writable bit	U = Unimplemented bit	t, read as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-0 **IPTMR<31:0>:** Interrupt Proximity Timer Reload bits Used by the Interrupt Proximity Timer as a reload value when the Interrupt Proximity timer is triggered by an interrupt event.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0				
24.24	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0				
31:24	IFS31	IFS30	IFS29	IFS28	IFS27	IFS26	IFS25	IFS24				
23:16	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0				
23.10	IFS23	IFS22	IFS21	IFS20	IFS19	IFS18	IFS17	IFS16				
15.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0				
15:8	IFS15	IFS14	IFS13	IFS12	IFS11	IFS10	IFS09	IFS08				
7:0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0				
7.0	IFS07	IFS06	IFS05	IFS04	IFS03	IFS02	IFS01	IFS00				

REGISTER 7-4: IFSx: INTERRUPT FLAG STATUS REGISTER

Legend:

L ogonan			
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-0 IFS31-IFS00: Interrupt Flag Status bits

- 1 = Interrupt request has occurred
- 0 = No interrupt request has occurred

Note: This register represents a generic definition of the IFSx register. Refer to Table 7-1 for the exact bit definitions.

REGISTER 7-5: IECx: INTERRUPT ENABLE CONTROL REGISTER

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.24	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
31:24	IEC31	IEC30	IEC29	IEC28	IEC27	IEC26	IEC25	IEC24
23:16	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
23.10	IEC23	IEC22	IEC21	IEC20	IEC19	IEC18	IEC17	IEC16
15:8	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
10.0	IEC15	IEC14	IEC13	IEC12	IEC11	IEC10	IEC09	IEC08
7:0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
7.0	IEC07	IEC06	IEC05	IEC04	IEC03	IEC02	IEC01	IEC00

Legend:			
R = Readable bit	W = Writable bit	U = Unimplemented bi	t, read as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-0 IEC31-IEC00: Interrupt Enable bits

1 = Interrupt is enabled

0 = Interrupt is disabled

Note: This register represents a generic definition of the IECx register. Refer to Table 7-1 for the exact bit definitions.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.24	U-0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
31:24	—	—	—		IP03<2:0>		IS03	<1:0>
23:16	U-0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
23.10	_	_		IP02<2:0>			IS02<1:0>	
15:8	U-0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
15.0	_	_			IP01<2:0>		IS01·	<1:0>
7:0	U-0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
7.0	_	_			IP00<2:0>		IS00·	<1:0>

REGISTER 7-6: IPCx: INTERRUPT PRIORITY CONTROL REGISTER

Legend:

Logonal			
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

- bit 31-29 Unimplemented: Read as '0'
- bit 28-26 IP03<2:0>: Interrupt Priority bits
- 111 = Interrupt priority is 7 010 = Interrupt priority is 2 001 = Interrupt priority is 1 000 = Interrupt is disabled bit 25-24 IS03<1:0>: Interrupt Subpriority bits 11 = Interrupt subpriority is 3 10 = Interrupt subpriority is 2 01 = Interrupt subpriority is 1 00 = Interrupt subpriority is 0 bit 23-21 Unimplemented: Read as '0' bit 20-18 IP02<2:0>: Interrupt Priority bits 111 = Interrupt priority is 7 010 = Interrupt priority is 2 001 = Interrupt priority is 1 000 = Interrupt is disabled bit 17-16 IS02<1:0>: Interrupt Subpriority bits 11 = Interrupt subpriority is 3 10 = Interrupt subpriority is 2 01 = Interrupt subpriority is 1 00 = Interrupt subpriority is 0 bit 15-13 Unimplemented: Read as '0' bit 12-10 IP01<2:0>: Interrupt Priority bits 111 = Interrupt priority is 7 010 = Interrupt priority is 2 001 = Interrupt priority is 1
 - 000 = Interrupt is disabled
- **Note:** This register represents a generic definition of the IPCx register. Refer to Table 7-1 for the exact bit definitions.

REGIST	ER 7-6: IPCx: INTERRUPT PRIORITY CONTROL REGISTER (CONTINUED)
bit 9-8	IS01<1:0>: Interrupt Subpriority bits
	11 = Interrupt subpriority is 3
	10 = Interrupt subpriority is 2
	01 = Interrupt subpriority is 1
	00 = Interrupt subpriority is 0
bit 7-5	Unimplemented: Read as '0'
bit 4-2	IP00<2:0>: Interrupt Priority bits
	111 = Interrupt priority is 7
	•
	•
	• 010 = Interrupt priority is 2
	001 = Interrupt priority is 1
	000 = Interrupt is disabled
bit 1-0	IS00<1:0>: Interrupt Subpriority bits
	11 = Interrupt subpriority is 3
	10 = Interrupt subpriority is 2
	01 = Interrupt subpriority is 1
	00 = Interrupt subpriority is 0
Note:	This register represents a generic definition of the IPCx register. Refer to Table 7-1 for the exact bit definitions.
8.0 OSCILLATOR CONFIGURATION

Note:	This data sheet summarizes the features of the PIC32MX1XX/2XX 28/36/44-pin Family of devices. It is not intended to be a comprehensive reference source. To complement the information in this data					
	sheet, refer to Section 6. "Oscillator					
	Configuration" (DS60001112), which is					
	available from the Documentation >					
	Reference Manual section of the					
	Microchip PIC32 web site					
	(www.microchip.com/pic32).					

The PIC32MX1XX/2XX 28/36/44-pin Family oscillator system has the following modules and features:

- Four external and internal oscillator options as clock sources
- On-Chip PLL with user-selectable input divider, multiplier and output divider to boost operating frequency on select internal and external oscillator sources
- On-Chip user-selectable divisor postscaler on select oscillator sources
- Software-controllable switching between various clock sources
- A Fail-Safe Clock Monitor (FSCM) that detects clock failure and permits safe application recovery or shutdown
- Dedicated On-Chip PLL for USB peripheral

A block diagram of the oscillator system is provided in Figure 8-1.

FIGURE 8-1: OSCILLATOR DIAGRAM


 Refer to Section 6. "Oscillator Configuration" (DS60001112) in the "PIC32 Family Reference Manual" for help in determinin best oscillator components.

3. The PBCLK out is only available on the OSC2 pin in certain clock modes.

4. The USB PLL is only available on PIC32MX2XX devices.

8.1 Oscillator Control Regiters

TABLE 8-1: OSCILLATOR CONTROL REGISTER MAP																			
ess		0									Bits								ú
Virtual Address (BF80_#)	Register Name ⁽¹⁾	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Reset
F000	OSCCON	2CON 31:16 PLLODIV<2:0> FRC			RCDIV<2:0)>	—	SOSCRDY	PBDIVRDY	PBDI\	/<1:0>	PL	LMULT<2:0	>	x1xx ⁽²⁾				
FUUU	030001	15:0	—		COSC<2:0	V	Ι		NOSC<2:0	>	CLKLOCK	ULOCK ⁽³⁾	SLOCK	SLPEN	CF	UFRCEN ⁽³⁾	SOSCEN	OSWEN	xxxx(2)
F010	OSCTUN	31:16	_	_		_	_			_	_	_	_	_		_	—	_	0000
1010	030101	15:0	_	_		_	_			_	_	_			TUN	l<5:0>			0000
5000		31:16	_								RODIV<1	4:0>							0000
F020	REFOCON	15:0	ON		SIDL	OE	RSLP	-	DIVSWEN	ACTIVE	—	—				ROSE	_<3:0>		0000
F000	DEFOTDIM	31:16				R	OTRIM<8:0)>				_	_	_	_	_	_	_	0000
F030	REFOTRIM	15:0	_	_		_	_			-	_	_	_	_		_	—	_	0000

Legend: x = unknown value on Reset; - = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

2: Reset values are dependent on the DEVCFGx Configuration bits and the type of reset.

3: This bit is only available on PIC32MX2XX devices.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0		
24.24	U-0	U-0	R/W-y	R/W-y	R/W-y	R/W-0	R/W-0	R/W-1		
31:24	—	—	Р	LLODIV<2:0	`	FRCDIV<2:0>				
00.40	U-0	R-0	R-1	R/W-y	R/W-y	R/W-y	R/W-y	R/W-y		
23:16	—	SOSCRDY	PBDIVRDY	PBDI	/<1:0>	PLLMULT<2:0>				
45.0	U-0	R-0	R-0	R-0	U-0	R/W-y	R/W-y	R/W-y		
15:8	—		COSC<2:0>		—	NOSC<2:0>				
7:0	R/W-0	R-0	R-0	R/W-0	R/W-0	R/W-0	R/W-y	R/W-0		
7:0	CLKLOCK	ULOCK ⁽¹⁾	SLOCK	SLPEN	CF	UFRCEN ⁽¹⁾	SOSCEN	OSWEN		

REGISTER 8-1: OSCCON: OSCILLATOR CONTROL REGISTER

Legend:	y = Value set from Configuration bits on POR					
R = Readable bit	W = Writable bit	U = Unimplemented bi	t, read as '0'			
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown			

bit 31-30 **Unimplemented:** Read as '0'

bit 29-27 **PLLODIV<2:0>:** Output Divider for PLL

- 111 = PLL output divided by 256
- 110 = PLL output divided by 64
- 101 = PLL output divided by 32
- 100 = PLL output divided by 16
- 011 = PLL output divided by 8
- 010 = PLL output divided by 4
- 001 = PLL output divided by 2
- 000 = PLL output divided by 1

bit 26-24 FRCDIV<2:0>: Internal Fast RC (FRC) Oscillator Clock Divider bits

- 111 = FRC divided by 256
- 110 = FRC divided by 64
- 101 = FRC divided by 32
- 100 = FRC divided by 16
- 011 = FRC divided by 8
- 010 = FRC divided by 4
- 001 = FRC divided by 2 (default setting)
- 000 = FRC divided by 1
- bit 23 Unimplemented: Read as '0'
- bit 22 SOSCRDY: Secondary Oscillator (Sosc) Ready Indicator bit
 - 1 = The Secondary Oscillator is running and is stable
 - 0 = The Secondary Oscillator is still warming up or is turned off
- bit 21 **PBDIVRDY:** Peripheral Bus Clock (PBCLK) Divisor Ready bit
 - 1 = PBDIV<1:0> bits can be written
 - 0 = PBDIV<1:0> bits cannot be written
- bit 20-19 **PBDIV<1:0>:** Peripheral Bus Clock (PBCLK) Divisor bits
 - 11 = PBCLK is SYSCLK divided by 8 (default)
 - 10 = PBCLK is SYSCLK divided by 4
 - 01 = PBCLK is SYSCLK divided by 2
 - 00 = PBCLK is SYSCLK divided by 1

Note 1: This bit is only available on PIC32MX2XX devices.

REGISTER 8-1: OSCCON: OSCILLATOR CONTROL REGISTER

- bit 18-16 **PLLMULT<2:0>:** Phase-Locked Loop (PLL) Multiplier bits
 - 111 = Clock is multiplied by 24
 - 110 = Clock is multiplied by 21
 - 101 = Clock is multiplied by 20
 - 100 = Clock is multiplied by 19
 - 011 = Clock is multiplied by 18
 - 010 = Clock is multiplied by 17
 - 001 = Clock is multiplied by 16
 - 000 =Clock is multiplied by 15
- bit 15 Unimplemented: Read as '0'
- bit 14-12 COSC<2:0>: Current Oscillator Selection bits
 - 111 = Internal Fast RC (FRC) Oscillator divided by FRCDIV<2:0> bits (OSCCON<26:24>)
 - 110 = Internal Fast RC (FRC) Oscillator divided by 16
 - 101 = Internal Low-Power RC (LPRC) Oscillator
 - 100 = Secondary Oscillator (Sosc)
 - 011 = Primary Oscillator (Posc) with PLL module (XTPLL, HSPLL or ECPLL)
 - 010 = Primary Oscillator (Posc) (XT, HS or EC)
 - 001 = Internal Fast RC Oscillator with PLL module via Postscaler (FRCPLL)
 - 000 = Internal Fast RC (FRC) Oscillator
- bit 11 Unimplemented: Read as '0'
- bit 10-8 NOSC<2:0>: New Oscillator Selection bits
 - 111 = Internal Fast RC Oscillator (FRC) divided by OSCCON<FRCDIV> bits
 - 110 = Internal Fast RC Oscillator (FRC) divided by 16
 - 101 = Internal Low-Power RC (LPRC) Oscillator
 - 100 = Secondary Oscillator (Sosc)
 - 011 = Primary Oscillator with PLL module (XTPLL, HSPLL or ECPLL)
 - 010 = Primary Oscillator (XT, HS or EC)
 - 001 = Internal Fast Internal RC Oscillator with PLL module via Postscaler (FRCPLL)
 - 000 = Internal Fast Internal RC Oscillator (FRC)

On Reset, these bits are set to the value of the FNOSC Configuration bits (DEVCFG1<2:0>).

bit 7 CLKLOCK: Clock Selection Lock Enable bit

If clock switching and monitoring is disabled (FCKSM<1:0> = 1x):

- 1 = Clock and PLL selections are locked
- 0 = Clock and PLL selections are not locked and may be modified

If clock switching and monitoring is enabled (FCKSM<1:0> = 0x):

Clock and PLL selections are never locked and may be modified.

- bit 6 ULOCK: USB PLL Lock Status bit⁽¹⁾
 - 1 = The USB PLL module is in lock or USB PLL module start-up timer is satisfied
 - 0 =The USB PLL module is out of lock or USB PLL module start-up timer is in progress or the USB PLL is disabled
- bit 5 SLOCK: PLL Lock Status bit
 - 1 = The PLL module is in lock or PLL module start-up timer is satisfied
 - 0 = The PLL module is out of lock, the PLL start-up timer is running, or the PLL is disabled
- bit 4 SLPEN: Sleep Mode Enable bit
 - 1 = The device will enter Sleep mode when a WAIT instruction is executed
 - 0 = The device will enter Idle mode when a WAIT instruction is executed
- **Note 1:** This bit is only available on PIC32MX2XX devices.

REGISTER 8-1: OSCCON: OSCILLATOR CONTROL REGISTER

bit 3	CF: Clock Fail Detect bit
	1 = FSCM has detected a clock failure
	0 = No clock failure has been detected
bit 2	UFRCEN: USB FRC Clock Enable bit ⁽¹⁾
	 1 = Enable the FRC as the clock source for the USB clock source 0 = Use the Primary Oscillator or USB PLL as the USB clock source
bit 1	SOSCEN: Secondary Oscillator (Sosc) Enable bit
	1 = Enable the Secondary Oscillator
	0 = Disable the Secondary Oscillator
bit 0	OSWEN: Oscillator Switch Enable bit
	 1 = Initiate an oscillator switch to selection specified by NOSC<2:0> bits 0 = Oscillator switch is complete
Note 1:	This bit is only available on PIC32MX2XX devices.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0		
24.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0		
31:24	—	—	_	—	—		_	—		
23:16	U-0	R-0	U-0	U-0	U-0	U-0	U-0	U-0		
23.10	—	—	_	—	—	_	—	—		
45.0	U-0	R-0	U-0	U-0	U-0	U-0	U-0	U-0		
15:8	—	—	_	—	_	_	_	—		
7.0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
7:0	—	_	TUN<5:0> ⁽¹⁾							

REGISTER 8-2: OSCTUN: FRC TUNING REGISTER

Legend:

Logona.				
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ead as '0'	
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown	

bit 31-6 Unimplemented: Read as '0'

Note 1: OSCTUN functionality has been provided to help customers compensate for temperature effects on the FRC frequency over a wide range of temperatures. The tuning step size is an approximation, and is neither characterized, nor tested.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0			
	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0			
31:24	_	RODIV<14:8> ^(1,3)									
	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0			
23:16	RODIV<7:0> ^(1,3)										
45.0	R/W-0	U-0	R/W-0	R/W-0	R/W-0	U-0	R/W-0, HC	R-0, HS, HC			
15:8	ON	_	SIDL	OE	RSLP ⁽²⁾	_	DIVSWEN	ACTIVE			
	U-0	U-0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0			
7:0	── ── ── ROSEL<3:0> ⁽¹⁾										

REGISTER 8-3: REFOCON: REFERENCE OSCILLATOR CONTROL REGISTER

Legend:	HC = Hardware Clearable	HS = Hardware Settable	
R = Readable bit	W = Writable bit	U = Unimplemented bit, r	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31 Unimplemented: Read as '0'

RODIV<14:0> Reference Clock Divider bits ^(1,3)
The value selects the reference clock divider bits. See Figure 8-1 for information.
ON: Output Enable bit
1 = Reference Oscillator module is enabled
0 = Reference Oscillator module is disabled
Unimplemented: Read as '0'
SIDL: Peripheral Stop in Idle Mode bit
1 = Discontinue module operation when the device enters Idle mode
0 = Continue module operation when the device enters Idle mode
OE: Reference Clock Output Enable bit
1 = Reference clock is driven out on REFCLKO pin
0 = Reference clock is not driven out on REFCLKO pin
RSLP: Reference Oscillator Module Run in Sleep bit ⁽²⁾

- 1 = Reference Oscillator module output continues to run in Sleep
- 0 = Reference Oscillator module output is disabled in Sleep
- bit 10 Unimplemented: Read as '0'
- bit 9 DIVSWEN: Divider Switch Enable bit
 - 1 = Divider switch is in progress
 - 0 = Divider switch is complete
- bit 8 ACTIVE: Reference Clock Request Status bit
 - 1 = Reference clock request is active
 - 0 = Reference clock request is not active
- bit 7-4 Unimplemented: Read as '0'
- **Note 1:** The ROSEL and RODIV bits should not be written while the ACTIVE bit is '1', as undefined behavior may result.
 - **2:** This bit is ignored when the ROSEL<3:0> bits = 0000 or 0001.
 - 3: While the ON bit is set to '1', writes to these bits do not take effect until the DIVSWEN bit is also set to '1'.

REGISTER 8-3: REFOCON: REFERENCE OSCILLATOR CONTROL REGISTER

- bit 3-0 ROSEL<3:0>: Reference Clock Source Select bits⁽¹⁾
 - 1111 = Reserved; do not use
 - 1001 = Reserved; do not use 1000 = REFCLKI 0111 = System PLL output 0110 = USB PLL output 0101 = Sosc 0100 = LPRC 0011 = FRC 0010 = POSC 0001 = PBCLK 0000 = SYSCLK
- **Note 1:** The ROSEL and RODIV bits should not be written while the ACTIVE bit is '1', as undefined behavior may result.
 - 2: This bit is ignored when the ROSEL<3:0> bits = 0000 or 0001.
 - 3: While the ON bit is set to '1', writes to these bits do not take effect until the DIVSWEN bit is also set to '1'.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0			
24.24	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0			
31:24	ROTRIM<8:1>										
00.40	R/W-0	R-0	U-0	U-0	U-0	U-0	U-0	U-0			
23:16	ROTRIM<0>	_	_	_	—	_	—	—			
45.0	U-0	R-0	U-0	U-0	U-0	U-0	U-0	U-0			
15:8	—	_	_	_	—	_	—	_			
7.0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0			
7:0	_	_	_	_	—	_	_	—			

REGISTER 8-4: REFOTRIM: REFERENCE OSCILLATOR TRIM REGISTER

Legend:

Logona.			
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-23 ROTRIM<8:0>: Reference Oscillator Trim bits

Note: While the ON (REFOCON<15>) bit is '1', writes to this register do not take effect until the DIVSWEN bit is also set to '1'.

9.0 DIRECT MEMORY ACCESS (DMA) CONTROLLER

Note: This data sheet summarizes the features of the PIC32MX1XX/2XX 28/36/44-pin Family of devices. It is not intended to be a comprehensive reference source. To complement the information in this data sheet, refer to Section 31. "Direct Memory Access (DMA) Controller" (DS60001117), which is available from the Documentation > Reference Manual section of the Microchip PIC32 web site (www.microchip.com/pic32).

The PIC32 Direct Memory Access (DMA) controller is a bus master module useful for data transfers between different devices without CPU intervention. The source and destination of a DMA transfer can be any of the memory mapped modules existent in the PIC32, such as Peripheral Bus devices: SPI, UART, PMP, etc., or memory itself. Figure 9-1 show a block diagram of the DMA Controller module.

The DMA Controller module has the following key features:

- Four identical channels, each featuring:
 - Auto-increment source and destination address registers
 - Source and destination pointers
 - Memory to memory and memory to peripheral transfers
- Automatic word-size detection:
 - Transfer granularity, down to byte level
 - Bytes need not be word-aligned at source and destination

FIGURE 9-1: DMA BLOCK DIAGRAM

- Fixed priority channel arbitration
- · Flexible DMA channel operating modes:
 - Manual (software) or automatic (interrupt) DMA requests
 - One-Shot or Auto-Repeat Block Transfer modes
 - Channel-to-channel chaining
- · Flexible DMA requests:
 - A DMA request can be selected from any of the peripheral interrupt sources
 - Each channel can select any (appropriate) observable interrupt as its DMA request source
 - A DMA transfer abort can be selected from any of the peripheral interrupt sources
 - Pattern (data) match transfer termination
- Multiple DMA channel status interrupts:
 - DMA channel block transfer complete
 - Source empty or half empty
 - Destination full or half full
 - DMA transfer aborted due to an external event
 - Invalid DMA address generated
- DMA debug support features:
 - Most recent address accessed by a DMA channel
 - Most recent DMA channel to transfer data
- CRC Generation module:
 - CRC module can be assigned to any of the available channels
 - CRC module is highly configurable


9.1 DMA Control Registers

TABLE 9-1: DMA GLOBAL REGISTER MAP

ess		â								Bi	ts								s
Virtual Address (BF88_#)	Register Name ⁽¹⁾	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Reset
2000	DMACON	31:16	_	—	_	—	—	—	_	—	—	—	—	—	—	_	—	_	0000
3000	DIVIACON	15:0	ON	—	—	SUSPEND	DMABUSY	—	—	—	_	_	_	_	—	_	—	—	0000
3010	DMASTAT	31:16	_	_		_	_	_	_	_		—	_	_	_	_	—	_	0000
3010	DIMASTAT	15:0	_			_	-			_		_	_	_	RDWR	DI	//ACH<2:0>	.(2)	0000
3020	DMAADDR	31:16								DMAADD	R<31.0>								0000
3020	DIMAADDA	15:0								DIVIAADL	///////////////////////////////////////								0000

Legend: x = unknown value on Reset; - = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: All registers in this table have corresponding CLR, SET and INV registers at its virtual address, plus an offset of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

TABLE 9-2: DMA CRC REGISTER MAP

ess		0		-						Bi	ts								
Virtual Address (BF88_#)	Register Name ⁽¹⁾	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
2020	DCRCCON	31:16	_	—	BYTO	<1:0>	WBO	—	—	BITO	—	—	_	_	_	—	—	_	0000
3030	DURUUUN	15:0	_	—	—			PLEN<4:0>			CRCEN	CRCAPP	CRCTYP	—	—	C	CRCCH<2:0	>	0000
2040	DCRCDATA	31:16								DCRCDA	TA-21:05								0000
3040	DURUDAIA	15:0								DURUDA	IA~31.02								0000
3050	DCRCXOR	31:16								DCRCXC	D-21.05								0000
3030	DUNUAUK	15:0								DORUAU	N-51.02								0000

Legend: x = unknown value on Reset; — = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

TABLE 9-3: DMA CHANNELS 0-3 REGISTER MAP

Nome Nome <th< th=""><th>ess</th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th>Bi</th><th>its</th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></th<>	ess										Bi	its								
Nome Nome <th< th=""><th>Virtual Address (BF88_#)</th><th>Register Name⁽¹⁾</th><th>Bit Range</th><th>31/15</th><th>30/14</th><th>29/13</th><th>28/12</th><th>27/11</th><th>26/10</th><th>25/9</th><th>24/8</th><th>23/7</th><th>22/6</th><th>21/5</th><th>20/4</th><th>19/3</th><th>18/2</th><th>17/1</th><th>16/0</th><th>All Resets</th></th<>	Virtual Address (BF88_#)	Register Name ⁽¹⁾	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
180 CHBUSY - - - - CHCNN CHARN - CHEDET CHERT CHERT <td></td> <td></td> <td>31:16</td> <td>_</td> <td></td> <td>_</td> <td>_</td> <td>_</td> <td> </td> <td></td> <td></td> <td>_</td> <td>_</td> <td>_</td> <td>_</td> <td></td> <td>_</td> <td> </td> <td>_</td> <td>0000</td>			31:16	_		_	_	_				_	_	_	_		_		_	0000
3070 DCHOLECON 160 CHISROST.0> CFORCE CABORT PATEN SIROEN ARGEN — …	3000	DCHUCON	15:0	CHBUSY	—	—	—	—		—	CHCHNS	CHEN	CHAED	CHCHN	CHAEN	_	CHEDET	CHPR	l<1:0>	0000
15.0 CHSRC470> CPORCE CABORT PATEN SIRGEN ARGEN A. - CHSDE CHBDE CHBDE CHDDE CHDDE CHCDE CHCCE CHCCE <th< td=""><td>3070</td><td></td><td></td><td>_</td><td>_</td><td></td><td></td><td></td><td>_</td><td>—</td><td>—</td><td></td><td></td><td></td><td></td><td>Q<7:0></td><td></td><td></td><td></td><td>00FF</td></th<>	3070			_	_				_	—	—					Q<7:0>				00FF
04-000 00000000000000000000000000000000	3070	DOHIDECON	15:0				CHSIR	Q<7:0>				CFORCE	CABORT	PATEN	SIRQEN	AIRQEN		—		FF00
150 - - - - - CHSDF CHSDF CHDDF CHCBF CHCFF CHTAF CHTAF <t< td=""><td>3080</td><td></td><td>31:16</td><td></td><td>_</td><td>—</td><td>_</td><td>—</td><td>_</td><td>—</td><td>—</td><td>CHSDIE</td><td>CHSHIE</td><td>CHDDIE</td><td>CHDHIE</td><td></td><td></td><td>CHTAIE</td><td>CHERIE</td><td>0000</td></t<>	3080		31:16		_	—	_	—	_	—	—	CHSDIE	CHSHIE	CHDDIE	CHDHIE			CHTAIE	CHERIE	0000
3090 DCH0SSA 15.0 CH9SA 000 3000 DCH0SZA 31.16 - - - - - - - 000 000 3000 DCH0SZA 31.16 - - - - - - - - 000 000 3000 DCH0SZA 31.16 - - - - - - - - 000 000 3000 DCH0SZI 31.16 - - - - - - - 000 000 3000 DCH0SZI 31.16 - - - - - - - 000 000 000 000 000 000 000 000 0000	5000	Denoin	15:0	_	_	—	—	—	_	—	—	CHSDIF	CHSHIF	CHDDIF	CHDHIF	CHBCIF	CHCCIF	CHTAIF	CHERIF	0000
150 000 000000000000000000000000000000000000	3090										СНАЗА	<31.0>								0000
30A0 DCHODSA 15.0 CHDSA'31.0' 00.0 30B0 DCHOSKI 31.16 - - - - - - - - - - 00.0 00.0 30B0 DCHOSKI 31.16 - - - - - - - - - - 00.0 <td< td=""><td>0000</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>01100/</td><td>1.05</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0000</td></td<>	0000										01100/	1.05								0000
11:0	30A0										CHDSA	<31.0>								0000
3080 DCH0SSIZ 15.0 CHSSIZ 0.00 3000 DCH0SHZ 15.0 CHSSIZ - - - - - - 0.00 3010 DCH0SHZ 15.0 CHSSIZ - - - - - - 0.00 3000 DCH0SHZ 15.0 - - - - - - - - 0.00 3010 DCH0DHTR 11.6 - - - - - - - - - 0.00 3010 DCH0CKIZ 31.16 - - - - - - - - - 0.00 3010 DCH0CKIZ 31.16 - - - - - - - - 0.00 3110 DCH0CKIZ 31.16 - - - - - - - 0.00 3110 DCH0CKIR 31.16 - - - - - - - - 0.00	00/10	DOHODON	15:0								01120/	(1.0								0000
16.0 16.0 <th< td=""><td>30B0</td><td>DCH0SSIZ</td><td></td><td>—</td><td>—</td><td>—</td><td>—</td><td>—</td><td>—</td><td>—</td><td>—</td><td>—</td><td>—</td><td>—</td><td>—</td><td></td><td>—</td><td>—</td><td></td><td>0000</td></th<>	30B0	DCH0SSIZ		—	—	—	—	—	—	—	—	—	—	—	—		—	—		0000
30C0 DCH05V2 15.0 CHDSIZ<15.0> 000 30D0 DCH05VR 31.16 - - - - - - - 000 30E0 DCH05VR 31.16 - - - - - - - - - 000 30E0 DCH05VR 31.16 - - - - - - - - 000 30E0 DCH05VR 31.16 - - - - - - - - 000 30F0 DCH07R 31.16 - - - - - - - - - 000 3100 DCH07R 31.16 - - - - - - - 000 3110 DCH07R 31.16 - - - - - - - 000 3110 DCH07R 31.16 - - - - - - - 000 3120	0000										CHSSIZ	Z<15:0>								0000
Normal State	3000	DCHODSIZ		_	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	0000
30D0 DCH0PTR 15.0 CHSPTR<15.0> 000 30E0 DCH0PTR 11.16 - - - - - - 000 30F0 DCH0CSIZ 15.0 - - - - - - 000 30F0 DCH0CSIZ 15.0 - - - - - - 000 3100 DCH0CPTR 11.16 - - - - - - - 000 3110 DCH0CPTR 15.0 - - - - - - - 000 3110 DCH0CPTR 15.0 - - - - - - 000 3110 DCH0CPTR 15.0 - - - - - - 000 3120 DCH1CON 15.0 - - - - - - - - - - - 000 3130 DCH1CON 15.0 CHBUSY - - - - <	0000	BOHOBOIE									CHDSIZ	Z<15:0>								0000
15:0 000000000000000000000000000000000000	3000	DCH0SPTR		_	—	—	—	—	—	—		—	—	—	—	—	—	—	—	0000
30E0 DCH0DPTR 15.0 CHDPTR<15:0> 000 30F0 DCH0CSIZ 31:16 - - - - - - - 000 30F0 DCH0CSIZ 31:16 - - - - - - - - - - - 000 3100 DCH0CPTR 31:16 - - - - - - - - - - 000 3100 DCH0CPTR 31:16 - - - - - - - - - - 000 3110 DCH0DAT 15:0 - - - - - - - 000 3120 DCH1CON 31:16 - - - - - - - - - - 000 3130 DCH1ECON 31:16 - - - - - - - - - - - - - - - - <t< td=""><td>0000</td><td>Bollool III</td><td>15:0</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>CHSPT</td><td>R<15:0></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0000</td></t<>	0000	Bollool III	15:0								CHSPT	R<15:0>								0000
15:0 CHDPTR45:0> 000 30F0 DCH0CSIZ 31:16 - - - - - - - - - 000 30F0 DCH0CSIZ 31:16 - 000 <	30E0			—	—		—		—	—	—	—	—	—	—	—	—	—	—	0000
30F0 DCH0CSIZ 15.0 CHCSIZ<15:0> 000 3100 DCH0CPTR 31:16 - - - - - - - - - - 000 3110 DCH0DAT 31:16 - - - - - - - - - - - 000 3110 DCH0DAT 31:16 - - - - - - - - - - - 000 3110 DCH1DAH 31:16 - - - - - - - - - - 000 3120 DCH1CON 31:16 - - - - - - - - - 000 3130 DCH1ECON 31:16 -	0020	Bollobi III	15:0								CHDPT	R<15:0>								0000
15:0	30E0	DCH0CSIZ		_	_		—			—	—	—	—	—	—	—	—	_	—	0000
3100 DCH0CPTR 15:0	001 0										CHCSIZ	Z<15:0>								0000
15:0 CHCPTR<15:0> 000 3110 DCH0DAT 31:16 - - - - - - - 000 3110 DCH0DAT 31:16 - - - - - - - - 000 3120 DCH1CON 31:16 - - - - - - - - 000 3130 DCH1ECON 31:16 - - - - - - - - 000 3130 DCH1ECON 31:16 - - - - - - - - - 000 3140 DCH1INT 31:16 - - - - - - - - - - FF0 3150 DCH1SA 31:16 - - - - - - - - FF0 3160 DCH1SA 31:16 - - - - - - - - FF0 FF0	3100	DCH0CPTR		—	—		—		—	—			—	—	—	—	—	—	—	0000
3110 DCH0DAT 15:0 - - - - - - CHPDAT 000 3120 DCH1CON 31:16 - - - - - - - - - 000 3120 DCH1CON 31:16 - - - - - - - - 000 3130 DCH1ECON 31:16 - - - - - - - 000 3140 DCH1INT 31:16 - - - - - - - - - - 000 3140 DCH1INT 31:16 - 000 000F	0100	Bornoor III	15:0								CHCPT	R<15:0>								0000
150 - - - - - - - - - - - 000 3120 DCH1CON 31:16 - - - - - - - - - - 000 3120 DCH1CON 31:16 - - - - - - - - - 000 3130 DCH1ECON 31:16 - - - - - - CHCHNS CHEN CHAED CHCHN CHAEN - CHEDET CHPR<1:0> 000 3130 DCH1ECON 31:16 - - - - - - CHCHNS CHEN CHAED CHAEN - CHEDET CHPR<1:0> 000 3140 DCH1ECON 31:16 - - - - - - CHSA CHSA AIRQEN AIRQEN - - - FF0 3140 DCH1INT 31:16 - - - - - CHSA CHSA <td>3110</td> <td></td> <td></td> <td>—</td> <td>—</td> <td>—</td> <td>—</td> <td>—</td> <td>_</td> <td>—</td> <td>0000</td>	3110			—	—	—	—	—	_	—	—	—	—	—	—	—	—	—	—	0000
3120 DCH1CON 15:0 CHBUSY - - - - CHCHNS CHEN CHAED CHCHN CHAEN - CHEDET CHPRI<1:0> 000 3130 DCH1ECON 31:16 - - - - - - CHORNS CHAEN CHAEN - CHEDET CHPRI 000 3130 DCH1ECON 15:0 - - - - - CFORCE CABORT PATEN SIRQEN AIRQEN - - - FFO 3140 DCH1INT 11:16 - - - - - CHOSA CHSRL CHDDIE CHDDIE CHDCHE CHECIE CHERIE 000 3150 DCH1SSA 31:16 - - - - - - CHSSA CHSSA 000 000 3160 DCH1DSA 31:16 - - - - - - 000 3160 DCH1DSA 31:16 - - - - - - - <td>00</td> <td></td> <td></td> <td>—</td> <td>—</td> <td>—</td> <td>_</td> <td>—</td> <td>_</td> <td>—</td> <td>—</td> <td></td> <td></td> <td></td> <td>CHPDA</td> <td>AT<7:0></td> <td></td> <td></td> <td></td> <td>0000</td>	00			—	—	—	_	—	_	—	—				CHPDA	AT<7:0>				0000
15:0 CHBUSY CHCHNS CHAN CHAED CHAEN CHEDET CHPRI<1:0> 000 3130 DCH1ECON 31:16 00F 3130 DCH1ECON 15:0 00F 3140 DCH1INT 31:16 CHSDIE CHSDIE CHDDIE CHDDIE CHBCIE CHCCIE CHTAIE CHERIE 000 3150 DCH1DSA 31:16 CHSSA<31:0> CHDSA 000 3160 DCH1DSA 31:16 000	3120	DCH1CON			—	—	—	—	—	—	—	—	—	—	—		—	_	—	0000
3130 DCH1ECON 15:0 CHSIRQ<7:0> CFORCE CABORT PATEN SIRQEN AIRQEN — — — — FF0 3140 DCH1INT 31:16 — — — — — — — — FF0 3140 DCH1INT 31:16 — … 15:0 … 15:0 … 15:0 … … … 16:0 … … … … … … … … … … … …	0120			CHBUSY	_	—	_	—	_	—	CHCHNS	CHEN	CHAED	CHCHN			CHEDET	CHPR	l<1:0>	0000
15:0 CHSRG\$7:0> CHORCE CABORI PATEN SIRGEN AIRGEN AIRGEN — Image: CHSSB CHDIF CHI	3130	DCH1ECON		—	_	—			—	—	—									00FF
3140 DCH1INI 150 — — — — — — — CHSDIF CHBLIF CHDLIF	5100						CHSIR	Q<7:0>			1							—		FF00
15:0 — — — — — — — — — O 3150 DCH1SSA 31:16 15:0 CHSSA<31:0> CHSSA<31:0> 000 000 3160 DCH1DSA 31:16 31:10 CHDSA<31:0> 000	3140	DCH1INT		—	—	—	—	—	—	—	—									0000
3150 DCH1SSA 15:0 000 3160 DCH1DSA 31:16 000	5115	2011111	15:0	—	_	—	—	—	—	—	—	CHSDIF	CHSHIF	CHDDIF	CHDHIF	CHBCIF	CHCCIF	CHTAIF	CHERIF	0000
15:0 000 3160 CHDSA 31:0	3150	DCH1SSA									CHSSA	<31.0>								0000
3160 LDCH1DSA	5100										01100/							HEDET CHPRI<1:		0000
000	3160	DCH1DSA									CHDS4	<31.0>								0000
	5100	DOMIDOA	15:0								UTD3F									0000

= unimplemented, read as '0'. Reset values are shown in hexadecimal. unknown value on Reset;

All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for Note 1: more information.

TABLE 9-3: DMA CHANNELS 0-3 REGISTER MAP (CONTINUED)

ess										Bi	ts								
Virtual Address (BF88_#)	Register Name ⁽¹⁾	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
3170	DCH1SSIZ	31:16	_	_	—	-	_	_	—	_		1	-	1	-	—	—	—	000
5170	DOITI3312	15:0								CHSSIZ	2<15:0>								0000
3180	DCH1DSIZ	31:16	_	_	—	—	_	—	—	—	—	_	—	—	_	—		—	0000
5100	DOITIDOIZ	15:0								CHDSIZ	2<15:0>								0000
3190	DCH1SPTR	31:16	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	0000
0100		15:0								CHSPT	R<15:0>								0000
31A0	DCH1DPTR	31:16			—	—		_			—	—	—	_	_	—	_	—	0000
017.00		15:0								CHDPTI	R<15:0>								0000
31B0	DCH1CSIZ	31:16	_	_	—	—	_	—	—	—	—	_	—	—	_	—	—	—	0000
0.20	50110012	15:0								CHCSIZ	2<15:0>								0000
31C0	DCH1CPTR	31:16	_	_	_	—	—	_	_	—	—	—	—	—	—	—	—	—	0000
0.00		15:0								CHCPTI	R<15:0>								0000
31D0	DCH1DAT	31:16	—	_	—	—	—	—	—	—	_	—	—	—	—	—	—	—	0000
0.20		15:0	—	_	—	—	—	—	—	—				CHPDA					0000
31E0	DCH2CON	31:16	—	_	—	—	—	—	—	_		—	—	—	_	—	—	—	0000
0.20			CHBUSY	_	_	—	_	_	_	CHCHNS	CHEN	CHAED	CHCHN	CHAEN	—	CHEDET	CHPR	l<1:0>	0000
31F0	DCH2ECON	31:16	—	_		—	_	—	—	—				CHAIR					00FF
		15:0				CHSIR	Q<7:0>				CFORCE	CABORT	PATEN	SIRQEN	AIRQEN			—	FF00
3200	DCH2INT	31:16	—	—	—	—	—	—	—	—	CHSDIE	CHSHIE	CHDDIE	CHDHIE	CHBCIE		CHTAIE	CHERIE	
		15:0	—	—	—	—	—	—	—	—	CHSDIF	CHSHIF	CHDDIF	CHDHIF	CHBCIF	CHCCIF	CHTAIF	CHERIF	-
3210	DCH2SSA	31:16								CHSSA	<31:0>								0000
		15:0																	0000
3220	DCH2DSA	31:16								CHDSA	<31:0>								0000
		15:0																	0000
3230	DCH2SSIZ	31:16		_	—	—	—	—	—		—	—	—	—	_	_	_	—	0000
		15:0								CHSSIZ	2<15:0>								0000
3240	DCH2DSIZ	31:16		—	—	—	—	_	_	-	—	_	—	_	—	—	_	—	0000
		15:0								CHDSIZ	2<15:0>								0000
3250	DCH2SPTR	31:16		_	—	—	—	_	_	-	—	_	—	_	_	_	_	_	0000
		15:0								CHSPT	≺<15:0>								0000
3260	DCH2DPTR	31:16		—	—	—	—	_	_		—	—	—	—	—	—	—	—	0000
		15:0								CHDPTI	≺<15:0>								0000
3270	DCH2CSIZ	31:16		_	—	—	_	—	_	-	—	—	—	—	—	—	—	—	0000
	nd: x=ur	15:0								CHCSIZ exadecimal	2<15:0>								0000

Legend:

x = unknown value on Reset; — = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

TABLE 9-3: DMA CHANNELS 0-3 REGISTER MAP (CONTINUED)

ess		0								Bi	ts	CHAIRQ<7:0> CABORT PATEN SIRQEN AIRQEN — — CHSHIE CHDDIE CHDHIE CHBCIE CHCCIE CHTAIL			6				
Virtual Address (BF88_#)	Register Name ⁽¹⁾	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
2200	DCH2CPTR	31:16		_	_	-		_		_			-		_				0000
5200	DCH2CFTK	15:0								CHCPT	R<15:0>								0000
3290	DCH2DAT	31:16	—	—	—	_		—	_	_	_		_	_	—		_	—	0000
3290	DCHZDAI	15:0	_		_	_		_		_				CHPDA	AT<7:0>				0000
32A0	DCH3CON	31:16	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	0000
32AU	DCH3CON	15:0	CHBUSY	_	—	—	_	—	_	CHCHNS	CHEN	CHAED	CHCHN	CHAEN	_	CHEDET	CHPR	l<1:0>	0000
32B0	DCH3ECON	31:16	—	_	—	_	_	—	_	_				CHAIR	Q<7:0>				OOFF
5260	DCH3LCON	15:0	-			CHSIR	Q<7:0>	•	-		CFORCE	CABORT	PATEN	SIRQEN	AIRQEN	_	_	_	FF00
32C0	DCH3INT	31:16	_	_	—	—	_	_	_	—	CHSDIE	CHSHIE	CHDDIE	CHDHIE	CHBCIE	CHCCIE	CHTAIE	CHERIE	0000
0200		15:0	—	—	—	—	—	—	—	—	CHSDIF	CHSHIF	CHDDIF	CHDHIF	CHBCIF	CHCCIF	CHTAIF	CHERIF	0000
32D0	DCH3SSA	31:16 15:0								CHSSA	<31:0>								0000
32E0	DCH3DSA	31:16 15:0								CHDSA	<31:0>								0000
		31:16																	0000
32F0	DCH3SSIZ	15:0	_	_		_	_		_	CHSSIZ	 /<15:0>	_	_				_		0000
		31:16	_ [_	_	_	_	_	_	_		_	_	_	_	_	_		0000
3300	DCH3DSIZ	15:0								CHDSIZ									0000
		31:16	_	_		_	_	_	_	_	_	_	_	_	_	_	_		0000
3310	DCH3SPTR	15:0								CHSPT	R<15:0>								0000
2220		31:16	—	_	_	—	—	—	—	—	_	—	—	—	—	—	_	_	0000
3320	DCH3DPTR	15:0								CHDPT	R<15:0>								0000
2220	DCH3CSIZ	31:16	_	—	—	—	_	_	—	—	—	_	—	—	_	—	—	—	0000
3330	DCH3C3IZ	15:0								CHCSIZ	2<15:0>								0000
3340	DCH3CPTR	31:16	—	_	—	_	_	_	—	_	_	_	_	_	_	_	_	—	0000
50-0		15:0								CHCPTI	R<15:0>								0000
3350	DCH3DAT	31:16	—	—	—	—	_	—	_	—	—	-	—	_	—	_	—	—	0000
0000	DONODAN	15:0	—			—	—	—	—	—				CHPDA	AT<7:0>				0000

Legend: x = unknown value on Reset; — = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
04.04	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24	_	—	_	—	—	_	_	—
00.40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23:16	—	—	_	—	—	—	_	—
45.0	R/W-0	U-0	U-0	R/W-0	R/W-0	U-0	U-0	U-0
15:8	ON ⁽¹⁾	—	_	SUSPEND	DMABUSY	_	_	—
7.0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
7:0	_	_	_	_	_	_	_	_

REGISTER 9-1: DMACON: DMA CONTROLLER CONTROL REGISTER

Legend:

0			
R = Readable bit	W = Writable bit	U = Unimplemented bit, rea	nd as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-16 Unimplemented: Read as '0'

- bit 15 ON: DMA On bit⁽¹⁾
 - 1 = DMA module is enabled
 - 0 = DMA module is disabled
- bit 14-13 **Unimplemented:** Read as '0'
- bit 12 SUSPEND: DMA Suspend bit
 - 1 = DMA transfers are suspended to allow CPU uninterrupted access to data bus
 - 0 = DMA operates normally

bit 11 DMABUSY: DMA Module Busy bit

- 1 = DMA module is active
- 0 = DMA module is disabled and not actively transferring data
- bit 10-0 Unimplemented: Read as '0'
- **Note 1:** When using 1:1 PBCLK divisor, the user's software should not read/write the peripheral's SFRs in the SYSCLK cycle immediately following the instruction that clears the module's ON bit.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24	—	_	_	—	_	_	_	—
22:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23:16	—	_	-	—	_	_	-	—
45.0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
15:8	—	_	_	—	_	_	_	—
7.0	U-0	U-0	U-0	U-0	R-0	R-0	R-0	R-0
7:0	_	_		_	RDWR	Γ	DMACH<2:0>	>

REGISTER 9-2: DMASTAT: DMA STATUS REGISTER

Legend:

0			
R = Readable bit	W = Writable bit	U = Unimplemented bit,	read as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-4 Unimplemented: Read as '0'

- bit 3 RDWR: Read/Write Status bit
 - 1 = Last DMA bus access was a read
 - 0 = Last DMA bus access was a write
- bit 2-0 **DMACH<2:0>:** DMA Channel bits These bits contain the value of the most recent active DMA channel.

REGISTER 9-3: DMAADDR: DMA ADDRESS REGISTER

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.04	R-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0
31:24				DMAADDF	?<31:24>			
00.40	R-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0
23:16				DMAADDF	?<23:16>			
15.0	R-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0
15:8				DMAADD	R<15:8>			
7.0	R-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0
7:0				DMAADD	R<7:0>			

Legend:			
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-0 DMAADDR<31:0>: DMA Module Address bits

These bits contain the address of the most recent DMA access.

REGISTER 9-4: DCRCCON: DMA CRC CONTROL REGISTER

	-							
Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
04.04	U-0	U-0	R/W-0	R/W-0	R/W-0	U-0	U-0	R/W-0
31:24	—	_	BYTC	<1:0>	WBO ⁽¹⁾	—	_	BITO
22:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23:16	—	_	—	_	—	—	_	_
45.0	U-0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
15:8		_	_			PLEN<4:0>		
7.0	R/W-0	R/W-0	R/W-0	U-0	U-0	R/W-0	R/W-0	R/W-0
7:0	CRCEN	CRCAPP ⁽¹⁾	CRCTYP	_	_	(CRCCH<2:0>	

Legend:

Logona.					
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'			
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown		

bit 31-30 Unimplemented: Read as '0'

- bit 29-28 BYTO<1:0>: CRC Byte Order Selection bits
 - 11 = Endian byte swap on half-word boundaries (i.e., source half-word order with reverse source byte order per half-word)
 - 10 = Swap half-words on word boundaries (i.e., reverse source half-word order with source byte order per half-word)
 - 01 = Endian byte swap on word boundaries (i.e., reverse source byte order)
 - 00 = No swapping (i.e., source byte order)
- bit 27 **WBO:** CRC Write Byte Order Selection bit⁽¹⁾
 - 1 = Source data is written to the destination re-ordered as defined by BYTO<1:0>
 - 0 = Source data is written to the destination unaltered
- bit 26-25 Unimplemented: Read as '0'
- bit 24 BITO: CRC Bit Order Selection bit

When CRCTYP (DCRCCON<15>) = 1 (CRC module is in IP Header mode):

- 1 = The IP header checksum is calculated Least Significant bit (LSb) first (i.e., reflected)
- 0 = The IP header checksum is calculated Most Significant bit (MSb) first (i.e., not reflected)

<u>When CRCTYP (DCRCCON<15>) = 0</u> (CRC module is in LFSR mode):

- 1 = The LFSR CRC is calculated Least Significant bit first (i.e., reflected)
- 0 = The LFSR CRC is calculated Most Significant bit first (i.e., not reflected)

bit 23-13 Unimplemented: Read as '0'

bit 12-8 **PLEN<4:0>:** Polynomial Length bits

<u>When CRCTYP (DCRCCON<15>) = 1</u> (CRC module is in IP Header mode): These bits are unused.

<u>When CRCTYP (DCRCCON<15>) = 0</u> (CRC module is in LFSR mode): Denotes the length of the polynomial -1.

- bit 7 CRCEN: CRC Enable bit
 - 1 = CRC module is enabled and channel transfers are routed through the CRC module
 - 0 = CRC module is disabled and channel transfers proceed normally
- Note 1: When WBO = 1, unaligned transfers are not supported and the CRCAPP bit cannot be set.

REGISTER 9-4: DCRCCON: DMA CRC CONTROL REGISTER (CONTINUED)

bit 6 **CRCAPP:** CRC Append Mode bit⁽¹⁾

- 1 = The DMA transfers data from the source into the CRC but NOT to the destination. When a block transfer completes the DMA writes the calculated CRC value to the location given by CHxDSA
- 0 = The DMA transfers data from the source through the CRC obeying WBO as it writes the data to the destination
- bit 5 **CRCTYP:** CRC Type Selection bit
 - 1 = The CRC module will calculate an IP header checksum
 - 0 = The CRC module will calculate a LFSR CRC
- bit 4-3 Unimplemented: Read as '0'
- bit 2-0 CRCCH<2:0>: CRC Channel Select bits
 - 111 = CRC is assigned to Channel 7
 - 110 = CRC is assigned to Channel 6
 - 101 = CRC is assigned to Channel 5
 - 100 = CRC is assigned to Channel 4
 - 011 = CRC is assigned to Channel 3
 - 010 = CRC is assigned to Channel 2
 - 001 = CRC is assigned to Channel 1
 - 000 = CRC is assigned to Channel 0
- **Note 1:** When WBO = 1, unaligned transfers are not supported and the CRCAPP bit cannot be set.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0		
24.24	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
31:24				DCRCDAT	4<31:24>					
00.40	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
23:16	DCRCDATA<23:16>									
15.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
15:8	DCRCDATA<15									
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
7:0				DCRCDA	TA<7:0>					

REGISTER 9-5: DCRCDATA: DMA CRC DATA REGISTER

Legend:

Legend:				
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'		
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown	

bit 31-0 DCRCDATA<31:0>: CRC Data Register bits

Writing to this register will seed the CRC generator. Reading from this register will return the current value of the CRC. Bits greater than PLEN will return '0' on any read.

<u>When CRCTYP (DCRCCON<15>) = 1</u> (CRC module is in IP Header mode): Only the lower 16 bits contain IP header checksum information. The upper 16 bits are always '0'. Data written to this register is converted and read back in 1's complement form (i.e., current IP header checksum value).

<u>When CRCTYP (DCRCCON<15>) = 0</u> (CRC module is in LFSR mode): Bits greater than PLEN will return '0' on any read.

REGISTER 9-6: DCRCXOR: DMA CRCXOR ENABLE REGISTER

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0				
	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0				
31:24		DCRCXOR<31:24>										
00.40	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0				
23:16	DCRCXOR<23:16>											
45.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0				
15:8				R<15:8>	R/W-0 R/W-0 R/W-0							
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0				
7:0				DCRCXO	R<7:0>							

Legend:				
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'		
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown	

bit 31-0 DCRCXOR<31:0>: CRC XOR Register bits

<u>When CRCTYP (DCRCCON<15>) = 1</u> (CRC module is in IP Header mode): This register is unused.

When CRCTYP (DCRCCON<15>) = 0 (CRC module is in LFSR mode):

- 1 = Enable the XOR input to the Shift register
- 0 = Disable the XOR input to the Shift register; data is shifted in directly from the previous stage in the register

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.04	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24		—	—	_	_	_		_
22.40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23:16	—	—	—	_	_	—	—	—
45.0	R/W-0	U-0	U-0	U-0	U-0	U-0	U-0	R/W-0
15:8	CHBUSY	—	—	_	_	_	_	CHCHNS ⁽¹⁾
	R/W-0	R/W-0	R/W-0	R/W-0	U-0	R-0	R/W-0	R/W-0
7:0	CHEN ⁽²⁾	CHAED	CHCHN	CHAEN		CHEDET	CHPF	RI<1:0>

REGISTER 9-7: DCHxCON: DMA CHANNEL 'x' CONTROL REGISTER

Legend:

0			
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'	
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-16 Unimplemented: Read as '0'

- bit 15 CHBUSY: Channel Busy bit
 - 1 = Channel is active or has been enabled
 - 0 = Channel is inactive or has been disabled
- bit 14-9 Unimplemented: Read as '0'
- bit 8 CHCHNS: Chain Channel Selection bit⁽¹⁾
 - 1 = Chain to channel lower in natural priority (CH1 will be enabled by CH2 transfer complete)
 - 0 = Chain to channel higher in natural priority (CH1 will be enabled by CH0 transfer complete)

bit 7 CHEN: Channel Enable bit⁽²⁾

- 1 = Channel is enabled
- 0 = Channel is disabled

bit 6 CHAED: Channel Allow Events If Disabled bit

- 1 = Channel start/abort events will be registered, even if the channel is disabled
- 0 = Channel start/abort events will be ignored if the channel is disabled

bit CHCHN: Channel Chain Enable bit

- 1 = Allow channel to be chained
- 0 = Do not allow channel to be chained
- bit 4 CHAEN: Channel Automatic Enable bit
 - 1 = Channel is continuously enabled, and not automatically disabled after a block transfer is complete
 0 = Channel is disabled on block transfer complete

bit 3 Unimplemented: Read as '0'

- bit 2 CHEDET: Channel Event Detected bit
 - 1 = An event has been detected
 - 0 = No events have been detected
- bit 1-0 CHPRI<1:0>: Channel Priority bits
 - 11 = Channel has priority 3 (highest)
 - 10 = Channel has priority 2
 - 01 = Channel has priority 1
 - 00 = Channel has priority 0
- Note 1: The chain selection bit takes effect when chaining is enabled (i.e., CHCHN = 1).
 - 2: When the channel is suspended by clearing this bit, the user application should poll the CHBUSY bit (if available on the device variant) to see when the channel is suspended, as it may take some clock cycles to complete a current transaction before the channel is suspended.

REGISTE	REGISTER 9-8: DCHXECON: DMA CHANNEL 'X' EVENT CONTROL REGISTER								
Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0	
21.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	
31:24	—	—	—	—	_	—	_	—	
22:16	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	
23:16	CHAIRQ<7:0> ⁽¹⁾								
45.0	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	
15:8				CHSIRQ•	<7:0> ⁽¹⁾				
7:0	S-0	S-0	R/W-0	R/W-0	R/W-0	U-0	U-0	U-0	
7.0	CFORCE	CABORT	PATEN	SIRQEN	AIRQEN				

CISTER 0-8. CIETED

Legend:	S = Settable bit		
R = Readable bit	W = Writable bit	U = Unimplemented b	it, read as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-24 Unimplemented: Read as '0'

bit

bit

bit

bit

bit

: 31-24	Unimplemented: Read as '0'
23-16	CHAIRQ<7:0>: Channel Transfer Abort IRQ bits ⁽¹⁾
	11111111 = Interrupt 255 will abort any transfers in progress and set CHAIF flag
	•
	•
	•
	00000001 = Interrupt 1 will abort any transfers in progress and set CHAIF flag 00000000 = Interrupt 0 will abort any transfers in progress and set CHAIF flag
15-8	CHSIRQ<7:0>: Channel Transfer Start IRQ bits ⁽¹⁾
	11111111 = Interrupt 255 will initiate a DMA transfer
	•
	•
	•
	00000001 = Interrupt 1 will initiate a DMA transfer
_	0000000 = Interrupt 0 will initiate a DMA transfer
:7	CFORCE: DMA Forced Transfer bit
	 1 = A DMA transfer is forced to begin when this bit is written to a '1' 0 = This bit always reads '0'
6	CABORT: DMA Abort Transfer bit
	1 = A DMA transfer is aborted when this bit is written to a '1'
	0 = This bit always reads '0'
5	PATEN: Channel Pattern Match Abort Enable bit
	1 = Abort transfer and clear CHEN on pattern match
	0 = Pattern match is disabled
: 4	SIRQEN: Channel Start IRQ Enable bit
	1 = Start channel cell transfer if an interrupt matching CHSIRQ occurs

- bit
 - 0 = Interrupt number CHSIRQ is ignored and does not start a transfer
- bit 3 AIRQEN: Channel Abort IRQ Enable bit
 - 1 = Channel transfer is aborted if an interrupt matching CHAIRQ occurs
 - 0 = Interrupt number CHAIRQ is ignored and does not terminate a transfer
- bit 2-0 Unimplemented: Read as '0'
- Note 1: See Table 7-1: "Interrupt IRQ, Vector and Bit Location" for the list of available interrupt IRQ sources.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.04	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24		—	_	_	_	_	_	—
00.40	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
23:16	CHSDIE	CHSHIE	CHDDIE	CHDHIE	CHBCIE	CHCCIE	CHTAIE	CHERIE
45.0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
15:8	—	—	_	_	—	—	_	—
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
7:0	CHSDIF	CHSHIF	CHDDIF	CHDHIF	CHBCIF	CHCCIF	CHTAIF	CHERIF

REGISTER 9-9: DCHxINT: DMA CHANNEL 'x' INTERRUPT CONTROL REGISTER

Legend:

•			
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'	
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-24	Unimplemented: Read as '0'	
bit 23	CHSDIE: Channel Source Done Interrupt Enable bit 1 = Interrupt is enabled	
bit 22	0 = Interrupt is disabled	
DIL 22	CHSHIE: Channel Source Half Empty Interrupt Enable bit 1 = Interrupt is enabled 0 = Interrupt is disabled	
bit 21	CHDDIE: Channel Destination Done Interrupt Enable bit 1 = Interrupt is enabled	
	0 = Interrupt is disabled	
bit 20	CHDHIE: Channel Destination Half Full Interrupt Enable bit 1 = Interrupt is enabled 0 = Interrupt is disabled	
bit 19	CHBCIE: Channel Block Transfer Complete Interrupt Enable bit 1 = Interrupt is enabled 0 = Interrupt is disabled	
bit 18	CHCCIE: Channel Cell Transfer Complete Interrupt Enable bit	
	 1 = Interrupt is enabled 0 = Interrupt is disabled 	
bit 17	CHTAIE: Channel Transfer Abort Interrupt Enable bit	
	1 = Interrupt is enabled0 = Interrupt is disabled	
bit 16	CHERIE: Channel Address Error Interrupt Enable bit 1 = Interrupt is enabled	
bit 15-8	0 = Interrupt is disabled Unimplemented: Read as '0'	
bit 7	CHSDIF: Channel Source Done Interrupt Flag bit	
	 1 = Channel Source Pointer has reached end of source (CHSPTR = CHSSIZ) 0 = No interrupt is pending 	
bit 6	CHSHIF: Channel Source Half Empty Interrupt Flag bit 1 = Channel Source Pointer has reached midpoint of source (CHSPTR = CHSSIZ/2) 0 = No interrupt is pending)
bit 5	CHDDIF: Channel Destination Done Interrupt Flag bit	
	 1 = Channel Destination Pointer has reached end of destination (CHDPTR = CHDSI 0 = No interrupt is pending 	IZ)
© 2011-201	16 Microchip Technology Inc.	DS
2 2011 20	is more any restricted from the second s	20

DS60001168J-page 95

REGISTE	R 9-9: DCHxINT: DMA CHANNEL 'x' INTERRUPT CONTROL REGISTER (CONTINUED)
bit 4	CHDHIF: Channel Destination Half Full Interrupt Flag bit
	 1 = Channel Destination Pointer has reached midpoint of destination (CHDPTR = CHDSIZ/2) 0 = No interrupt is pending
bit 3	CHBCIF: Channel Block Transfer Complete Interrupt Flag bit
	 1 = A block transfer has been completed (the larger of CHSSIZ/CHDSIZ bytes has been transferred), or a pattern match event occurs 0 = No interrupt is pending
bit 2	CHCCIF: Channel Cell Transfer Complete Interrupt Flag bit
	1 = A cell transfer has been completed (CHCSIZ bytes have been transferred)0 = No interrupt is pending
bit 1	CHTAIF: Channel Transfer Abort Interrupt Flag bit
	 1 = An interrupt matching CHAIRQ has been detected and the DMA transfer has been aborted 0 = No interrupt is pending
bit 0	CHERIF: Channel Address Error Interrupt Flag bit
	 1 = A channel address error has been detected (either the source or the destination address is invalid) 0 = No interrupt is pending

DS60001168J-page 96

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0				
21.24	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0				
31:24		CHSSA<31:24>										
00:40	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0				
23:16	CHSSA<23:16>											
45.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0				
15:8	CHSSA<15:8>											
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0				
7:0				CHSSA	<7:0>							

REGISTER 9-10: DCHxSSA: DMA CHANNEL 'x' SOURCE START ADDRESS REGISTER

Legend:			
R = Readable bit	W = Writable bit	U = Unimplemented bit,	read as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

 bit 31-0
 CHSSA<31:0> Channel Source Start Address bits

 Channel source start address.

 Note: This must be the physical address of the source.

REGISTER 9-11: DCHxDSA: DMA CHANNEL 'x' DESTINATION START ADDRESS REGISTER

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0		
24.24	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
31:24				CHDSA<	31:24>					
00.40	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
23:16	CHDSA<23:16>									
45.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
15:8	CHDSA<15:8>									
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
7:0				CHDSA	<7:0>					

Legend:			
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-0 **CHDSA<31:0>:** Channel Destination Start Address bits Channel destination start address.

 $\ensuremath{\textbf{Note:}}$ This must be the physical address of the destination.

REGIOTE	GIOTER 3-12. DETAGOIZ: DINA CHANNEL & GOORGE GIZE REGISTER										
Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0			
24.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0			
31:24	—	—	_	_	—	_	—	—			
22:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0			
23:16		_		_	_		_	—			
45.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0			
15:8	CHSSIZ<15:8>										
7:0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0			
7:0				CHSSIZ	<7:0>						

REGISTER 9-12: DCHxSSIZ: DMA CHANNEL 'x' SOURCE SIZE REGISTER

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'-n = Value at POR'1' = Bit is set'0' = Bit is clearedx = Bit is unknown

bit 31-16 Unimplemented: Read as '0'

bit 15-0 CHSSIZ<15:0>: Channel Source Size bits

1111111111111111 = 65,535 byte source size

REGISTER 9-13: DCHxDSIZ: DMA CHANNEL 'x' DESTINATION SIZE REGISTER

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0		
24.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0		
31:24	—	_	—	_	_	—	_	—		
00.40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0		
23:16	—	—	—	—	_	—	_	—		
45.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
15:8	CHDSIZ<15:8>									
7:0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
7:0				CHDSIZ	<7:0>					

Legend:			
R = Readable bit	W = Writable bit	U = Unimplemented bit, r	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-16 Unimplemented: Read as '0'

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0	
31:24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	
31.24		—	—	_	_	_	_	—	
22:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	
23:16	—	—	_	-	_			—	
45.0	R-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0	
15:8	CHSPTR<15:8>								
7.0	R-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0	
7:0				CHSPTF	R<7:0>				

REGISTER 9-14: DCHxSPTR: DMA CHANNEL 'x' SOURCE POINTER REGISTER

Legend:

R = Readable bit	W = Writable bit	U = Unimplemented bit,	read as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-16 Unimplemented: Read as '0'

bit 15-0 CHSPTR<15:0>: Channel Source Pointer bits

Note: When in Pattern Detect mode, this register is reset on a pattern detect.

REGISTER 9-15: DCHxDPTR: DMA CHANNEL 'x' DESTINATION POINTER REGISTER

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0	
21.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	
31:24			_	_	—		—	—	
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	
23.10			_	_	—		—	—	
45.0	R-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0	
15:8	CHDPTR<15:8>								
7.0	R-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0	
7:0				CHDPTF	R<7:0>				

Legend:			
R = Readable bit	W = Writable bit	U = Unimplemented bit, r	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-16	Unimplemented: Read as '0'
-----------	----------------------------

bit 15-0 CHDPTR<15:0>: Channel Destination Pointer bits

1111111111111111 = Points to byte 65,535 of the destination

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0				
21.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0				
31:24	—	—	_	—	_	—	_	_				
22:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0				
23:16		_		_	_		_					
45.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0				
15:8				CHCSIZ	<15:8>							
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0				
7:0	CHCSIZ<7:0>											

REGISTER 9-16: DCHxCSIZ: DMA CHANNEL 'x' CELL-SIZE REGISTER

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'-n = Value at POR'1' = Bit is set'0' = Bit is clearedx = Bit is unknown

bit 31-16 Unimplemented: Read as '0'

bit 15-0 CHCSIZ<15:0>: Channel Cell Size bits

1111111111111111 = 65,535 bytes transferred on an event

REGISTER 9-17: DCHxCPTR: DMA CHANNEL 'x' CELL POINTER REGISTER

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0			
24.04	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0			
31:24	_	—	—	—	_	—	—	—			
00.40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0			
23:16	—	—	—	—	—	—	—	—			
45.0	R-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0			
15:8				CHCPTR	<15:8>						
7:0	R-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0			
7:0	CHCPTR<7:0>										

Legend:			
R = Readable bit	W = Writable bit	U = Unimplemented bit, r	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-16 Unimplemented: Read as '0'

Note: When in Pattern Detect mode, this register is reset on a pattern detect.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0		
24.04	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0		
31:24	_	—	_	-	_	_	_	—		
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0		
23.10	—	—	_	-	_	_	-	—		
45.0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0		
15:8		—		_	_		_	—		
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
7:0	CHPDAT<7:0>									

REGISTER 9-18: DCHxDAT: DMA CHANNEL 'x' PATTERN DATA REGISTER

Legend:

========						
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'				
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown			

bit 31-8 Unimplemented: Read as '0'

bit 7-0 CHPDAT<7:0>: Channel Data Register bits

Pattern Terminate mode: Data to be matched must be stored in this register to allow a "terminate on match".

All other modes: Unused. NOTES:

10.0 USB ON-THE-GO (OTG)

Note: This data sheet summarizes the features of the PIC32MX1XX/2XX 28/36/44-pin Family of devices. It is not intended to be a comprehensive reference source. To complement the information in this data sheet, refer to Section 27. "USB On-The-Go (OTG)" (DS60001126), which is available from the *Documentation* > *Reference Manual* section of the Microchip PIC32 web site (www.microchip.com/pic32).

The Universal Serial Bus (USB) module contains analog and digital components to provide a USB 2.0 Full-Speed and Low-Speed embedded host, Full-Speed device or OTG implementation with a minimum of external components. This module in Host mode is intended for use as an embedded host and therefore does not implement a UHCI or OHCI controller.

The USB module consists of the clock generator, the USB voltage comparators, the transceiver, the Serial Interface Engine (SIE), a dedicated USB DMA controller, pull-up and pull-down resistors, and the register interface. A block diagram of the PIC32 USB OTG module is presented in Figure 10-1.

The clock generator provides the 48 MHz clock required for USB Full-Speed and Low-Speed communication. The voltage comparators monitor the voltage on the VBUS pin to determine the state of the bus. The transceiver provides the analog translation between the USB bus and the digital logic. The SIE is a state machine that transfers data to and from the endpoint buffers and generates the hardware protocol for data transfers. The USB DMA controller transfers data between the data buffers in RAM and the SIE. The integrated pull-up and pull-down resistors eliminate the need for external signaling components. The register interface allows the CPU to configure and communicate with the module. The PIC32 USB module includes the following features:

- · USB Full-Speed support for Host and Device
- Low-Speed Host support
- USB OTG support
- Integrated signaling resistors
- Integrated analog comparators for VBUS monitoring
- Integrated USB transceiver
- · Transaction handshaking performed by hardware
- · Endpoint buffering anywhere in system RAM
- · Integrated DMA to access system RAM and Flash
- Note: The implementation and use of the USB specifications, as well as other third party specifications or technologies, may require licensing; including, but not limited to, USB Implementers Forum, Inc., also referred to as USB-IF (www.usb.org). The user is fully responsible for investigating and satisfying any applicable licensing obligations.


USB Control Registers 10.1

TABLE 10-1: USB REGISTER MAP

ess											Bit	s							
Virtual Address (BF88_#)	Register Name ⁽¹⁾	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
5040	U1OTGIR ⁽²⁾	31:16		—	—	—		—	—	—	—	_	_	_	—	—	_	—	000
50-0	UIUIUI	15:0	_	_		—	—		_	—	IDIF	T1MSECIF	LSTATEIF	ACTVIF	SESVDIF	SESENDIF	—	VBUSVDIF	000
5050	U10TGIE	31:16	—	_	—	—	—	—	—	—	_	—	_	_	—		—		000
0000	UNUTURE	15:0	—	—	—	—	—	—	—	—	IDIE	T1MSECIE	LSTATEIE	ACTVIE	SESVDIE	SESENDIE	—	VBUSVDIE	000
5060	U1OTGSTAT ⁽³⁾	31:16	—	—	—	—	—	—	—	—	—	—	_	_	—		—	—	000
0000		15:0	-	—	—	—	—	—	—	—	ID	-	LSTATE	_	SESVD	SESEND	_	VBUSVD	000
5070	U10TGCON	31:16	_	—	—	—	—	—	—	—	—	_	-	—	—	—	—	—	000
00.0	01010001	15:0	_	—	—	—	—	—	—	—	DPPULUP	DMPULUP	DPPULDWN	DMPULDWN	VBUSON	OTGEN	VBUSCHG	VBUSDIS	0000
5080	U1PWRC	31:16	_	—	—	—	—	—	—	—	—	_	-	—	—	—	—	—	0000
		15:0	_	—	—	—	—	—	—	—	UACTPND ⁽⁴⁾	_	-	USLPGRD	USBBUSY	—	USUSPEND	USBPWR	0000
	(2)	31:16	—	—		—	_		—	—	—		—	—	—	_	—	_	0000
5200	U1IR ⁽²⁾	15:0	_	_	_	_	_	_	_	_	STALLIF	ATTACHIF	RESUMEIF	IDLEIF	TRNIF	SOFIF	UERRIF	URSTIF	0000
											0						•=	DETACHIF	0000
		31:16	_	_		—	—	_	—	—	—		—	—	—	—	_	_	0000
5210	U1IE	15:0	_	_	_	_	_		_		STALLIE	ATTACHIE	RESUMEIE	IDLEIE	TRNIE	SOFIE	UERRIE	URSTIE	0000
																		DETACHIE	
	(2)	31:16		—		—	—	—	_	—	_	—	—	_	—		—	—	0000
5220	U1EIR ⁽²⁾	15:0	_	_	-	-	-	_	—	—	BTSEF	BMXEF	DMAEF	BTOEF	DFN8EF	CRC16EF	CRC5EF EOFEF	PIDEF	0000
		31:16	_	_	_	_	_		_	_	_	_	_	_	_	_	_	_	0000
5230	U1EIE	15:0									BTSEE	BMXEE	DMAEE	BTOEE	DFN8EE	CRC16EE	CRC5EE	PIDEE	0000
		15.0	—	—	-	_	_	_	—	_	BISEE	DIVIALE	DIVIAEE	BIOEE	DENOLE	CRUIDEE	EOFEE	PIDEE	0000
5240	U1STAT ⁽³⁾	31:16			—	_	_	_		_	—	-	-	-	_	_	_	—	0000
5240	UISTAL	15:0			—	—	—	_		—		ENDF	PT<3:0>		DIR	PPBI		_	0000
		31:16			_	_	_	_		_	—				_	_		_	0000
5250	U1CON	15:0		-	_	_	_	_	-	_	JSTATE	SE0	PKTDIS TOKBUSY	USBRST	HOSTEN	RESUME	PPBRST	USBEN SOFEN	0000
		31:16	_	_	—	_	_	_	_	_	_	_	_	_	_	—	_	_	0000
5260	U1ADDR	15:0	_	_	_	_	_	_	_	_	LSPDEN			DE	VADDR<6:)>		1	0000
		31:16	_	_	_	_	_	_	_	_	_	_	_	_	_	—	_	_	0000
5270	U1BDTP1	15:0	_	_	_	_	_	_	_	_			BD	TPTRL<15:9>	>	1			0000

DS60001168J-page 105

With the exception of those noted, all registers in this table (except as noted) have corresponding CLR, SET and INV registers at their virtual address, plus an offset of 0x4, 0x8, and 0xC respectively. See Section 11.2 "CLR, SET and INV Registers" for more information. Note 1:

2: This register does not have associated SET and INV registers.

This register does not have associated CLR, SET and INV registers. 3:

4: Reset value for this bit is undefined.

TABLE 10-1: USB REGISTER MAP (CONTINUED)

ess		0									Bi	ts							
Virtual Address (BF88_#)	Register Name ⁽¹⁾	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
5280	U1FRML ⁽³⁾	31:16	_	—	—	—	_	_	_	_	_	—	_	—	_	—	—	—	0000
5200		15:0	_	—	_	_	—	_	_	_				FRML<	7:0>				0000
5290	U1FRMH ⁽³⁾	31:16	_	—	—	—		—	—	_		—		—	—	—	_	—	0000
52.50	OTTRAIT	15:0	_	—	—	—	—	—	—			—		_	—		FRMH<2:0>	>	0000
52A0	U1TOK	31:16	_	—	—	—		—	—	_		—	_	_	—	—	_	—	0000
5270	UTTOR	15:0	_	—	—	—	—	—	—			PID	<3:0>			EP	<3:0>	-	0000
52B0	U1SOF	31:16	—	—			—			_	_	—	—	—	—	—	—	—	0000
5260	0130F	15:0	—			_	_		_					CNT<7	/:0>		-		0000
52C0	U1BDTP2	31:16	_	—		_			_	_	_	—	_	—	—	_	_	—	0000
5200	OIBDIF2	15:0	_	—		_			_	_				BDTPTR	H<7:0>				0000
52D0	U1BDTP3	31:16	_	—	—	—	—	—	—	_	_	—	_	_	—	—	—	—	0000
5200	OIBDIF3	15:0	_	—		_			_	_				BDTPTRI	J<7:0>				0000
52E0	U1CNFG1	31:16	_	—	—	—	—	—	—	_	_	—	_	_	—	—	—	—	0000
5210	UTCNI UT	15:0	_	_	—	—	—	—	—	_	UTEYE	UOEMON		USBSIDL	—	—	_	UASUSPND	0001
5300	U1EP0	31:16	_	_	—	—	—	—	—	_		—		_	—	—	_	—	0000
5500	UIEI U	15:0	_	_	—	—	—	—	—	_	LSPD	RETRYDIS		EPCONDIS	EPRXEN	EPTXEN	EPSTALL	EPHSHK	0000
5310	U1EP1	31:16	_	_	—	—	—	—	—	_		—		_	—	—	_	—	0000
5510	UIEI I	15:0	_	_	—	—	—	—	—	_		—		EPCONDIS	EPRXEN	EPTXEN	EPSTALL	EPHSHK	0000
5320	U1EP2	31:16	—	—	_	_	_	_	—	_	—	—	—	_	—	_	—	—	0000
0020	OTET 2	15:0	_	—		—	—		—	—		—	_	EPCONDIS	EPRXEN	EPTXEN	EPSTALL	EPHSHK	0000
5330	U1EP3	31:16	_	—		—	—	—	—			—	_	_	—	—		—	0000
0000	UTER 0	15:0	_	—		—	—		—	—		—	_	EPCONDIS	EPRXEN	EPTXEN	EPSTALL	EPHSHK	0000
5340	U1EP4	31:16	—	—	—	—	—	—	—	—	_	—	—	—	—	—		—	0000
0010	01EFT	15:0	—	—	—	—	—		—	—	_	—	—	EPCONDIS	EPRXEN	EPTXEN	EPSTALL	EPHSHK	0000
5350	U1EP5	31:16	—	—	—	—	—	—	—	—	_	—	—	—	—	—	—	—	0000
0000	01EI 0	15:0	—	—	—	—	—		—	—	_	—	—	EPCONDIS	EPRXEN	EPTXEN	EPSTALL	EPHSHK	0000
5360	U1EP6	31:16	—	—	—	—	—	—	—	—	_	—	—	—	—	—	—	—	0000
0000	0.2.0	15:0	_	—	_	_					_	—	_	EPCONDIS	EPRXEN	EPTXEN	EPSTALL	EPHSHK	0000
5370	U1EP7	31:16	—	—	—	—	—	—	—	—	_	—	—	—	—	—		—	0000
3070	01217	15:0	—	—	—	—	—	—	—	_	_	—	—	EPCONDIS	EPRXEN	EPTXEN	EPSTALL	EPHSHK	0000
5380	U1EP8	31:16	_	—	—	—			—	_	_	—	_	_	—	—	—	—	0000
5500	UILI U	15:0	—	-	_	_	—	_	_	_	_	—	—	EPCONDIS	EPRXEN	EPTXEN	EPSTALL	EPHSHK	0000

PIC32MX1XX/2XX 28/36/44-PIN FAMILY

Legend: x = unknown value on Reset; — = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: With the exception of those noted, all registers in this table (except as noted) have corresponding CLR, SET and INV registers at their virtual address, plus an offset of 0x4, 0x8, and 0xC respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

2: This register does not have associated SET and INV registers.

This register does not have associated CLR, SET and INV registers. 3:

4: Reset value for this bit is undefined.

DS60001168J-page 106

TABLE 10-1: USB REGISTER MAP (CONTINUED)

SSS		_									Bit	s							
Virtual Address (BF88_#)	Register Name ⁽¹⁾	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
5390	U1EP9	31:16	—	—		—	—	—	_	—		—	—	—	—		—	—	0000
5390	UIEF9	15:0	—	_		_	_	_		—		_	_	EPCONDIS	EPRXEN	EPTXEN	EPSTALL	EPHSHK	0000
53A0	U1EP10	31:16	—	_	_	-	_			—	-	_	_	—	—		_	—	0000
55A0	UIEFIU	15:0	—	_		—	—	—	_	—		—	—	EPCONDIS	EPRXEN	EPTXEN	EPSTALL	EPHSHK	0000
53B0	U1EP11	31:16	_	—	—	-	_	_	—	—	—	_	_	—	—	_	_	—	0000
55BU	UIEFII	15:0	_	—	—	-	_	_	—	—	—	_	_	EPCONDIS	EPRXEN	EPTXEN	EPSTALL	EPHSHK	0000
53C0	U1EP12	31:16	_	—	—	-	_	_	—	—	—	_	_	—	—	_	_	—	0000
5500	UIEF 12	15:0	_	—	—	-	_	_	—	—	—	_	_	EPCONDIS	EPRXEN	EPTXEN	EPSTALL	EPHSHK	0000
53D0	U1EP13	31:16	_	—	—	-	_	_	—	—	—	_	_	—	—	_	_	—	0000
5500	UIEF 13	15:0	_	—	—	-	_	_	—	—	—	_	_	EPCONDIS	EPRXEN	EPTXEN	EPSTALL	EPHSHK	0000
5050		31:16	_	_	_	_	-	_	_	_	_	_	_	—	_	_	-	_	0000
53E0	U1EP14	15:0	_	_	_	_	_		_	_	_	_	_	EPCONDIS	EPRXEN	EPTXEN	EPSTALL	EPHSHK	0000
5250		31:16	_	_	_	_	_		_	_	_	—	_	—	_	_	_	_	0000
53F0	U1EP15	15:0	_	_	_	_	_		_	_	_	_	_	EPCONDIS	EPRXEN	EPTXEN	EPSTALL	EPHSHK	0000

Legend: x = unknown value on Reset; --- = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: With the exception of those noted, all registers in this table (except as noted) have corresponding CLR, SET and INV registers at their virtual address, plus an offset of 0x4, 0x8, and 0xC respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

2: This register does not have associated SET and INV registers.

3: This register does not have associated CLR, SET and INV registers.

4: Reset value for this bit is undefined.

KE0131	Cedister 10-1. Ototolik. 038 oto interkort status kedister											
Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0				
31:24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0				
31.24	-	—	—	-	-	—	-	—				
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0				
23.10	-	—	—	-	-	—	-	—				
15:8	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0				
15.6		_	-			—		—				
7.0	R/WC-0, HS	R/WC-0, HS	R/WC-0, HS	R/WC-0, HS	R/WC-0, HS	R/WC-0, HS	U-0	R/WC-0, HS				
7:0	IDIF	T1MSECIF	LSTATEIF	ACTVIF	SESVDIF	SESENDIF		VBUSVDIF				

REGISTER 10-1: U1OTGIR: USB OTG INTERRUPT STATUS REGISTER

Legend:	WC = Write '1' to clear	HS = Hardware Settable b	pit
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-8 Unimplemented: Read as '0'

- bit 7 **IDIF:** ID State Change Indicator bit
 - 1 = A change in the ID state was detected
 - 0 = No change in the ID state was detected
- bit 6 T1MSECIF: 1 Millisecond Timer bit
 - 1 = 1 millisecond timer has expired
 - 0 = 1 millisecond timer has not expired

bit 5 LSTATEIF: Line State Stable Indicator bit

- 1 = USB line state has been stable for 1 ms, but different from last time
- 0 = USB line state has not been stable for 1 ms
- bit 4 ACTVIF: Bus Activity Indicator bit
 - 1 = Activity on the D+, D-, ID or VBUS pins has caused the device to wake-up
 - 0 = Activity has not been detected
- bit 3 SESVDIF: Session Valid Change Indicator bit
 - 1 = VBUS voltage has dropped below the session end level
 - 0 = VBUS voltage has not dropped below the session end level
- bit 2 SESENDIF: B-Device VBUS Change Indicator bit
 - 1 = A change on the session end input was detected
 - 0 = No change on the session end input was detected
- bit 1 Unimplemented: Read as '0'
- bit 0 VBUSVDIF: A-Device VBUS Change Indicator bit
 - 1 = A change on the session valid input was detected
 - 0 = No change on the session valid input was detected
| Bit
Range | Bit
31/23/15/7 | Bit
30/22/14/6 | Bit
29/21/13/5 | Bit
28/20/12/4 | Bit
27/19/11/3 | Bit
26/18/10/2 | Bit
25/17/9/1 | Bit
24/16/8/0 |
|--------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|------------------|------------------|
| 31:24 | U-0 | U-0 | U-0 | U-0 | U-0 | U-0 | U-0 | U-0 |
| 31.24 | | _ | | | | — | | — |
| 23:16 | U-0 | U-0 | U-0 | U-0 | U-0 | U-0 | U-0 | U-0 |
| 23.10 | - | — | | | - | — | | — |
| 15:8 | U-0 | U-0 | U-0 | U-0 | U-0 | U-0 | U-0 | U-0 |
| 15.6 | - | — | — | - | - | — | — | — |
| 7:0 | R/W-0 | R/W-0 | R/W-0 | R/W-0 | R/W-0 | R/W-0 | U-0 | R/W-0 |
| | IDIE | T1MSECIE | LSTATEIE | ACTVIE | SESVDIE | SESENDIE | | VBUSVDIE |

REGISTER 10-2: U1OTGIE: USB OTG INTERRUPT ENABLE REGISTER

Legend:

R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-8 Unimplemented: Read as '0'

- bit 7 **IDIE:** ID Interrupt Enable bit
 - 1 = ID interrupt is enabled
 - 0 = ID interrupt is disabled

bit 6 T1MSECIE: 1 Millisecond Timer Interrupt Enable bit

- 1 = 1 millisecond timer interrupt is enabled
- 0 = 1 millisecond timer interrupt is disabled

bit 5 LSTATEIE: Line State Interrupt Enable bit

- 1 = Line state interrupt is enabled
- 0 = Line state interrupt is disabled
- bit 4 ACTVIE: Bus Activity Interrupt Enable bit
 - 1 = Activity interrupt is enabled
 - 0 = Activity interrupt is disabled
- bit 3 SESVDIE: Session Valid Interrupt Enable bit
 - 1 = Session valid interrupt is enabled
 - 0 = Session valid interrupt is disabled
- bit 2 SESENDIE: B-Device Session End Interrupt Enable bit
 - 1 = B-Device session end interrupt is enabled
 - 0 = B-Device session end interrupt is disabled
- bit 1 Unimplemented: Read as '0'
- bit 0 VBUSVDIE: A-Device VBUS Valid Interrupt Enable bit
 - 1 = A-Device VBUS valid interrupt is enabled
 - 0 = A-Device VBUS valid interrupt is disabled

REGISTER 10-3: U1OTGSTAT: USB OTG STATUS REGISTER

				• • • • • • •				
Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
31:24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
51.24	-	—	—	—	_	—	—	—
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23.10	-	—	—	—	_	—	—	—
15:8	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
15.0		—	—	—	_	—		—
7.0	R-0	U-0	R-0	U-0	R-0	R-0	U-0	R-0
7:0	ID		LSTATE	_	SESVD	SESEND	_	VBUSVD

Legend:

Logona.			
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-8 Unimplemented: Read as '0'

- bit 7 ID: ID Pin State Indicator bit
 - 1 = No cable is attached or a "type B" cable has been inserted into the USB receptacle
 - 0 = A "type A" OTG cable has been inserted into the USB receptacle
- bit 6 Unimplemented: Read as '0'
- bit 5 LSTATE: Line State Stable Indicator bit
 - 1 = USB line state (SE0 (U1CON<6>) bit and JSTATE (U1CON<7>)) bit has been stable for previous 1 ms 0 = USB line state (SE0 and JSTATE) has not been stable for previous 1 ms

bit 4 Unimplemented: Read as '0'

- bit 3 SESVD: Session Valid Indicator bit
 - 1 = VBUS voltage is above Session Valid on the A or B device
 - 0 = VBUS voltage is below Session Valid on the A or B device
- bit 2 SESEND: B-Device Session End Indicator bit
 - 1 = VBUS voltage is below Session Valid on the B device
 - 0 = VBUS voltage is above Session Valid on the B device

bit 1 Unimplemented: Read as '0'

- bit 0 VBUSVD: A-Device VBUS Valid Indicator bit
 - 1 = VBUS voltage is above Session Valid on the A device
 - 0 = VBUS voltage is below Session Valid on the A device

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
31:24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31.24		—	—				_	—
22.40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23:16		—	—			-	_	—
15:8	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
10.0	-	—	—	—	—	-	—	—
7:0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
7:0	DPPULUP	DMPULUP	DPPULDWN	DMPULDWN	VBUSON	OTGEN	VBUSCHG	VBUSDIS

REGISTER 10-4: U10TGCON: USB OTG CONTROL REGISTER

Legend:

Logona			
R = Readable bit	W = Writable bit	U = Unimplemented bit,	read as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-8 Unimplemented: Read as '0'

bit 7	DPPUL	UP: D)+ Pull-U	p Enable	bit	

1 = D+ data line pull-up resistor is enabled
 0 = D+ data line pull-up resistor is disabled

bit 6 **DMPULUP:** D- Pull-Up Enable bit

- It 6 DIVIPOLOP: D- Pull-Op Enable bit
 - 1 = D- data line pull-up resistor is enabled
 0 = D- data line pull-up resistor is disabled
- bit 5 **DPPULDWN:** D+ Pull-Down Enable bit
 - 1 = D + data line pull-down resistor is enabled
 - 0 = D + data line pull-down resistor is disabled
- bit 4 **DMPULDWN:** D- Pull-Down Enable bit
 - 1 = D- data line pull-down resistor is enabled
 - 0 = D- data line pull-down resistor is disabled
- bit 3 VBUSON: VBUS Power-on bit
 - 1 = VBUS line is powered
 - 0 = VBUS line is not powered
- bit 2 OTGEN: OTG Functionality Enable bit
 - 1 = DPPULUP, DMPULUP, DPPULDWN and DMPULDWN bits are under software control
 - 0 = DPPULUP, DMPULUP, DPPULDWN and DMPULDWN bits are under USB hardware control
- bit 1 VBUSCHG: VBUS Charge Enable bit
 - 1 = VBUS line is charged through a pull-up resistor
 - 0 = VBUS line is not charged through a resistor
- bit 0 VBUSDIS: VBUS Discharge Enable bit
 - 1 = VBUS line is discharged through a pull-down resistor
 - 0 = VBUS line is not discharged through a resistor

INE OIOT	LK 10-J.							
Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
31:24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31.24	—	—	-	—	_	_	—	_
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23.10	—	—	-	—	_	_	—	_
15:8	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
15.0	—	—		—	_	—	—	_
7.0	R-0	U-0	U-0	R/W-0	R/W-0	U-0	R/W-0	R/W-0
7:0	UACTPND			USLPGRD	USBBUSY ⁽¹⁾	_	USUSPEND	USBPWR

REGISTER 10-5: U1PWRC: USB POWER CONTROL REGISTER

Legend:

zogonai			
R = Readable bit	W = Writable bit	U = Unimplemented bit, rea	ad as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-8 Unimplemented: Read as '0'

- bit 7 UACTPND: USB Activity Pending bit
 - 1 = USB bus activity has been detected; however, an interrupt is pending, which has yet to be generated
 0 = An interrupt is not pending
- bit 6-5 Unimplemented: Read as '0'
- bit 4 USLPGRD: USB Sleep Entry Guard bit
 - 1 = Sleep entry is blocked if USB bus activity is detected or if a notification is pending
 - 0 = USB module does not block Sleep entry
- bit 3 USBBUSY: USB Module Busy bit⁽¹⁾
 - 1 = USB module is active or disabled, but not ready to be enabled
 - 0 = USB module is not active and is ready to be enabled
- bit 2 Unimplemented: Read as '0'
- bit 1 USUSPEND: USB Suspend Mode bit
 - 1 = USB module is placed in Suspend mode
 - (The 48 MHz USB clock will be gated off. The transceiver is placed in a low-power state.)
 - 0 = USB module operates normally
- bit 0 USBPWR: USB Operation Enable bit
 - 1 = USB module is turned on
 - 0 = USB module is disabled

(Outputs held inactive, device pins not used by USB, analog features are shut down to reduce power consumption.)

Note 1: When USBPWR = 0 and USBBUSY = 1, status from all other registers is invalid and writes to all USB module registers produce undefined results.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
31:24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31.24	—	_	_	_	—	—	—	—
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23.10	—	_	_	_	—	—	—	—
15:8	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
15.6	—	_	_		—	—	_	—
	R/WC-0, HS	R/WC-0, HS	R/WC-0, HS	R/WC-0, HS	R/WC-0, HS	R/WC-0, HS	R-0	R/WC-0, HS
7:0	STALLIF	ATTACHIF ⁽¹⁾	RESUMEIF ⁽²⁾	IDLEIF	TRNIF ⁽³⁾	SOFIF	UERRIF ⁽⁴⁾	URSTIF ⁽⁵⁾
	UTALLII					00111		DETACHIF ⁽⁶⁾
			•		•	•		•

REGISTER 10-6: U1IR: USB INTERRUPT REGISTER

Legend:	WC = Write '1' to clear	HS = Hardware Settat	ble bit
R = Readable bit	W = Writable bit	U = Unimplemented b	it, read as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-8 Unimplemented: Read as '0'

bit 7	STALLIF: STALL Handshake Interrupt bit 1 = In Host mode a STALL handshake was received during the handshake phase of the transaction In Device mode a STALL handshake was transmitted during the handshake phase of the transaction 0 = STALL handshake has not been sent
bit 6	ATTACHIF: Peripheral Attach Interrupt bit ⁽¹⁾ 1 = Peripheral attachment was detected by the USB module 0 = Peripheral attachment was not detected
bit 5	RESUMEIF: Resume Interrupt bit ⁽²⁾ 1 = K-State is observed on the D+ or D- pin for 2.5 μs 0 = K-State is not observed
bit 4	IDLEIF: Idle Detect Interrupt bit 1 = Idle condition detected (constant Idle state of 3 ms or more) 0 = No Idle condition detected
bit 3	TRNIF: Token Processing Complete Interrupt bit ⁽³⁾ 1 = Processing of current token is complete; a read of the U1STAT register will provide endpoint information 0 = Processing of current token not complete
bit 2	SOFIF: SOF Token Interrupt bit 1 = SOF token received by the peripheral or the SOF threshold reached by the host 0 = SOF token was not received nor threshold reached
bit 1	UERRIF : USB Error Condition Interrupt bit ⁽⁴⁾ 1 = Unmasked error condition has occurred 0 = Unmasked error condition has not occurred
bit 0	<pre>URSTIF: USB Reset Interrupt bit (Device mode)⁽⁵⁾ 1 = Valid USB Reset has occurred 0 = No USB Reset has occurred DETACHIF: USB Detach Interrupt bit (Host mode)⁽⁶⁾ 1 = Peripheral detachment was detected by the USB module 0 = Peripheral detachment was not detected</pre>
3 2 5	 1: This bit is valid only if the HOSTEN bit is set (see Register 10-11), there is no activity on the USB for 2.5 µs, and the current bus state is not SE0. 2: When not in Suspend mode, this interrupt should be disabled. 3: Clearing this bit will cause the STAT FIFO to advance. 4: Only error conditions enabled through the U1EIE register will set this bit. 5: Device mode. 6: Host mode.

REGISTER 10-7: U1IE: USB INTERRUPT ENABLE REGISTER

		•						
Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
31:24	U-0	U-0						
51.24	—	—	—	—	—	—	—	—
23:16	U-0	U-0						
23.10	-	—	—	—	—	—	—	—
15:8	U-0	U-0						
15.0	_	—	_	_	—	_	_	—
	R/W-0	R/W-0						
7:0	STALLIE	ATTACHIE	RESUMEIE	IDLEIE	TRNIE	SOFIE	UERRIE ⁽¹⁾	URSTIE ⁽²⁾ DETACHIE ⁽³⁾

Legend:

R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'		
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown	

bit 31-8 Unimplemented: Read as '0'

bit 7	STALLIE: STALL Handshake Interrupt Enable bit

- 1 = STALL interrupt is enabled
- 0 = STALL interrupt is disabled
- bit 6 ATTACHIE: ATTACH Interrupt Enable bit
 - 1 = ATTACH interrupt is enabled 0 = ATTACH interrupt is disabled
- bit 5 **RESUMEIE:** RESUME Interrupt Enable bit
 - 1 = RESUME interrupt is enabled
 - 0 = RESUME interrupt is disabled
- bit 4 IDLEIE: Idle Detect Interrupt Enable bit
 - 1 = Idle interrupt is enabled
 - 0 = Idle interrupt is disabled
- bit 3 TRNIE: Token Processing Complete Interrupt Enable bit
 - 1 = TRNIF interrupt is enabled
 - 0 = TRNIF interrupt is disabled
- bit 2 SOFIE: SOF Token Interrupt Enable bit
 - 1 = SOFIF interrupt is enabled
 - 0 = SOFIF interrupt is disabled
- bit 1 UERRIE: USB Error Interrupt Enable bit⁽¹⁾
 - 1 = USB Error interrupt is enabled
 - 0 = USB Error interrupt is disabled
- bit 0 URSTIE: USB Reset Interrupt Enable bit⁽²⁾
 - 1 = URSTIF interrupt is enabled
 - 0 = URSTIF interrupt is disabled

DETACHIE: USB Detach Interrupt Enable bit⁽³⁾

- 1 = DATTCHIF interrupt is enabled
- 0 = DATTCHIF interrupt is disabled

Note 1: For an interrupt to propagate USBIF, the UERRIE (U1IE<1>) bit must be set.

- 2: Device mode.
- 3: Host mode.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0	
31:24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	
31.24	—	-	—	-	—	—	_	-	
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	
23.10	—	—	—	—	—	—	—	—	
15:8	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	
15.0	—	-	—	-	—	—	-	-	
	R/WC-0, HS	R/WC-0, HS	R/WC-0, HS	R/WC-0, HS	R/WC-0, HS	R/WC-0, HS	R/WC-0, HS	R/WC-0, HS	
7:0	BTSEF	BMXEF	DMAEF ⁽¹⁾	BTOEF ⁽²⁾	DFN8EF	CRC16EF	CRC5EF ⁽⁴⁾	PIDEF	
	DISEF	DIVIALE	DIVIALLY	BIOLE	DINOLF	GIVE IDEF	EOFEF ^(3,5)		

REGISTER 10-8: U1EIR: USB ERROR INTERRUPT STATUS REGISTER

Legend:	WC = Write '1' to clear	HS = Hardware Settable b	pit
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'	
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

- bit 31-8 Unimplemented: Read as '0'
- bit 7 BTSEF: Bit Stuff Error Flag bit
 - 1 = Packet rejected due to bit stuff error
 - 0 = Packet accepted
- bit 6 BMXEF: Bus Matrix Error Flag bit
 - 1 = The base address, of the Buffer Descriptor Table, or the address of an individual buffer pointed to by a Buffer Descriptor Table entry, is invalid.
 - 0 = No address error
- bit 5 DMAEF: DMA Error Flag bit⁽¹⁾
 - 1 = USB DMA error condition detected
 - 0 = No DMA error
- bit 4 BTOEF: Bus Turnaround Time-Out Error Flag bit⁽²⁾
 - 1 = Bus turnaround time-out has occurred
 - 0 = No bus turnaround time-out
- bit 3 **DFN8EF:** Data Field Size Error Flag bit
 - 1 = Data field received is not an integral number of bytes
 - 0 = Data field received is an integral number of bytes
- bit 2 CRC16EF: CRC16 Failure Flag bit
 - 1 = Data packet rejected due to CRC16 error
 - 0 = Data packet accepted
- **Note 1:** This type of error occurs when the module's request for the DMA bus is not granted in time to service the module's demand for memory, resulting in an overflow or underflow condition, and/or the allocated buffer size is not sufficient to store the received data packet causing it to be truncated.
 - **2:** This type of error occurs when more than 16-bit-times of Idle from the previous End-of-Packet (EOP) has elapsed.
 - **3:** This type of error occurs when the module is transmitting or receiving data and the SOF counter has reached zero.
 - 4: Device mode.
 - 5: Host mode.

REGISTER 10-8: U1EIR: USB ERROR INTERRUPT STATUS REGISTER (CONTINUED)

- bit 1 CRC5EF: CRC5 Host Error Flag bit⁽⁴⁾
 - 1 = Token packet rejected due to CRC5 error
 - 0 = Token packet accepted
 - EOFEF: EOF Error Flag bit^(3,5)
 - 1 = An EOF error condition was detected
 - 0 = No EOF error condition was detected
- bit 0 PIDEF: PID Check Failure Flag bit
 - 1 = PID check failed
 - 0 = PID check passed
- **Note 1:** This type of error occurs when the module's request for the DMA bus is not granted in time to service the module's demand for memory, resulting in an overflow or underflow condition, and/or the allocated buffer size is not sufficient to store the received data packet causing it to be truncated.
 - **2:** This type of error occurs when more than 16-bit-times of Idle from the previous End-of-Packet (EOP) has elapsed.
 - **3:** This type of error occurs when the module is transmitting or receiving data and the SOF counter has reached zero.
 - 4: Device mode.
 - 5: Host mode.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
21.24	U-0	U-0						
31:24		_	—	—	_	—	_	_
22:16	U-0	U-0						
23:16		_	_	—			_	
15:0	U-0	U-0						
15:8		—	—	—	—	-	—	—
	R/W-0	R/W-0						
7:0	BTSEE	BMXEE	DMAEE	BTOEE	DFN8EE	CRC16EE	CRC5EE ⁽¹⁾ EOFEE ⁽²⁾	PIDEE

REGISTER 10-9: U1EIE: USB ERROR INTERRUPT ENABLE REGISTER

Legend:

0				
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'		
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown	

bit 31-8 Unimplemented: Read as '0'

	•
bit 7	BTSEE: Bit Stuff Error Interrupt Enable bit
	1 = BTSEF interrupt is enabled
	0 = BTSEF interrupt is disabled
bit 6	BMXEE: Bus Matrix Error Interrupt Enable bit
	1 = BMXEF interrupt is enabled
	0 = BMXEF interrupt is disabled
bit 5	DMAEE: DMA Error Interrupt Enable bit
	1 = DMAEF interrupt is enabled
	0 = DMAEF interrupt is disabled
bit 4	BTOEE: Bus Turnaround Time-out Error Interrupt Enable bit
	1 = BTOEF interrupt is enabled
	0 = BTOEF interrupt is disabled
bit 3	DFN8EE: Data Field Size Error Interrupt Enable bit
	1 = DFN8EF interrupt is enabled
	0 = DFN8EF interrupt is disabled

- bit 2 CRC16EE: CRC16 Failure Interrupt Enable bit
 - 1 = CRC16EF interrupt is enabled
 - 0 = CRC16EF interrupt is disabled
- bit 1 CRC5EE: CRC5 Host Error Interrupt Enable bit⁽¹⁾
 - 1 = CRC5EF interrupt is enabled
 - 0 = CRC5EF interrupt is disabled
 - EOFEE: EOF Error Interrupt Enable bit⁽²⁾
 - 1 = EOF interrupt is enabled
 - 0 = EOF interrupt is disabled
- bit 0 PIDEE: PID Check Failure Interrupt Enable bit
 - 1 = PIDEF interrupt is enabled
 - 0 = PIDEF interrupt is disabled
- Note 1: Device mode.
 - 2: Host mode.

Note: For an interrupt to propagate the USBIF register, the UERRIE (U1IE<1>) bit must be set.

REGISTER 10-10: U1STAT: USB STATUS REGISTER

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
31:24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31.24		—				_	_	—
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23.10	_	—				_	_	—
15:8	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
15.0	_	—				_	_	—
7.0	R-x	R-x	R-x	R-x	R-x	R-x	U-0	U-0
7:0		ENDP	T<3:0>		DIR	PPBI		

Legend:

R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'		
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown	

bit 31-8 Unimplemented: Read as '0'

- bit 7-4 **ENDPT<3:0>:** Encoded Number of Last Endpoint Activity bits (Represents the number of the Buffer Descriptor Table, updated by the last USB transfer.)
 - 1111 = Endpoint 15 1110 = Endpoint 14 . . 0001 = Endpoint 1 0000 = Endpoint 0
- bit 3 **DIR:** Last Buffer Descriptor Direction Indicator bit
 - 1 = Last transaction was a transmit (TX) transfer
 - 0 = Last transaction was a receive (RX) transfer
- bit 2 **PPBI:** Ping-Pong Buffer Descriptor Pointer Indicator bit
 - 1 = The last transaction was to the ODD Buffer Descriptor bank
 - 0 = The last transaction was to the EVEN Buffer Descriptor bank
- bit 1-0 Unimplemented: Read as '0'

Note: The U1STAT register is a window into a 4-byte FIFO maintained by the USB module. U1STAT value is only valid when the TRNIF (U1IR<3>) bit is active. Clearing the TRNIF bit advances the FIFO. Data in register is invalid when the TRNIF bit = 0.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0		
24.04	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0		
31:24	_	—	—	_	—	—		—		
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0		
23.10	-	—	—	-	—	_	—	—		
15:8	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0		
15.0	-	—	—	-	—	_	—	—		
	R-x	R-x	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
7:0	ISTATE	SEO	PKTDIS ⁽⁴⁾	USBRST	HOSTEN ⁽²⁾	RESUME ⁽³⁾	PPBRST	USBEN ⁽⁴⁾		
	JSTATE	SE0 TOKE	TOKBUSY ^(1,5)	USBROI	TIOSTEIN"	RESUME	FFDROI	SOFEN ⁽⁵⁾		

REGISTER 10-11: U1CON: USB CONTROL REGISTER

Legend:

R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'		
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown	

bit 31-8 Unimplemented: Read as '0'

- bit 7 **JSTATE:** Live Differential Receiver JSTATE flag bit 1 = JSTATE was detected on the USB
 - 0 = No JSTATE was detected on the
- bit 6 **SE0:** Live Single-Ended Zero flag bit 1 = Single-Ended Zero was detected on the USB
 - 0 = No Single-Ended Zero was detected
- bit 5 **PKTDIS:** Packet Transfer Disable bit⁽⁴⁾
 - 1 = Token and packet processing is disabled (set upon SETUP token received)
 - 0 = Token and packet processing is enabled
 - TOKBUSY: Token Busy Indicator bit^(1,5)
 - 1 = Token is being executed by the USB module
 - 0 = No token is being executed

bit 4 USBRST: Module Reset bit⁽⁵⁾

- 1 = USB reset generated
- 0 = USB reset terminated
- bit 3 HOSTEN: Host Mode Enable bit⁽²⁾
 - 1 = USB host capability is enabled
 - 0 = USB host capability is disabled
- bit 2 RESUME: RESUME Signaling Enable bit⁽³⁾
 - 1 = RESUME signaling is activated
 - 0 = RESUME signaling is disabled
- **Note 1:** Software is required to check this bit before issuing another token command to the U1TOK register (see Register 10-15).
 - 2: All host control logic is reset any time that the value of this bit is toggled.
 - 3: Software must set RESUME for 10 ms if the part is a function, or for 25 ms if the part is a host, and then clear it to enable remote wake-up. In Host mode, the USB module will append a Low-Speed EOP to the RESUME signaling when this bit is cleared.
 - 4: Device mode.
 - 5: Host mode.

REGISTER 10-11: U1CON: USB CONTROL REGISTER (CONTINUED)

- bit 1 **PPBRST:** Ping-Pong Buffers Reset bit
 - 1 = Reset all Even/Odd buffer pointers to the EVEN Buffer Descriptor banks
 - 0 = Even/Odd buffer pointers are not Reset
- bit 0 USBEN: USB Module Enable bit⁽⁴⁾
 - 1 = USB module and supporting circuitry is enabled
 - 0 = USB module and supporting circuitry is disabled

SOFEN: SOF Enable bit⁽⁵⁾

- 1 = SOF token is sent every 1 ms
- 0 = SOF token is disabled
- **Note 1:** Software is required to check this bit before issuing another token command to the U1TOK register (see Register 10-15).
 - 2: All host control logic is reset any time that the value of this bit is toggled.
 - 3: Software must set RESUME for 10 ms if the part is a function, or for 25 ms if the part is a host, and then clear it to enable remote wake-up. In Host mode, the USB module will append a Low-Speed EOP to the RESUME signaling when this bit is cleared.
 - 4: Device mode.
 - 5: Host mode.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24		—		—				—
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23.10		—		—	-			—
15:8	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
15.0	-	—	-	—	_	-	-	—
7:0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
7:0	LSPDEN			D	EVADDR<6:0	>		

REGISTER 10-12: U1ADDR: USB ADDRESS REGISTER

Legend:

U				
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'		
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown	

bit 31-8 Unimplemented: Read as '0'

bit 7 LSPDEN: Low-Speed Enable Indicator bit

1 = Next token command to be executed at Low-Speed

0 = Next token command to be executed at Full-Speed

bit 6-0 **DEVADDR<6:0>:** 7-bit USB Device Address bits

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0		
24.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0		
31:24	—	—	—	-	—	_	—			
22:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0		
23:16	—	—	—	-	—	_	—			
15:8	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0		
15.0	—	—	—	-	—	_	—	-		
7.0	R-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0		
7:0				FRML	<7:0>					

REGISTER 10-13: U1FRML: USB FRAME NUMBER LOW REGISTER

Legend:			
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-8 Unimplemented: Read as '0'

bit 7-0 **FRML<7:0>:** The 11-bit Frame Number Lower bits

The register bits are updated with the current frame number whenever a SOF TOKEN is received.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0	
31:24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	
31.24	—	—	-	—	—	—	—	—	
22:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	
23:16	—	—	-	—	—	—	—	—	
15:8	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	
15.0	—	—	-	—	—	—	—	—	
7:0	U-0	U-0	U-0	U-0	U-0	R-0	R-0	R-0	
	—	—	_	—	—		FRMH<2:0>		

REGISTER 10-14: U1FRMH: USB FRAME NUMBER HIGH REGISTER

Legend:

0			
R = Readable bit	W = Writable bit	U = Unimplemented bit, r	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-3 Unimplemented: Read as '0'

bit 2-0 **FRMH<2:0>:** The Upper 3 bits of the Frame Numbers bits The register bits are updated with the current frame number whenever a SOF TOKEN is received.

Bit Bit Bit Bit Bit Bit Bit Bit Bit 30/22/14/6 27/19/11/3 26/18/10/2 25/17/9/1 24/16/8/0 Range 31/23/15/7 29/21/13/5 28/20/12/4 U-0 U-0 U-0 U-0 U-0 U-0 U-0 U-0 31:24 ___ ___ ____ ____ ____ ____ ___ ____ U-0 U-0 U-0 U-0 U-0 U-0 U-0 U-0 23:16 ____ ___ ____ ____ ____ ____ ____ ___ U-0 U-0 U-0 U-0 U-0 U-0 U-0 U-0 15:8 _ ___ ____ ____ ____ ___ ____ ____ R/W-0 R/W-0 R/W-0 R/W-0 R/W-0 R/W-0 R/W-0 R/W-0 7:0 PID < 3:0 > (1)EP<3:0>

REGISTER 10-15: U1TOK: USB TOKEN REGISTER

Legend:			
R = Readable bit	W = Writable bit	U = Unimplemented bit,	read as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-8 Unimplemented: Read as '0'

bit 7-4 **PID<3:0>:** Token Type Indicator bits⁽¹⁾

1101 = SETUP (TX) token type transaction

- 1001 = IN (RX) token type transaction
- 0001 = OUT (TX) token type transaction

Note: All other values are reserved and must not be used.

bit 3-0 **EP<3:0>:** Token Command Endpoint Address bits The four bit value must specify a valid endpoint.

Note 1: All other values are reserved and must not be used.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0		
04.04	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0		
31:24	—	—	—	-	-	—	-	—		
00.40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0		
23:16	—	—	—	-	-	—	-	—		
45.0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0		
15:8		—		_	_		_	—		
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
7:0				CNT	<7:0>					

REGISTER 10-16: U1SOF: USB SOF THRESHOLD REGISTER

Legend:

R = Readable bit	W = Writable bit	U = Unimplemented bit, r	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-8 Unimplemented: Read as '0'

- bit 7-0 CNT<7:0>: SOF Threshold Value bits Typical values of the threshold are:

 - 01001010 = 64-byte packet 00101010 = **32-byte packet**
 - 00011010 = **16-byte packet**
 - 00010010 = 8-byte packet

REGISTER 10-17: U1BDTP1: USB BUFFER DESCRIPTOR TABLE PAGE 1 REGISTER

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
31:24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31.24	-	-	-	-	-	-	-	—
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23.10		-						—
15:8	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
10.0	-	-	-	-				—
7:0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	U-0
7.0	BDTPTRL<15:9>							

Legend:			
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-8 Unimplemented: Read as '0'

bit 7-1 BDTPTRL<15:9>: Buffer Descriptor Table Base Address bits This 7-bit value provides address bits 15 through 9 of the Buffer Descriptor Table base address, which defines the starting location of the Buffer Descriptor Table in system memory. The 32-bit Buffer Descriptor Table base address is 512-byte aligned.

bit 0 Unimplemented: Read as '0'

	STER 10-10. OTBOTT 2. 00B BOTTER DESCRIPTOR TABLE FAGE 2 REGISTER									
Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0		
21.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0		
31:24	_	—	-	—	-	—	—	—		
22:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0		
23:16	-	_		—	-			—		
15:8	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0		
15.0	_	—	_	—	-	—	—	—		
7:0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
7:0				BDTPTR	H<23:16>					

REGISTER 10-18: U1BDTP2: USB BUFFER DESCRIPTOR TABLE PAGE 2 REGISTER

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'-n = Value at POR'1' = Bit is set'0' = Bit is clearedx = Bit is unknown

bit 31-8 Unimplemented: Read as '0'

bit 7-0 **BDTPTRH<23:16>:** Buffer Descriptor Table Base Address bits This 8-bit value provides address bits 23 through 16 of the Buffer Descriptor Table base address, which defines the starting location of the Buffer Descriptor Table in system memory. The 32-bit Buffer Descriptor Table base address is 512-byte aligned.

REGIOT		UIDDIF5. U	OD DOI 1 E		ION IABLE										
Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0							
31:24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0							
31.24	—	—			_	_	—	—							
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0							
23.10	_						_	_							
15:8	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0							
15.0	—	_				-	—	—							
7:0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0							
7:0		BDTPTRU<31:24>													

REGISTER 10-19: U1BDTP3: USB BUFFER DESCRIPTOR TABLE PAGE 3 REGISTER

Legend:			
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-8 Unimplemented: Read as '0'

bit 7-0 **BDTPTRU<31:24>:** Buffer Descriptor Table Base Address bits This 8-bit value provides address bits 31 through 24 of the Buffer Descriptor Table base address, defines the starting location of the Buffer Descriptor Table in system memory. The 32-bit Buffer Descriptor Table base address is 512-byte aligned.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
31:24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31.24			_					—
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23.10			_					_
15:8	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
15.6			_					—
7:0	R/W-0	R/W-0	U-0	R/W-0	U-0	U-0	U-0	R/W-0
7:0	UTEYE	UOEMON		USBSIDL			_	UASUSPND

REGISTER 10-20: U1CNFG1: USB CONFIGURATION 1 REGISTER

Legend:

R = Readable bit	W = Writable bit	U = Unimplemented bit, I	read as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-8 Unimplemented: Read as '0'

bit 7 UTEYE: USB Eye-Pattern Test Enable bit

- 1 = Eye-Pattern Test is enabled
- 0 = Eye-Pattern Test is disabled

bit 6 **UOEMON:** USB OE Monitor Enable bit

1 = OE signal is active; it indicates intervals during which the D+/D- lines are driving
 0 = OE signal is inactive

bit 5 Unimplemented: Read as '0'

- bit 4 USBSIDL: Stop in Idle Mode bit
 - 1 = Discontinue module operation when the device enters Idle mode
 - 0 = Continue module operation when the device enters Idle mode

bit 3-1 Unimplemented: Read as '0'

bit 0 UASUSPND: Automatic Suspend Enable bit

- 1 = USB module automatically suspends upon entry to Sleep mode. See the USUSPEND bit (U1PWRC<1>) in Register 10-5.
- 0 = USB module does not automatically suspend upon entry to Sleep mode. Software must use the USUSPEND bit (U1PWRC<1>) to suspend the module, including the USB 48 MHz clock.

		01210012						
Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
31:24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31.24		_		_	—		-	-
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23.10		_		_	—		-	-
15:8	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
15.0		_		_	—		-	-
7:0	R/W-0	R/W-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
7:0	LSPD	RETRYDIS		EPCONDIS	EPRXEN	EPTXEN	EPSTALL	EPHSHK

REGISTER 10-21: U1EP0-U1EP15: USB ENDPOINT CONTROL REGISTER

Legend:

========			
R = Readable bit	W = Writable bit	U = Unimplemented bit, r	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-8 Unimplemented: Read as '0'

- bit 7 LSPD: Low-Speed Direct Connection Enable bit (Host mode and U1EP0 only)
 - 1 = Direct connection to a Low-Speed device enabled
 - 0 = Direct connection to a Low-Speed device disabled; hub required with PRE_PID
- bit 6 **RETRYDIS:** Retry Disable bit (Host mode and U1EP0 only)
 - 1 = Retry NAKed transactions disabled
 - 0 = Retry NAKed transactions enabled; retry done in hardware

bit 5 Unimplemented: Read as '0'

bit 4 **EPCONDIS:** Bidirectional Endpoint Control bit

If EPTXEN = 1 and EPRXEN = 1:

1 = Disable Endpoint n from Control transfers; only TX and RX transfers allowed

0 = Enable Endpoint n for Control (SETUP) transfers; TX and RX transfers also allowed Otherwise, this bit is ignored.

- bit 3 **EPRXEN:** Endpoint Receive Enable bit
 - 1 = Endpoint n receive is enabled
 - 0 = Endpoint n receive is disabled
- bit 2 EPTXEN: Endpoint Transmit Enable bit
 - 1 = Endpoint n transmit is enabled
 - 0 = Endpoint n transmit is disabled
- bit 1 EPSTALL: Endpoint Stall Status bit
 - 1 = Endpoint n was stalled
 - 0 = Endpoint n was not stalled
- bit 0 EPHSHK: Endpoint Handshake Enable bit
 - 1 = Endpoint Handshake is enabled
 - 0 = Endpoint Handshake is disabled (typically used for isochronous endpoints)

11.0 I/O PORTS

Note: This data sheet summarizes the features of the PIC32MX1XX/2XX 28/36/44-pin Family of devices. It is not intended to be a comprehensive reference source. To complement the information in this data sheet, refer to Section 12. "I/O Ports" (DS60001120), which is available from the *Documentation* > *Reference Manual* section of the Microchip PIC32 web site (www.microchip.com/pic32).

General purpose I/O pins are the simplest of peripherals. They allow the PIC[®] MCU to monitor and control other devices. To add flexibility and functionality, some pins are multiplexed with alternate functions. These functions depend on which peripheral features are on the device. In general, when a peripheral is functioning, that pin may not be used as a general purpose I/O pin.

Key features of this module include:

- · Individual output pin open-drain enable/disable
- · Individual input pin weak pull-up and pull-down
- Monitor selective inputs and generate interrupt when change in pin state is detected
- · Operation during Sleep and Idle modes
- Fast bit manipulation using CLR, SET, and INV registers

Figure 11-1 illustrates a block diagram of a typical multiplexed I/O port.


11.1 Parallel I/O (PIO) Ports

All port pins have 10 registers directly associated with their operation as digital I/O. The data direction register (TRISx) determines whether the pin is an input or an output. If the data direction bit is a '1', then the pin is an input. All port pins are defined as inputs after a Reset. Reads from the latch (LATx) read the latch. Writes to the latch write the latch. Reads from the port (PORTx) read the port pins, while writes to the port pins write the latch.

11.1.1 OPEN-DRAIN CONFIGURATION

In addition to the PORTx, LATx, and TRISx registers for data control, some port pins can also be individually configured for either digital or open-drain output. This is controlled by the Open-Drain Control register, ODCx, associated with each port. Setting any of the bits configures the corresponding pin to act as an open-drain output.

The open-drain feature allows the generation of outputs higher than VDD (e.g., 5V) on any desired 5V-tolerant pins by using external pull-up resistors. The maximum open-drain voltage allowed is the same as the maximum VIH specification.

See the **"Pin Diagrams"** section for the available pins and their functionality.

11.1.2 CONFIGURING ANALOG AND DIGITAL PORT PINS

The ANSELx register controls the operation of the analog port pins. The port pins that are to function as analog inputs must have their corresponding ANSEL and TRIS bits set. In order to use port pins for I/O functionality with digital modules, such as Timers, UARTs, etc., the corresponding ANSELx bit must be cleared.

The ANSELx register has a default value of 0xFFFF; therefore, all pins that share analog functions are analog (not digital) by default.

If the TRIS bit is cleared (output) while the ANSELx bit is set, the digital output level (VOH or VOL) is converted by an analog peripheral, such as the ADC module or Comparator module.

When the PORT register is read, all pins configured as analog input channels are read as cleared (a low level).

Pins configured as digital inputs do not convert an analog input. Analog levels on any pin defined as a digital input (including the ANx pins) can cause the input buffer to consume current that exceeds the device specifications.

11.1.3 I/O PORT WRITE/READ TIMING

One instruction cycle is required between a port direction change or port write operation and a read operation of the same port. Typically this instruction would be a NOP.

11.1.4 INPUT CHANGE NOTIFICATION

The input change notification function of the I/O ports allows the PIC32MX1XX/2XX 28/36/44-pin Family devices to generate interrupt requests to the processor in response to a change-of-state on selected input pins. This feature can detect input change-of-states even in Sleep mode, when the clocks are disabled. Every I/O port pin can be selected (enabled) for generating an interrupt request on a change-of-state.

Five control registers are associated with the CN functionality of each I/O port. The CNENx registers contain the CN interrupt enable control bits for each of the input pins. Setting any of these bits enables a CN interrupt for the corresponding pins.

The CNSTATx register indicates whether a change occurred on the corresponding pin since the last read of the PORTx bit.

Each I/O pin also has a weak pull-up and a weak pull-down connected to it. The pull-ups act as a current source or sink source connected to the pin, and eliminate the need for external resistors when push-button or keypad devices are connected. The pull-ups and pull-downs are enabled separately using the CNPUx and the CNPDx registers, which contain the control bits for each of the pins. Setting any of the control bits enables the weak pull-ups and/or pull-downs for the corresponding pins.

An additional control register (CNCONx) is shown in Register 11-3.

11.2 CLR, SET and INV Registers

Every I/O module register has a corresponding CLR (clear), SET (set) and INV (invert) register designed to provide fast atomic bit manipulations. As the name of the register implies, a value written to a SET, CLR or INV register effectively performs the implied operation, but only on the corresponding base register and only bits specified as '1' are modified. Bits specified as '0' are not modified.

Reading SET, CLR and INV registers returns undefined values. To see the affects of a write operation to a SET, CLR, or INV register, the base register must be read.

Note: Pull-ups and pull-downs on change notification pins should always be disabled when the port pin is configured as a digital output.

11.3 Peripheral Pin Select

A major challenge in general purpose devices is providing the largest possible set of peripheral features while minimizing the conflict of features on I/O pins. The challenge is even greater on low pin-count devices. In an application where more than one peripheral needs to be assigned to a single pin, inconvenient workarounds in application code or a complete redesign may be the only option.

The Peripheral Pin Select (PPS) configuration provides an alternative to these choices by enabling peripheral set selection and their placement on a wide range of I/O pins. By increasing the pinout options available on a particular device, users can better tailor the device to their entire application, rather than trimming the application to fit the device.

The PPS configuration feature operates over a fixed subset of digital I/O pins. Users may independently map the input and/or output of most digital peripherals to these I/O pins. PPS is performed in software and generally does not require the device to be reprogrammed. Hardware safeguards are included that prevent accidental or spurious changes to the peripheral mapping once it has been established.

11.3.1 AVAILABLE PINS

The number of available pins is dependent on the particular device and its pin count. Pins that support the PPS feature include the designation "RPn" in their full pin designation, where "RP" designates a remappable peripheral and "n" is the remappable port number.

11.3.2 AVAILABLE PERIPHERALS

The peripherals managed by the PPS are all digitalonly peripherals. These include general serial communications (UART and SPI), general purpose timer clock inputs, timer-related peripherals (input capture and output compare) and interrupt-on-change inputs.

In comparison, some digital-only peripheral modules are never included in the PPS feature. This is because the peripheral's function requires special I/O circuitry on a specific port and cannot be easily connected to multiple pins. These modules include I²C among others. A similar requirement excludes all modules with analog inputs, such as the Analog-to-Digital Converter (ADC).

A key difference between remappable and non-remappable peripherals is that remappable peripherals are not associated with a default I/O pin. The peripheral must always be assigned to a specific I/O pin before it can be used. In contrast, non-remappable peripherals are always available on a default pin, assuming that the peripheral is active and not conflicting with another peripheral.

When a remappable peripheral is active on a given I/O pin, it takes priority over all other digital I/O and digital communication peripherals associated with the pin.

Priority is given regardless of the type of peripheral that is mapped. Remappable peripherals never take priority over any analog functions associated with the pin.

11.3.3 CONTROLLING PERIPHERAL PIN SELECT

PPS features are controlled through two sets of SFRs: one to map peripheral inputs, and one to map outputs. Because they are separately controlled, a particular peripheral's input and output (if the peripheral has both) can be placed on any selectable function pin without constraint.

The association of a peripheral to a peripheral-selectable pin is handled in two different ways, depending on whether an input or output is being mapped.

11.3.4 INPUT MAPPING

The inputs of the PPS options are mapped on the basis of the peripheral. That is, a control register associated with a peripheral dictates the pin it will be mapped to. The [*pin name*]R registers, where [*pin name*] refers to the peripheral pins listed in Table 11-1, are used to configure peripheral input mapping (see Register 11-1). Each register contains sets of 4 bit fields. Programming these bit fields with an appropriate value maps the RPn pin with the corresponding value to that peripheral. For any given device, the valid range of values for any bit field is shown in Table 11-1.

For example, Figure 11-2 illustrates the remappable pin selection for the U1RX input.

FIGURE 11-2: REMAPPABLE INPUT EXAMPLE FOR U1RX


TABLE 11-1: INPUT PIN SELECTION

Peripheral Pin	[pin name]R SFR	[pin name]R bits	[<i>pin name</i>]R Value to RPn Pin Selection
INT4	INT4R	INT4R<3:0>	0000 = RPA0 0001 = RPB3
T2CK	T2CKR	T2CKR<3:0>	0010 = RPB4 0011 = RPB15 0100 = RPB7
IC4	IC4R	IC4R<3:0>	0101 = RPC7 ⁽²⁾ 0110 = RPC0 ⁽¹⁾ 0111 = RPC5 ⁽²⁾
SS1	SS1R	SS1R<3:0>	1000 = Reserved
REFCLKI	REFCLKIR	REFCLKIR<3:0>	: 1111 = Reserved
INT3	INT3R	INT3R<3:0>	0000 = RPA1 0001 = RPB5
ТЗСК	T3CKR	T3CKR<3:0>	0010 = RPB1 0011 = RPB11
IC3	IC3R	IC3R<3:0>	0100 = RPB8 0101 = RPA8 ⁽²⁾
U1CTS	U1CTSR	U1CTSR<3:0>	0110 = RPC8 ⁽²⁾ 0111 = RPA9 ⁽²⁾
U2RX	U2RXR	U2RXR<3:0>	1000 = Reserved
SDI1	SDI1R	SDI1R<3:0>	• 1111 = Reserved
INT2	INT2R	INT2R<3:0>	0000 = RPA2
T4CK	T4CKR	T4CKR<3:0>	
IC1	IC1R	IC1R<3:0>	0011 = RPB13 0100 = RPB2
IC5	IC5R	IC5R<3:0>	0101 = RPC6 ⁽²⁾
U1RX	U1RXR	U1RXR<3:0>	0110 = RPC1 ⁽¹⁾ 0111 = RPC3 ⁽¹⁾
U2CTS	U2CTSR	U2CTSR<3:0>	1000 = Reserved
SDI2	SDI2R	SDI2R<3:0>	•
OCFB	OCFBR	OCFBR<3:0>	• 1111 = Reserved
INT1	INT1R	INT1R<3:0>	0000 = RPA3 0001 = RPB14
T5CK	T5CKR	T5CKR<3:0>	0010 = RPB0 0011 = RPB10 0100 = RPB9
IC2	IC2R	IC2R<3:0>	0101 = RPC9 ⁽¹⁾ 0110 = RPC2 ⁽²⁾ 0111 = RPC4 ⁽²⁾
SS2	SS2R	SS2R<3:0>	1000 = Reserved
OCFA	OCFAR	OCFAR<3:0>	• • 1111 = Reserved

Note 1: This pin is not available on 28-pin devices.

2: This pin is only available on 44-pin devices.

11.3.5 OUTPUT MAPPING

In contrast to inputs, the outputs of the PPS options are mapped on the basis of the pin. In this case, a control register associated with a particular pin dictates the peripheral output to be mapped. The RPnR registers (Register 11-2) are used to control output mapping. Like the [*pin name*]R registers, each register contains sets of 4 bit fields. The value of the bit field corresponds to one of the peripherals, and that peripheral's output is mapped to the pin (see Table 11-2 and Figure 11-3).

A null output is associated with the output register reset value of '0'. This is done to ensure that remappable outputs remain disconnected from all output pins by default.

FIGURE 11-3: EXAMPLE OF MULTIPLEXING OF REMAPPABLE OUTPUT FOR RPA0


11.3.6 CONTROLLING CONFIGURATION CHANGES

Because peripheral remapping can be changed during run time, some restrictions on peripheral remapping are needed to prevent accidental configuration changes. PIC32 devices include two features to prevent alterations to the peripheral map:

- Control register lock sequence
- Configuration bit select lock

11.3.6.1 Control Register Lock Sequence

Under normal operation, writes to the RPnR and [*pin name*]R registers are not allowed. Attempted writes appear to execute normally, but the contents of the registers remain unchanged. To change these registers, they must be unlocked in hardware. The register lock is controlled by the Configuration bit, IOLOCK (CFGCON<13>). Setting IOLOCK prevents writes to the control registers; clearing IOLOCK allows writes.

To set or clear the IOLOCK bit, an unlock sequence must be executed. Refer to **Section 6. "Oscillator"** (DS60001112) in the *"PIC32 Family Reference Manual"* for details.

11.3.6.2 Configuration Bit Select Lock

As an additional level of safety, the device can be configured to prevent more than one write session to the RPnR and [*pin name*]R registers. The Configuration bit, IOL1WAY (DEVCFG3<29>), blocks the IOLOCK bit from being cleared after it has been set once. If IOLOCK remains set, the register unlock procedure does not execute, and the PPS control registers cannot be written to. The only way to clear the bit and reenable peripheral remapping is to perform a device Reset.

In the default (unprogrammed) state, IOL1WAY is set, restricting users to one write session.

TABLE 11-2: OUTPUT PIN SELECTION

RPn Port Pin	RPnR SFR	RPnR bits	RPnR Value to Peripheral Selection
RPA0	RPA0R	RPA0R<3:0>	0000 = No Connect
RPB3	RPB3R	RPB3R<3:0>	0001 = <u>U1TX</u> 0010 = <u>U2RTS</u>
RPB4	RPB4R	RPB4R<3:0>	0011 = SS1
RPB15	RPB15R	RPB15R<3:0>	
RPB7	RPB7R	RPB7R<3:0>	0110 = Reserved 0111 = C2OUT
RPC7	RPC7R	RPC7R<3:0>	1000 = Reserved
RPC0	RPC0R	RPC0R<3:0>	•
RPC5	RPC5R	RPC5R<3:0>	• 1111 = Reserved
RPA1	RPA1R	RPA1R<3:0>	0000 = No Connect
RPB5	RPB5R	RPB5R<3:0>	0001 = Reserved 0010 = Reserved
RPB1	RPB1R	RPB1R<3:0>	0011 = SDO1
RPB11	RPB11R	RPB11R<3:0>	0100 = SDO2 0101 = OC2
RPB8	RPB8R	RPB8R<3:0>	0110 = Reserved
RPA8	RPA8R	RPA8R<3:0>	
RPC8	RPC8R	RPC8R<3:0>	•
RPA9	RPA9R	RPA9R<3:0>	1111 = Reserved
RPA2	RPA2R	RPA2R<3:0>	0000 = No Connect
RPB6	RPB6R	RPB6R<3:0>	0001 = Reserved 0010 = Reserved
RPA4	RPA4R	RPA4R<3:0>	0011 = SDO1 0100 = SDO2
RPB13	RPB13R	RPB13R<3:0>	0101 = OC4
RPB2	RPB2R	RPB2R<3:0>	0110 = OC5 0111 = REFCLKO
RPC6	RPC6R	RPC6R<3:0>	1000 = Reserved
RPC1	RPC1R	RPC1R<3:0>	
RPC3	RPC3R	RPC3R<3:0>	1111 = Reserved
RPA3	RPA3R	RPA3R<3:0>	0000 = No Connect
RPB14	RPB14R	RPB14R<3:0>	
RPB0	RPB0R	RPB0R<3:0>	0011 = <u>Reserved</u> 0100 = <u>SS2</u>
RPB10	RPB10R	RPB10R<3:0>	0101 = OC3
RPB9	RPB9R	RPB9R<3:0>	0110 = Reserved 0111 = C1OUT
RPC9	RPC9R	RPC9R<3:0>	1000 = Reserved
RPC2	RPC2R	RPC2R<3:0>	
RPC4	RPC4R	RPC4R<3:0>	1111 = Reserved

11.4 Ports Control Registers

TABLE 11-3: PORTA REGISTER MAP

ess		â								Bits	6								
Virtual Address (BF88_#)	Register Name ⁽¹⁾	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
6000	ANSELA	31:16	_	—	_	—	_	_	_	—	—	_	—	—		—	_	—	0000
0000	-	15:0	—	—	—	—	—	_		—	—	_	—	—	-	—	ANSA1	ANSA0	0003
6010	TRISA	31:16	—	—	—	—	—	—	—	—	—	_	—	—	-	—	_	—	0000
0010	1140/4	15:0	—	—	—	—	—	TRISA10 ⁽²⁾	TRISA9 ⁽²⁾	TRISA8 ⁽²⁾	TRISA7 ⁽²⁾	—	—	TRISA4	TRISA3	TRISA2	TRISA1	TRISA0	079F
6020	PORTA	31:16	—	—	—	—	—	—	_	—	—	—	—						0000
0020	1 OKM	15:0	—	—	—	—		RA10 ⁽²⁾	RA9 ⁽²⁾	RA8 ⁽²⁾	RA7 ⁽²⁾	—	—	RA4	RA3	RA2	RA1	RA0	xxxx
6030	LATA	31:16	—	—	—	—		_		—		—	—						0000
0000	L/(//(15:0	—	—	—	—		LATA10 ⁽²⁾	LATA9 ⁽²⁾	LATA8 ⁽²⁾	LATA7 ⁽²⁾	—	—	LATA4	LATA3	LATA2	LATA1	LATA0	xxxx
6040	ODCA	31:16	—	—	—	—		_		—		—	—						0000
0040	ODCA	15:0	—	—	—	—		ODCA10 ⁽²⁾	ODCA9 ⁽²⁾	ODCA8 ⁽²⁾	ODCA7 ⁽²⁾	—	—	ODCA4	ODCA3	ODCA2	ODCA1	ODCA0	0000
6050	CNPUA	31:16	—	—	—	—		_		—		—	—						0000
0050	CINFUA	15:0	_	—	—	—	_	CNPUA10 ⁽²⁾	CNPUA9 ⁽²⁾	CNPUA8 ⁽²⁾	CNPUA7 ⁽²⁾	_	—	CNPUA4	CNPUA3	CNPUA2	CNPUA1	CNPUA0	0000
6060	CNPDA	31:16	_	—	—	—	_	_	_	—	—	_	—	_	—	_	_	_	0000
0000	CINFDA	15:0	_	—	—	—	_	CNPDA10 ⁽²⁾	CNPDA9 ⁽²⁾	CNPDA8 ⁽²⁾	CNPDA7 ⁽²⁾	_	—	CNPDA4	CNPDA3	CNPDA2	CNPDA1	CNPDA0	0000
6070	CNCONA	31:16	_	—	—	—	_	_	_	—	—	_	—	_	—	_	_	_	0000
0070	CINCOINA	15:0	ON	—	SIDL	—	_	—	—	—	—	_	—	_	_	_	_	_	0000
6080	CNENA	31:16	—	_	_	—	_	_	_	—	—	_	—	—	_	—	_	—	0000
0000	CINEINA	15:0	_			—		CNIEA10 ⁽²⁾	CNIEA9 ⁽²⁾	CNIEA8 ⁽²⁾	CNIEA7 ⁽²⁾		_	CNIEA4	CNIEA3	CNIEA2	CNIEA1	CNIEA0	0000
6000	CNSTATA	31:16	_	-	-	—				_	_		_	_		_		-	0000
0090	CINSTATA	15:0		_	_	_	_	CNSTATA10 ⁽²⁾	CNSTATA9(2)	CNSTATA8(2)	CNSTATA7(2)	_	_	CNSTATA4	CNSTATA3	CNSTATA2	CNSTATA1	CNSTATA0	0000

Legend: x = unknown value on Reset; — = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

2: This bit is only available on 44-pin devices.

TABLE 11-4: PORTB REGISTER MAP

ess										Bits									
Virtual Address (BF88_#)	Register Name	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
		31:16	_		—		_	—	—	—	_	—	_		—	_	—	—	0000
0100	ANGLED	15:0	ANSB15	ANSB14	ANSB13	ANSB12 ⁽²⁾	—	—	—	—	_	_	_	_	ANSB3	ANSB2	ANSB1	ANSB0	EOOF
6110	TRISB	31:16	-	_	_	1	_	—	—	—	-	—	-	-	—	-	_	_	0000
0110	IIKIOD	15:0	TRISB15	TRISB14	TRISB13	TRISB12 ⁽²⁾	TRISB11	TRISB10	TRISB9	TRISB8	TRISB7	TRISB6 ⁽²⁾	TRISB5	TRISB4	TRISB3	TRISB2	TRISB1	TRISB0	FFFF
6120	PORTB	31:16	_	_	_		_	_	_	_		_	-						0000
0120	FORTB	15:0	RB15	RB14	RB13	RB12 ⁽²⁾	RB11	RB10	RB9	RB8	RB7	RC6 ⁽²⁾	RB5	RB4	RB3	RB2	RB1	RB0	xxxx
6130	LATB	31:16	-	_	_		-	_	_	_		_			_		_	_	0000
0150	LAID	15:0	LATB15	LATB14	LATB13	LATB12 ⁽²⁾	LATB11	LATB10	LATB9	LATB8	LATB7	LATB6 ⁽²⁾	LATB5	LATB4	LATB3	LATB2	LATB1	LATB0	xxxx
C1 4 0	0000	31:16		_	—	—	_	_	_	—	_	_		—	_	—	_	—	0000
6140	ODCB	15:0	ODCB15	ODCB14	ODCB13	ODCB12 ⁽²⁾	ODCB11	ODCB10	ODCB9	ODCB8	ODCB7	ODCB6	ODCB5	ODCB4	ODCB3	ODCB2	ODCB1	ODCB0	0000
6150		31:16	-	—	—	-	_	_	_	—	-	_	_	_	_	-	_	—	0000
6150	CNPUB	15:0	CNPUB15	CNPUB14	CNPUB13	CNPUB12 ⁽²⁾	CNPUB11	CNPUB10	CNPUB9	CNPUB8	CNPUB7	CNPUB6 ⁽²⁾	CNPUB5	CNPUB4	CNPUB3	CNPUB2	CNPUB1	CNPUB0	0000
6160	CNPDB	31:16	-	_	_		-	_	_	_		_			_		_	_	0000
0100	CNPDB	15:0	CNPDB15	CNPDB14	CNPDB13	CNPDB12 ⁽²⁾	CNPDB11	CNPDB10	CNPDB9	CNPDB8	CNPDB7	CNPDB6 ⁽²⁾	CNPDB5	CNPDB4	CNPDB3	CNPDB2	CNPDB1	CNPDB0	0000
6170	CNCONB	31:16	-	_	_		-	_	_	_		_			_		_	_	0000
0170	CINCOINE	15:0	ON	_	SIDL		-	_	_	_		_			_		_	_	0000
C400		31:16		—	—	-	—	—	—	_		—	Ι	-	—	-	—	_	0000
6180	CNENB	15:0	CNIEB15	CNIEB14	CNIEB13	CNIEB11 ⁽²⁾	CNIEB11	CNIEB10	CNIEB9	CNIEB8	CNIEB7	CNIEB6(2)	CNIEB5	CNIEB4	CNIEB3	CNIEB2	CNIEB1	CNIEB0	0000
		31:16	—		—		_	—	—	—	_	—	_	-	—	_	_	—	0000
6190	CNSTATB	15:0	CN STATB15	CN STATB14	CN STATB13	CN STATB12 ⁽²⁾	CN STATB11	CN STATB10	CN STATB9	CN STATB8	CN STATB7	CN STATB6 ⁽²⁾	CN STATB5	CN STATB4	CN STATB3	CN STATB2	CN STATB1	CN STATB0	0000

Legend: x = unknown value on Reset; — = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

2: This bit is not available on PIC32MX2XX devices. The reset value for the TRISB register when this bit is not available is 0x0000EFBF.

TABLE 11-5: PORTC REGISTER MAP

ess	-	6										Bits							
Virtual Address (BF88_#)	Register Name ^(1,2)	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
6200	ANSELC	31:16	_	—	_	—	—	—	—	_	—	_	—	_	—	—	—		0000
0200	,	15:0	—	—	—	—	—	—		—	—		—	_	ANSC3(4)	ANSC2 ⁽³⁾	ANSC1	ANSC0	000F
6210	TRISC	31:16	_	—	—	—	—	—	—	—	—	—	—	—	—	—	—		0000
0210	11100	15:0	_	—	—	—	—	—	TRISC9	TRISC8 ⁽³⁾	TRISC7 ⁽³⁾	TRISC6 ⁽³⁾	TRISC5 ⁽³⁾	TRISC4 ⁽³⁾	TRISC3	TRISC2 ⁽³⁾	TRISC1	TRISC0	03FF
6220	PORTC	31:16	_	—	—	—	—	—		_	_	_	—						0000
0220	1 OKIO	15:0	_	—	—	—	—	—	RC9	RC8 ⁽³⁾	RC7 ⁽³⁾	RC6 ⁽³⁾	RC5 ⁽³⁾	RC4 ⁽³⁾	RC3	RC2 ⁽³⁾	RC1	RC0	xxxx
6230	LATC	31:16	_	—	—	—	—	—	_	_	_		—	_	—		—	—	0000
0230	LAIC	15:0		_	_	_	_	_	LATC9	LATC8 ⁽³⁾	LATC7 ⁽³⁾	LATC6 ⁽³⁾	LATC5 ⁽³⁾	LATC4 ⁽³⁾	LATC3	LATC2 ⁽³⁾	LATC1	LATC0	xxxx
6240	ODCC	31:16		_	_	_	_	_	—		_		—		_		_	_	0000
0240	ODCC	15:0		_	_	_	_	_	ODCC9	ODCC8 ⁽³⁾	ODCC7 ⁽³⁾	ODCC6 ⁽³⁾	ODCC5 ⁽³⁾	ODCC4 ⁽³⁾	ODCC3	ODCC2 ⁽³⁾	ODCC1	ODCC0	0000
6050	CNPUC	31:16		_	_	_	_	_	—		_		—		_		_	_	0000
6250	CNPUC	15:0		—	—	—	—	—	CNPUC9	CNPUC8 ⁽³⁾	CNPUC7 ⁽³⁾	CNPUC6 ⁽³⁾	CNPUC5 ⁽³⁾	CNPUC4 ⁽³⁾	CNPUC3	CNPUC2 ⁽³⁾	CNPUC1	CNPUC0	0000
0000		31:16	_	_	_	—	—	—	—	_	_	—	—	—	_	—	—	_	0000
6260	CNPDC	15:0	_	_	_	—	—	—	CNPDC9	CNPDC8 ⁽³⁾	CNPDC7 ⁽³⁾	CNPDC6 ⁽³⁾	CNPDC5 ⁽³⁾	CNPDC4 ⁽³⁾	CNPDC3	CNPDC2 ⁽³⁾	CNPDC1	CNPDC0	0000
0070	ONCONO	31:16	_	_	_	—	—	—	—	_	_	—	—	—	_	—	—	_	0000
6270	CNCONC	15:0	ON	_	SIDL	—	—	—	—	_	_	—	—	—	_	—	—	_	0000
0000		31:16	_	_	_	—	—	—	—	_	_	—	—	—	_	—	—	_	0000
6280	CNENC	15:0	_	_	_	—	—		CNIEC9	CNIEC8 ⁽³⁾	CNIEC7 ⁽³⁾	CNIEC6 ⁽³⁾	CNIEC5 ⁽³⁾	CNIEC4 ⁽³⁾	CNIEC3	CNIEC2 ⁽³⁾	CNIEC1	CNIEC0	0000
<u></u>		31:16	_	_	—	—	—		_	—	_	_	—	_		_	_		0000
ъ <u>2</u> 90	CNSTATC	15:0	_	—	—	—	—	_	CNSTATC9	CNSTATC8(3)	CNSTATC7(3)	CNSTATC6(3)	CNSTATC5 ⁽³⁾	CNSTATC4(3)	CNSTATC3	CNSTATC2(3)	CNSTATC1	CNSTATC0	0000

Legend: x = unknown value on Reset; - = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

2: PORTC is not available on 28-pin devices.

3: This bit is only available on 44-pin devices.

4: This bit is only available on USB-enabled devices with 36 or 44 pins.

TABLE 11-6: PERIPHERAL PIN SELECT INPUT REGISTER MAP

ssa		Bits																	
Virtual Address (BF80_#)	Register Name	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
FA04	INT1R	31:16					_	_								_	_		0000
FA04		15:0	—	—	—	—	—	—	—	—	—	—	—	—		INT1F	R<3:0>		0000
FA08	INT2R	31:16	—	—	—	—	—	—	—	—	—	—	—	—	—	_	—	—	0000
FAUO	INTZR	15:0	—	—	—	—	—	—	—	—	—	—	—	—		INT2F	R<3:0>		0000
FA0C	INT3R	31:16	_	_	—	_	—	—	—	_	—	_		—	_		—	—	0000
FAUC	IN I 3R	15:0		_	_	_	_	_	_	_	_	_	_	_		INT3F	R<3:0>		0000
5440		31:16		_	_	_	_	_	_	_	_	_	_	_	_	_	_	-	0000
FA10	INT4R	15:0	-	_	_	_	-	-	_	_	_	_	_	_		INT4F	R<3:0>		0000
5440	TAOKA	31:16	_	_	_	_	—	—	_	_	_	_	_	_	_	_	_	—	0000
FA18	T2CKR	15:0	_	_	_	_	_	_	_	_	_	_	_	_		T2CK	R<3:0>		0000
		31:16	_	_	_	_	_	_	_	_	_	_		_	_		_	_	0000
FA1C	T3CKR	15:0	_	_	_	_	_	_	_	_	_	_		_		T3CK	R<3:0>	•	0000
		31:16	_	_	_	_	_	_	_	_	_	_		_	_		_	_	0000
FA20	T4CKR	15:0			_		_	_	_	_	_			_		T4CK	R<3:0>	•	0000
		31:16			_		_	_	_	_	_			_	_		_	_	0000
FA24	T5CKR	15:0	_	_	_	_	_	_	_	_	_	_	_	_		T5CK	R<3:0>		0000
		31:16	_	_	_	_	_	_	_	_	_	_	_	_	_		—	_	0000
FA28	IC1R	15:0	_	_	_		_	_	_	_	_	_	_	_		IC1R	<3:0>		0000
		31:16	_		_	_	_	_	_	_	_		_		_	_	_	_	0000
FA2C	IC2R	15:0	_		_	_	_	_	_	_	_		_			IC2R	<3:0>		0000
		31:16	_	_	_		_	_	_	_	_	_	_	_		_	_	_	0000
FA30	IC3R	15:0	_	_	_		_	_	_	_	_	_	_	_		IC3R	<3:0>		0000
		31:16	_		_	_	_	_	_	_	_		_		_	_	_	_	0000
FA34	IC4R	15:0	_		_	_	_	_	_	_	_		_			IC4R	<3:0>		0000
		31:16	_		_	_	_	_	_	_	_		_		_	_	_	_	0000
FA38	IC5R	15:0	_	_	_	_	_	_	_	_	_	_	_	_		IC5R	<3:0>		0000
		31:16	_	_			_	_		_	_	_	_	_		_		_	0000
FA48	OCFAR	15:0	_	_	_	_	_	_	_	_	_	_	_	_		OCFA	R<3:0>		0000
		31:16	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	0000
FA4C	OCFBR	15:0	_	_	_	_	_	_	_	_	_	_	_	_		OCFB	R<3:0>		0000
		31:16	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	0000
FA50	U1RXR	15:0	_	_	_	_	_	_	_	_	_	_	_	_		U1RX	R<3:0>		0000

PIC32MX1XX/2XX 28/36/44-PIN FAMILY

TABL	E 11-6:	PEF	RIPHER	AL PIN	SELEC	T INPU	T REGI	STER M	AP (CC	NTINU	ED)								
sse										В	its								
Virtual Address (BF80_#)	Register Name	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
		31:16	_	—	-	-	—	—	—	—	—	—	—	-	-	-	—	—	0000
FA54	U1CTSR	15:0	_	_	_	_	_	_	_	_	_	_	_	_		U1CTS	R<3:0>		0000
FAGO		31:16	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	0000
FA58	U2RXR	15:0	_	_	_	_	_	_	_	_	_	_	_	_		U2RXI	R<3:0>		0000
		31:16	_	_	_	—	_	_	_	_		—		—	—	—			0000
FA5C	U2CTSR	15:0	—	—	_	—	—	—	_	_		—		—		U2CTS	R<3:0>		0000
FA84	SDI1R	31:16	—	—	—	_	_	—	_	_		_		_	_	_			0000
FA64	SDIIR	15:0	—	—	—	_	_	—	_	_		_		_		SDI1F	R<3:0>		0000
FA88	SS1R	31:16	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	-	0000
FA00	33 IK	15:0	—	—	—	—	—	—	—	—	—	—	—	—		SS1R	<3:0>		0000
FA90	SDI2R	31:16	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	-	0000
FA90	SDIZK	15:0	—	—	—	—	—	—	—	—	—	—	—	—		SDI2F	R<3:0>		0000
FA94	SS2R	31:16	_	_		_	_	_	_	_	_	_	_	_	_	—		_	0000
17,34	552N	15:0	_	_		_	_	_	_	_	_	_	_	_		SS2R	<3:0>		0000
FARS	REFCLKIR	31:16	_	_		_	_	_	_	_	_	_	_	_	_	—		_	0000
1 ADO		15:0	—	—	_	—	—	—	—	—	—	—	—	—		REFCL	(IR<3:0>		0000

TABLE 11-7: PERIPHERAL PIN SELECT OUTPUT REGISTER MAP

SS										Bi	its								
Virtual Address (BF80_#)	Register Name	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
FB00	RPA0R	31:16	_	—	—	—	—	—	—	_	_	—	—	—	—	—	—		0000
		15:0	—	—	—	—	—	—	—	_	_	—	—	—		RPA0	<3:0>		0000
FB04	RPA1R	31:16	—	—	—	—	—	—	—	—	_	—	—	—	—	—	—	—	0000
1 001		15:0	—	—	—	—	—	—	—	—	_	—	—	—		RPA1	<3:0>		0000
FB08	RPA2R	31:16	—	—	—	—	—	—	—	—	_	—	—	—	—	—	—	—	0000
1 800		15:0	—	—	—	—	—	—	—	—	—	—	—	—		RPA2	<3:0>		0000
FB0C	RPA3R	31:16	_	_	—	—	_	—	_	_	_	—	_	_	_	—		—	0000
T BOC		15:0	_		—	_	_			_	_		—	_		RPA3	<3:0>		0000
FB10	RPA4R	31:16	_	_	_	_	_	_	_	_	_		_	_	_			—	0000
T D IO		15:0	—	—	—	—	—	—	—	_		—	—	—		RPA4	<3:0>		0000
FB20	RPA8R ⁽¹⁾	31:16	—	—	—	—	—	—	—	_		—	—	—	_	—	—	—	0000
1 020		15:0	—	—	—	—	—	—	—	_		—	—	—		RPA8	<3:0>		0000
FB24	RPA9R ⁽¹⁾	31:16	—	—	_	—	—	—	—	-		—	—	—	-	—	_	—	0000
1 D24	KFA9K /	15:0	—	—	_	—	—	—	—	-		—	—	—		RPA9	<3:0>		0000
FB2C	RPB0R	31:16	—	_	—	—	—	_	_	_	-	—	_	—	_	_	_	—	0000
1 020	KF DUK	15:0	—	—	—	—	—	—	—	_	_	—	—	—		RPB0	<3:0>		0000
FB30	RPB1R	31:16	—	_	—	—	—	_	_			—	—	—		_	—	—	0000
FB30	REDIR	15:0	—	_	—	—	—	_	_			—	—	—		RPB1	<3:0>		0000
FB34	RPB2R	31:16	—	_	_	_	_	_	_			_	_	_		_	_	—	0000
FB34	RPBZR	15:0	_	—	—	—	—	—	—	—	_	—	_	—		RPB2	<3:0>		0000
FB38	RPB3R	31:16	_	_	_	_	—	—	_	_	_	_	_	—	_	_	_	_	0000
FB30	RPBJR	15:0	_	—	—	—	—	—	—	—	_	—	_	—		RPB3	<3:0>		0000
FD2C		31:16	_	—	—	—	—	—	—	—	_	—	_	—	—	—	—	—	0000
FB3C	RPB4R	15:0	_	—	_	_	_	_	_	_	_	_	_	_		RPB4	<3:0>		0000
ED 40		31:16			—	—	—	_	—	—	—	—	—	—	_			—	0000
FB40	RPB5R	15:0														RPB5	<3:0>		0000
5044		31:16	—	—	_	—	—	—	—	_	_	—	_	—	_	_	_	—	0000
FB44	RPB6R ⁽²⁾	15:0	—	—	_	—	—	—	—	_	_	—	_	—		RPB6	<3:0>		0000
50.40		31:16	—	—	_	—	—	—	—	_	_	—	_	—	_	_	_	—	0000
FB48	RPB7R	15:0	—	—	_	—	—	—	—	_	_	—	_	—		RPB7	<3:0>		0000

DS60001168J-page 138

x = unknown value on Reset; - = unimplemented, read as '0'. Reset values are shown in hexadecimal. Legend:

This register is only available on 44-pin devices. Note 1:

2: This register is only available on PIC32MX1XX devices.

3: This register is only available on 36-pin and 44-pin devices. PIC32MX1XX/2XX 28/36/44-PIN FAMILY

TABL	E 11-7:	PE	RIPHER	RAL PIN	SELEC		PUT RE	GISTER	MAP (CONTIN	IUED)								
SS										В	its								
Virtual Address (BF80_#)	Register Name	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
FB4C	RPB8R	31:16	_	—	-	_	—	-	_	_	-	—	_	—	_	_	_	—	0000
1040	IN DOIX	15:0	_	—	—	_	—		_	—			—	—		RPB8	<3:0>		0000
FB50	RPB9R	31:16	—	—	—		—	—	_	—	—	—	—	—	_	—	—	—	0000
1 830	KF D9K	15:0	—	—	—	-	—	—	-		_	—	_	—		RPB9	<3:0>		0000
FB54	RPB10R	31:16	—	—	—	-	—	—	-		_	—	—	—	-	_	—	—	0000
FB34	REDIUR	15:0	—	—	—		—	_			—	—	—	—		RPB1	0<3:0>		0000
FB58	RPB11R	31:16	—	—	—		—	_			—	—	—	—			_	—	0000
FB30	RPBIIR	15:0	_	_	—	_	—	—	_	_	_	_	_	—		RPB1	1<3:0>		0000
FB60	RPB13R	31:16	_	_	—	_	—	—	_	_	_	_	_	—	_	_	_	_	0000
FB00	RPBISK	15:0	_	_	—	_	—	—	_	_	_	_	_	—		RPB1	3<3:0>		0000
FB64	RPB14R	31:16	_	_	—	_	—	—	_	_	_	_	_	—	_	_	_	_	0000
FB04	RPD14R	15:0	_	_	—	_	—	—	_	_	_	_	_	—		RPB1	4<3:0>		0000
FB68	RPB15R	31:16	—	_	—	—	—	—	—	—	—	_	_	—	—	—	—	_	0000
FB00	RPBIOR	15:0	_	_	—	_	—	—	_	_	_	_	_	—		RPB1	5<3:0>		0000
FB6C	RPC0R ⁽³⁾	31:16	_	_	—	_	—	—	_	_	_	_	_	—	_	_	_	_	0000
FBOC	RECOR	15:0	—	—	-		—	—	-		—	—	-	—		RPCC	<3:0>		0000
FB70	RPC1R ⁽³⁾	31:16	_	_	—	_	—	—	_	_	_	_	_	—	_	_	_	_	0000
FB/U	RPUIK	15:0	_	_	—	_	—	—	_	_	_	_	_	—		RPC1	<3:0>		0000
FB74	RPC2R ⁽¹⁾	31:16	_	_	—	_	—	—	_	_	_	_	_	—	_	_	_	_	0000
FB/4	RPG2R ^V	15:0	_	_	—	_	—	—	_	_	_	_	_	—		RPC2	<3:0>		0000
FB78	RPC3R ⁽³⁾	31:16	_	_	—	_	—	—	_	_	_	_	_	—	_	_	_	_	0000
FB/0	RPCSR	15:0	_	_	—	_	—	—	_	_	_	_	_	—		RPC3	<3:0>		0000
FB7C	RPC4R ⁽¹⁾	31:16	_	_	—	_	—	—	_	_	_	_	_	—	_	_	_	_	0000
FB/C	RPC4R ¹	15:0	_	_	—	_	—	—	_	_	_	_	_	—		RPC4	<3:0>		0000
	RPC5R ⁽¹⁾	31:16	_	_	—	_	—	—	_	_	_	_	_	—	_	_	_	_	0000
FB80	KPU5K ⁽¹⁾	15:0	—	—	—	_	—	_	_	_	—		—	—		RPC5	i<3:0>		0000
	RPC6R ⁽¹⁾	31:16	—	—	—	_	—	_	_	_	_		—	—	_	—		—	0000
FB84	RPUBRIT	15:0	—	—	—	_	—	_	—	_	—		—	—		RPC	i<3:0>		0000
FB88	RPC7R ⁽¹⁾	31:16	—	—	—	_	—	_	_	_	_		—	—	_	—		—	0000
FB98	KPU/K"	15:0	_	_	—		_	_		_				_		RPC7	<3:0>		0000

OT AUTOUT DEALATED MAD

x = unknown value on Reset; - = unimplemented, read as '0'. Reset values are shown in hexadecimal. Legend:

This register is only available on 44-pin devices. Note 1:

2: 3:

This register is only available on PIC32MX1XX devices. This register is only available on 36-pin and 44-pin devices.

TABLE 11-7: PERIPHERAL PIN SELECT OUTPUT REGISTER MAP (CONTINUED)

ss										Bi	its								
Virtual Address (BF80_#)	Register Name	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
5000	RPC8R ⁽¹⁾	31:16	_	—	—	—	_	_	—	_	_	—	—	_	_	—	—	_	0000
FB8C	RPCoR	15:0	—	—	—	—	—	_	—	—	_	—	—	—		RPC8	<3:0>		0000
5000	RPC9R ⁽³⁾	31:16	—	—	—	—	_	_	—	_	_	—	—	_	_	—	—	—	0000
FB90	KPC9R ^{ey}	15:0		—	—	—	_	-	—	—	_	_	—			RPC9	<3:0>		0000

x = unknown value on Reset; - = unimplemented, read as '0'. Reset values are shown in hexadecimal. Legend:

Note 1:

2:

This register is only available on 44-pin devices. This register is only available on PIC32MX1XX devices. This register is only available on 36-pin and 44-pin devices. 3:

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24	_	_	_	_	_	—		—
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23.10	—	—	—	—	—	—	—	—
15:8	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
10.0	-	_	—	-	_	_	-	—
7.0	U-0 U-0		U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0
7:0	_	_	_	_		pin name	P]R<3:0>	

REGISTER 11-1: [pin name]R: PERIPHERAL PIN SELECT INPUT REGISTER

Legend:

Legenu.			
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-4 Unimplemented: Read as '0'

bit 3-0 [*pin name*]R<3:0>: Peripheral Pin Select Input bits Where [*pin name*] refers to the pins that are used to configure peripheral input mapping. See Table 11-1 for input pin selection values.

Note: Register values can only be changed if the Configuration bit, IOLOCK (CFGCON<13>), = 0.

REGISTER 11-2: RPnR: PERIPHERAL PIN SELECT OUTPUT REGISTER

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0	
24.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	
31:24	—	_	_	—	_			—	
00.40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	
23:16	—	—	—	—	—	—	-	—	
45.0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	
15:8	_	—	_	—	_	—	_	—	
7.0	U-0	U-0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	
7:0		_		RPnR<3:0>					

Legend:

3			
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-4 Unimplemented: Read as '0'

bit 3-0 **RPnR<3:0>:** Peripheral Pin Select Output bits See Table 11-2 for output pin selection values.

Note: Register values can only be changed if the Configuration bit, IOLOCK (CFGCON<13>), = 0.

								., _, _,
Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
04-04	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24	—	_	_	_	_			—
00.40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23:16	—	—	—	_	_	—	-	—
45.0	R/W-0	U-0	R/W-0	U-0	U-0	U-0	U-0	U-0
15:8	ON	_	SIDL	_	_			—
7.0	U-0 U-0		U-0	U-0	U-0	U-0	U-0	U-0
7:0		_					_	_

REGISTER 11-3: CNCONX: CHANGE NOTICE CONTROL FOR PORTX REGISTER (X = A, B, C)

Legend:

R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-16 Unimplemented: Read as '0'

- bit 15 **ON:** Change Notice (CN) Control ON bit
 - 1 = CN is enabled
 - 0 = CN is disabled
- bit 14 Unimplemented: Read as '0'
- bit 13 **SIDL:** Stop in Idle Control bit
 - 1 = Idle mode halts CN operation
 - 0 = Idle does not affect CN operation
- bit 12-0 Unimplemented: Read as '0'

12.0 TIMER1

Note: This data sheet summarizes the features of the PIC32MX1XX/2XX 28/36/44-pin Family of devices. It is not intended to be a comprehensive reference source. To complement the information in this data sheet, refer to **Section 14. "Timers"** (DS60001105), which is available from the *Documentation* > *Reference Manual* section of the Microchip PIC32 web site (www.microchip.com/pic32).

This family of PIC32 devices features one synchronous/asynchronous 16-bit timer that can operate as a free-running interval timer for various timing applications and counting external events. This timer can also be used with the Low-Power Secondary Oscillator (Sosc) for Real-Time Clock (RTC) applications.

FIGURE 12-1: TIMER1 BLOCK DIAGRAM

The following modes are supported:

- · Synchronous Internal Timer
- Synchronous Internal Gated Timer
- Synchronous External Timer
- Asynchronous External Timer

12.1 Additional Supported Features

- · Selectable clock prescaler
- Timer operation during CPU Idle and Sleep mode
- Fast bit manipulation using CLR, SET and INV registers
- Asynchronous mode can be used with the Sosc to function as a Real-Time Clock (RTC)

Figure 12-1 illustrates a general block diagram of Timer1.


12.2 Timer1 Control Registers

TABLE 12-1: TIMER1 REGISTER MAP

ess		6								В	its								
Virtual Addre (BF80_#)	Register Name ⁽¹⁾	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
0600		31:16	_	-		_	_	_	_	-	_	-	_	_	-	_			0000
0600	T1CON	15:0	ON	—	SIDL	TWDIS	TWIP	—	—	_	TGATE	_	TCKP	S<1:0>	_	TSYNC	TCS	—	0000
0610	TMR1	31:16	—	-	—	_	—	_	_	—	—	—	—	_	_	—	—	_	0000
0010		15:0	TMR1<15:0> 000													0000			
0620	PR1	31:16	—	_	_	—	—	_	—		—		—	_		_		_	0000
0020	FRI	15:0														FFFF			

Legend: x = unknown value on Reset; — = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.
Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
31:24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31.24		—			_	_	_	_
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23.10	-	—			_	_	-	_
15:8	R/W-0	U-0	R/W-0	R/W-0	R-0	U-0	U-0	U-0
10.0	ON ⁽¹⁾ —		SIDL	TWDIS	TWIP	—	-	_
7:0	R/W-0 U-0		R/W-0	R/W-0	U-0	R/W-0	R/W-0	U-0
7.0	TGATE		TCKPS	S<1:0>		TSYNC	TCS	

REGISTER 12-1: T1CON: TYPE A TIMER CONTROL REGISTER

Legend:

R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'				
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown			

bit 31-16 Unimplemented: Read as '0'

- bit 15 **ON:** Timer On bit⁽¹⁾
 - 1 = Timer is enabled
 - 0 = Timer is disabled

bit 14 Unimplemented: Read as '0'

bit 13 **SIDL:** Stop in Idle Mode bit

1 = Discontinue module operation when the device enters Idle mode0 = Continue module operation when the device enters Idle mode

bit 12 **TWDIS:** Asynchronous Timer Write Disable bit

- 1 = Writes to Timer1 are ignored until pending write operation completes
- 0 = Back-to-back writes are enabled (Legacy Asynchronous Timer functionality)

bit 11 **TWIP:** Asynchronous Timer Write in Progress bit

In Asynchronous Timer mode:

- 1 = Asynchronous write to the Timer1 register in progress
- 0 = Asynchronous write to Timer1 register is complete
- In Synchronous Timer mode:

This bit is read as '0'.

- bit 10-8 **Unimplemented:** Read as '0'
- bit 7 TGATE: Timer Gated Time Accumulation Enable bit
 - When TCS = 1:

This bit is ignored.

When TCS = 0:

- 1 = Gated time accumulation is enabled
- 0 = Gated time accumulation is disabled

bit 6 Unimplemented: Read as '0'

bit 5-4 TCKPS<1:0>: Timer Input Clock Prescale Select bits

- 11 = 1:256 prescale value
- 10 = 1:64 prescale value
- 01 = 1:8 prescale value
- 00 = 1:1 prescale value
- **Note 1:** When using 1:1 PBCmLK divisor, the user's software should not read/write the peripheral SFRs in the SYSCLK cycle immediately following the instruction that clears the module's ON bit.

REGISTER 12-1: T1CON: TYPE A TIMER CONTROL REGISTER (CONTINUED)

- bit 3 Unimplemented: Read as '0'
 bit 2 TSYNC: Timer External Clock Input Synchronization Selection bit When TCS = 1: 1 = External clock input is synchronized 0 = External clock input is not synchronized When TCS = 0: This bit is ignored.
 bit 1 TCS: Timer Clock Source Select bit 1 = External clock from TxCKI pin
 - 0 = Internal peripheral clock
- bit 0 Unimplemented: Read as '0'
- **Note 1:** When using 1:1 PBCmLK divisor, the user's software should not read/write the peripheral SFRs in the SYSCLK cycle immediately following the instruction that clears the module's ON bit.

13.0 TIMER2/3, TIMER4/5

Note: This data sheet summarizes the features of the PIC32MX1XX/2XX 28/36/44-pin Family of devices. It is not intended to be a comprehensive reference source. To complement the information in this data sheet, refer to **Section 14. "Timers"** (DS60001105), which is available from the *Documentation* > *Reference Manual* section of the Microchip PIC32 web site (www.microchip.com/pic32).

This family of PIC32 devices features four synchronous 16-bit timers (default) that can operate as a freerunning interval timer for various timing applications and counting external events. The following modes are supported:

- Synchronous internal 16-bit timer
- Synchronous internal 16-bit gated timer
- · Synchronous external 16-bit timer

Two 32-bit synchronous timers are available by combining Timer2 with Timer3 and Timer4 with Timer5. The 32-bit timers can operate in three modes:

- Synchronous internal 32-bit timer
- · Synchronous internal 32-bit gated timer
- Synchronous external 32-bit timer

Note:	In this chapter, references to registers,
	TxCON, TMRx and PRx, use 'x' to
	represent Timer2 through Timer5 in 16-bit
	modes. In 32-bit modes, 'x' represents
	Timer2 or Timer4 and 'y' represents
	Timer3 or Timer5.

13.1 Additional Supported Features

- · Selectable clock prescaler
- Timers operational during CPU idle
- Time base for Input Capture and Output Compare modules (Timer2 and Timer3 only)
- ADC event trigger (Timer3 in 16-bit mode, Timer2/3 in 32-bit mode)
- Fast bit manipulation using CLR, SET and INV registers

Figure 13-1 and Figure 13-2 illustrate block diagrams of Timer2/3 and Timer4/5.

FIGURE 13-1: TIMER2-TIMER5 BLOCK DIAGRAM (16-BIT)


PIC32MX1XX/2XX 28/36/44-PIN FAMILY


FIGURE 13-2: TIMER2/3, TIMER4/5 BLOCK DIAGRAM (32-BIT)

13.2 Timer Control Registers

TABLE 13-1: TIMER2-TIMER5 REGISTER MAP

	13																		
ess										В	its								
Virtual Address (BF80_#)	Register Name ⁽¹⁾	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
0800	T2CON	31:16	_	-	—	-	—	—	_	—	—	-	—	_	-	-	—	-	0000
0000	12000	15:0	ON	_	SIDL	_	—	—	_		TGATE		TCKPS<2:0	>	T32	_	TCS		0000
0810	TMR2	31:16	—	_	—	_	—	—	—		—	—	—	_	_	_	—	_	0000
0010	T IVIT VZ	15:0								TMR2	<15:0>								0000
0820	PR2	31:16	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	_	0000
0020	1132	15:0								PR2<	:15:0>								FFFF
0400	T3CON	31:16	—		—		—	—	—		—	—	—	—		_	—		0000
0/100	10001	15:0	ON		SIDL		—	—	—		TGATE		TCKPS<2:0	>		_	TCS		0000
0A10	TMR3	31:16	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	_	0000
0/110	11111.00	15:0								TMR3	<15:0>								0000
0A20	PR3	31:16	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	0000
0/120		15:0								PR3<	:15:0>								FFFF
0000	T4CON	31:16	—	—	—	—	—	—	_	—	—	_	—	—	—	—	—	_	0000
0000		15:0	ON	_	SIDL	_	_	—	_	—	TGATE	•	TCKPS<2:0	>	T32	_	TCS	_	0000
0C10	TMR4	31:16	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	0000
00.0		15:0								TMR4	<15:0>								0000
0C20	PR4	31:16	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	0000
0020		15:0								PR4<	:15:0>								FFFF
0E00	T5CON	31:16	_	_	—	_	—	—	_	—	—	-	—	—	_	—	—	—	0000
0200		15:0	ON	_	SIDL	_	—	—	—	—	TGATE		TCKPS<2:0	>	_	_	TCS	_	0000
0E10	TMR5	31:16	_	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	0000
		15:0								TMR5	<15:0>								0000
0E20	PR5	31:16	_	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	0000
		15:0								PR5<	:15:0>								FFFF

Legend: x = unknown value on Reset; --- = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

PIC32MX1XX/2XX 28/36/44-PIN FAMILY

KEOISTE												
Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0				
21.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0				
31:24	—		—	-	—	-	—	—				
00.40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0				
23:16	—	-	—	_	_	_	—	—				
45.0	R/W-0	U-0	R/W-0	U-0	U-0	U-0	U-0	U-0				
15:8	ON ^(1,3)	_	SIDL ⁽⁴⁾	_	—	—	—	—				
7:0	R/W-0 R/W-0		R/W-0	R/W-0	R/W-0	U-0	R/W-0	U-0				
7:0	TGATE ⁽³⁾	Т	CKPS<2:0>(3)	T32 ⁽²⁾	—	TCS ⁽³⁾	—				

REGISTER 13-1: TXCON: TYPE B TIMER CONTROL REGISTER

Legend:

R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'				
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown			

bit 31-16 **Unimplemented:** Read as '0'

- bit 15 **ON:** Timer On bit^(1,3)
 - 1 = Module is enabled
 - 0 = Module is disabled
- bit 14 Unimplemented: Read as '0'
- bit 13 SIDL: Stop in Idle Mode bit⁽⁴⁾
 - 1 = Discontinue module operation when the device enters Idle mode0 = Continue module operation when the device enters Idle mode

bit 12-8 Unimplemented: Read as '0'

- bit 7 **TGATE:** Timer Gated Time Accumulation Enable bit⁽³⁾
 - When TCS = 1:

This bit is ignored and is read as '0'.

When TCS = 0:

1 = Gated time accumulation is enabled

0 = Gated time accumulation is disabled

bit 6-4 **TCKPS<2:0>:** Timer Input Clock Prescale Select bits⁽³⁾

- 111 = 1:256 prescale value
- 110 = 1:64 prescale value
- 101 = 1:32 prescale value
- 100 = 1:16 prescale value
- 011 = 1:8 prescale value
- 010 = 1:4 prescale value
- 001 = 1:2 prescale value

000 = 1:1 prescale value

- **Note 1:** When using 1:1 PBCLK divisor, the user's software should not read/write the peripheral SFRs in the SYSCLK cycle immediately following the instruction that clears the module's ON bit.
 - 2: This bit is available only on even numbered timers (Timer2 and Timer4).
 - **3:** While operating in 32-bit mode, this bit has no effect for odd numbered timers (Timer3, and Timer5). All timer functions are set through the even numbered timers.
 - 4: While operating in 32-bit mode, this bit must be cleared on odd numbered timers to enable the 32-bit timer in Idle mode.

REGISTER 13-1: TXCON: TYPE B TIMER CONTROL REGISTER (CONTINUED)

- bit 3 T32: 32-Bit Timer Mode Select bit⁽²⁾
 - 1 = Odd numbered and even numbered timers form a 32-bit timer
 - 0 = Odd numbered and even numbered timers form a separate 16-bit timer
- bit 2 Unimplemented: Read as '0'
- bit 1 **TCS:** Timer Clock Source Select bit⁽³⁾
 - 1 = External clock from TxCK pin
 - 0 = Internal peripheral clock
- bit 0 Unimplemented: Read as '0'
- **Note 1:** When using 1:1 PBCLK divisor, the user's software should not read/write the peripheral SFRs in the SYSCLK cycle immediately following the instruction that clears the module's ON bit.
 - 2: This bit is available only on even numbered timers (Timer2 and Timer4).
 - **3:** While operating in 32-bit mode, this bit has no effect for odd numbered timers (Timer3, and Timer5). All timer functions are set through the even numbered timers.
 - 4: While operating in 32-bit mode, this bit must be cleared on odd numbered timers to enable the 32-bit timer in Idle mode.

NOTES:

14.0 WATCHDOG TIMER (WDT)

Note: This data sheet summarizes the features of the PIC32MX1XX/2XX 28/36/44-pin Family of devices. It is not intended to be a comprehensive reference source. To complement the information in this data sheet, refer to Section 9. "Watchdog, Deadman, and Power-up Timers" (DS60001114), which are available from the Documentation > Reference Manual section of the Microchip PIC32 web site (www.microchip.com/pic32). The WDT, when enabled, operates from the internal Low-Power Oscillator (LPRC) clock source and can be used to detect system software malfunctions by resetting the device if the WDT is not cleared periodically in software. Various WDT time-out periods can be selected using the WDT postscaler. The WDT can also be used to wake the device from Sleep or Idle mode.

The following are some of the key features of the WDT module:

- · Configuration or software controlled
- User-configurable time-out period
- Can wake the device from Sleep or Idle mode

Figure 14-1 illustrates a block diagram of the WDT and Power-up timer.

FIGURE 14-1: WATCHDOG TIMER AND POWER-UP TIMER BLOCK DIAGRAM


14.1 Watchdog Timer Control Registers

TABLE 14-1: WATCHDOG TIMER CONTROL REGISTER MAP

s a a a a a a a a a a a a a a a a a a a									Bits							s			
Virtual Address (BF80_#)	Register Name ⁽¹⁾	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
0000	WDTCON	31:16	_	—	_	_	_		-	_	_	_	—	—	_	_	-	—	0000
0000	WDTCON	15:0	ON	_	_	_	_		_		_	SWDTPS<4:0> WDTWINEN WDTC			WDTCLR	0000			

Legend: x = unknown value on Reset; - = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.04	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24	—	_	_	_	_	_	—	_
00.40	U-0 U-0		U-0	U-0	U-0	U-0	U-0	U-0
23:16	—	_	_	_	_	_	—	_
45.0	R/W-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
15:8	ON ^(1,2)	_	_	_	—	_	—	_
7.0	U-0 R-y		R-y	R-y	R-y	R-y	R/W-0	R/W-0
7:0	_		S	WDTWINEN	WDTCLR			

REGISTER 14-1: WDTCON: WATCHDOG TIMER CONTROL REGISTER

Legend:	y = Values set from Configuration bits on POR							
R = Readable bit	W = Writable bit U = Unimplemented bit, read as '0'							
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown					

bit 31-16 Unimplemented: Read as '0'

- bit 15 **ON:** Watchdog Timer Enable bit^(1,2)
 - 1 = Enables the WDT if it is not enabled by the device configuration
 - 0 = Disable the WDT if it was enabled in software
- bit 14-7 Unimplemented: Read as '0'
- bit 6-2 **SWDTPS<4:0>:** Shadow Copy of Watchdog Timer Postscaler Value from Device Configuration bits On reset, these bits are set to the values of the WDTPS <4:0> of Configuration bits.
- bit 1 WDTWINEN: Watchdog Timer Window Enable bit
 - 1 = Enable windowed Watchdog Timer
 - 0 = Disable windowed Watchdog Timer
- bit 0 **WDTCLR:** Watchdog Timer Reset bit
 - 1 = Writing a '1' will clear the WDT
 - 0 = Software cannot force this bit to a '0'
- **Note 1:** A read of this bit results in a '1' if the Watchdog Timer is enabled by the device configuration or software.
 - 2: When using the 1:1 PBCLK divisor, the user's software should not read or write the peripheral's SFRs in the SYSCLK cycle immediately following the instruction that clears the module's ON bit.

NOTES:

15.0 INPUT CAPTURE

Note: This data sheet summarizes the features of the PIC32MX1XX/2XX 28/36/44-pin Family of devices. It is not intended to be a comprehensive reference source. To complement the information in this data sheet, refer to Section 15. "Input Capture" (DS60001122), which is available from the *Documentation* > *Reference Manual* section of the Microchip PIC32 web site (www.microchip.com/pic32).

The Input Capture module is useful in applications requiring frequency (period) and pulse measurement.

The Input Capture module captures the 16-bit or 32-bit value of the selected Time Base registers when an event occurs at the ICx pin. The following events cause capture events:

- Simple capture event modes:
 - Capture timer value on every rising and falling edge of input at ICx pin
 - Capture timer value on every edge (rising and falling)
 - Capture timer value on every edge (rising and falling), specified edge first.

- Prescaler capture event modes:
 - Capture timer value on every 4th rising edge of input at ICx pin
 - Capture timer value on every 16th rising edge of input at ICx pin

Each input capture channel can select between one of two 16-bit timers (Timer2 or Timer3) for the time base, or two 16-bit timers (Timer2 and Timer3) together to form a 32-bit timer. The selected timer can use either an internal or external clock.

Other operational features include:

- Device wake-up from capture pin during Sleep and Idle modes
- · Interrupt on input capture event
- 4-word FIFO buffer for capture values (interrupt optionally generated after 1, 2, 3, or 4 buffer locations are filled)
- Input capture can also be used to provide additional sources of external interrupts

Figure 15-1 illustrates a general block diagram of the Input Capture module.


FIGURE 15-1: INPUT CAPTURE BLOCK DIAGRAM

15.1 **Input Capture Control Registers**

TAB	LE 15-1:	: IN		APTURE	E 1-INPL	IT CAPI	URE 5	REGIST	ER MAI	Ρ						
ess										Bi	ts					
Virtual Address (BF80_#)	Register Name	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2
2000	IC1CON ⁽¹⁾	31:16	—	—	—	—	—	—	—	_	—	—	—	—	—	—
2000	ICTCON.	15:0	ON	—	SIDL	—	—		FEDGE	C32	ICTMR	ICI<	1:0>	ICOV	ICBNE	
2010	IC1BUF	31:16 15:0								IC1BUF	<31:0>					
2200	IC2CON ⁽¹⁾	31:16	—	—	_	_	—		—	_	_	—	_	_		—
2200	ICZCON ,	15:0	ON	—	SIDL	_	_	_	FEDGE	C32	ICTMR	ICI<	1:0>	ICOV	ICBNE	
2210	IC2BUF	31:16 15:0								IC2BUF	<31:0>					
2400	IC3CON ⁽¹⁾	31:16	-	—	_	_	_	_	—	_	_	-			_	_
2400	103001	15:0	ON	—	SIDL	—	—	—	FEDGE	C32	ICTMR	ICI<	1:0>	ICOV	ICBNE	
2410	IC3BUF	31:16 15:0								IC3BUF	<31:0>					
2600	IC4CON ⁽¹⁾	31:16	_	_	_	_	_		—		_	_	_	_	_	_
2000	104001	15:0	ON	—	SIDL	—	—	—	FEDGE	C32	ICTMR	ICI<	1:0>	ICOV	ICBNE	
2610	IC4BUF	31:16 15:0								IC4BUF	<31:0>					
2800	IC5CON ⁽¹⁾	31:16	—	_	_	_	_	_	—	-	_	—	_	_	_	—
2800	ICOCON /	15:0	ON	—	SIDL	_	_	_	FEDGE	C32	ICTMR	ICI<	1:0>	ICOV	ICBNE	
2810	IC5BUE	31:16								IC5BUE	<31.0>					

2810

IC5BUF

15:0

Legend: x = unknown value on Reset; — = unimplemented, read as '0'. Reset values are shown in hexadecimal.

This register has corresponding CLR, SET and INV registers at its virtual address, plus an offset of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information. Note 1:

IC5BUF<31:0>

All Resets

0000

0000

xxxx xxxx 0000

0000 xxxx xxxx 0000

0000 xxxx xxxx 0000

0000 xxxx xxxx 0000

0000 xxxx

xxxx

16/0

—

_

_

17/1

—

ICM<2:0>

— ICM<2:0>

_ ICM<2:0>

_

ICM<2:0>

_

ICM<2:0>

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
21.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24	—	—	—	—	—	—	—	—
02:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23:16	—	—	-	-	_	_	-	—
45.0	R/W-0	U-0	R/W-0	U-0	U-0	U-0	R/W-0	R/W-0
15:8	0N ⁽¹⁾	—	SIDL	_	_	_	FEDGE	C32
7.0	R/W-0	R/W-0	R/W-0	R-0	R-0	R/W-0 R/W-0		R/W-0
7:0	ICTMR	ICI<	1:0>	ICOV	ICBNE	ICM<2:0>		

REGISTER 15-1: ICxCON: INPUT CAPTURE 'x' CONTROL REGISTER

Legend:

R = Readable bit	W = Writable bit	U = Unimplemented bit	
-n = Bit Value at POR: ('0', '1', x = unkn	own)	P = Programmable bit	r = Reserved bit

bit 31-16	Unimplemented: Read as '0'
bit 15	ON: Input Capture Module Enable bit ⁽¹⁾
	1 = Module is enabled
	0 = Disable and reset module, disable clocks, disable interrupt generation and allow SFR modifications
bit 14	Unimplemented: Read as '0'
bit 13	SIDL: Stop in Idle Control bit
	 1 = Halt in Idle mode 0 = Continue to operate in Idle mode
bit 12-10	Unimplemented: Read as '0'
bit 9	FEDGE: First Capture Edge Select bit (only used in mode 6, ICM<2:0> = 110)
	1 = Capture rising edge first
	0 = Capture falling edge first
bit 8	C32: 32-bit Capture Select bit
	1 = 32-bit timer resource capture
	0 = 16-bit timer resource capture
bit 7	ICTMR: Timer Select bit (Does not affect timer selection when C32 (ICxCON<8>) is '1')
	0 = Timer3 is the counter source for capture
	1 = Timer2 is the counter source for capture
bit 6-5	ICI<1:0>: Interrupt Control bits
	 11 = Interrupt on every fourth capture event 10 = Interrupt on every third capture event
	01 = Interrupt on every second capture event
	00 = Interrupt on every capture event
bit 4	ICOV: Input Capture Overflow Status Flag bit (read-only)
	1 = Input capture overflow has occurred
	0 = No input capture overflow has occurred
bit 3	ICBNE: Input Capture Buffer Not Empty Status bit (read-only)
	 1 = Input capture buffer is not empty; at least one more capture value can be read 0 = Input capture buffer is empty
Note 1:	When using 1:1 PBCLK divisor, the user's software should not read/write the peripheral's SFRs in the SYSCLK cycle immediately following the instruction that clears the module's ON bit.
	STOCEN Gyole infinediately following the instruction that deals the module's ON bit.

REGISTER 15-1: ICXCON: INPUT CAPTURE 'x' CONTROL REGISTER (CONTINUED)

ICM<2:0>: Input Capture Mode Select bits

bit 2-0

- 111 = Interrupt-Only mode (only supported while in Sleep mode or Idle mode)
- 110 = Simple Capture Event mode every edge, specified edge first and every edge thereafter
- 101 = Prescaled Capture Event mode every sixteenth rising edge
- 100 = Prescaled Capture Event mode every fourth rising edge
- 011 = Simple Capture Event mode every rising edge
- 010 = Simple Capture Event mode every falling edge
- 001 = Edge Detect mode every edge (rising and falling)
- 000 = Input Capture module is disabled
- **Note 1:** When using 1:1 PBCLK divisor, the user's software should not read/write the peripheral's SFRs in the SYSCLK cycle immediately following the instruction that clears the module's ON bit.

16.0 OUTPUT COMPARE

Note: This data sheet summarizes the features of the PIC32MX1XX/2XX 28/36/44-pin Family of devices. It is not intended to be a comprehensive reference source. To complement the information in this data sheet, refer to Section 16. "Output Compare" (DS60001111), which is available from the *Documentation* > *Reference Manual* section of the Microchip PIC32 web site (www.microchip.com/pic32).

The Output Compare module is used to generate a single pulse or a train of pulses in response to selected time base events. For all modes of operation, the Output Compare module compares the values stored in the OCxR and/or the OCxRS registers to the value in the selected timer. When a match occurs, the Output Compare module generates an event based on the selected mode of operation. The following are some of the key features:

- · Multiple Output Compare Modules in a device
- Programmable interrupt generation on compare event
- Single and Dual Compare modes
- Single and continuous output pulse generation
- Pulse-Width Modulation (PWM) mode
- Hardware-based PWM Fault detection and automatic output disable
- Can operate from either of two available 16-bit time bases or a single 32-bit time base


16.1 Output Compare Control Registers

TABLE 16-1: OUTPUT COMPARE 1-OUTPUT COMPARE 5 REGISTER MAP

ess										В	its								
Virtual Address (BF80_#)	Register Name ⁽¹⁾	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
	OC1CON	31:16		_		_	_	_	_	—	_	—	_		—			_	0000
		15:0	ON	—	SIDL	—	—	—	—	—	—	—	OC32	OCFLT	OCTSEL		OCM<2:0>		0000
3010	OC1R	31:16 15:0		0C1R<31:0>															
3020	OC1RS	31:16 15:0								OC1RS	S<31:0>								XXXX XXXX
		31:16	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	0000
3200	OC2CON	15:0	ON	_	SIDL	_	_	_	_	_	_	_	OC32	OCFLT	OCTSEL		OCM<2:0>		0000
204.0	0000	31:16								0000	101.05								XXXX
3210	OC2R	15:0								OC2R	<31:0>								XXXX
3220	OC2RS	31:16								OC2RS	2<31.05								XXXX
5220	00283	15:0								00200	5-51.02								XXXX
3400	OC3CON	31:16			—						—	_	_	—	—	—	—	—	0000
0100	000001	15:0	ON	—	SIDL	—	—	—	—	—	—	—	OC32	OCFLT	OCTSEL		OCM<2:0>		0000
3410	OC3R	31:16 15:0	OC3R<31:0>											XXXX					
0.400	000000	31:16								0000									XXXX
3420	OC3RS	15:0								OC3R8	5<31:0>								XXXX
2600	OC4CON	31:16	—	—	_	—	—	—	—	—		_	_	—			—	_	0000
3000	004000	15:0	ON	-	SIDL	-	-	-	-	-	_	_	OC32	OCFLT	OCTSEL		OCM<2:0>		0000
3610	OC4R	31:16								OC4R	<31.0>								XXXX
0010	0041	15:0								0041	-01.04								XXXX
3620	OC4RS	31:16		OC4RS<31:0>															
	00.110	15:0		XXX															
3800	OC5CON	31:16		—	—	—	—	—	—	—	—	—		—	—	—	—	—	0000
		15:0		ON - SIDL OC32 OCFLT OCTSEL OCM<2:0> 0000															
3810	OC5R	31:16	OC5R<31:0>								XXXX								
<u> </u>		15:0		XXX								-							
3820	OC5RS	31:16 15:0								OC5R8	6<31:0>								××××

PIC32MX1XX/2XX 28/36/44-PIN FAMILY

Legend: x = unknown value on Reset; -- = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
31:24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31.24		—	—	_	_	-	—	—
00.10	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23:16		—	—	_	_		—	_
45.0	R/W-0	U-0	R/W-0	U-0	U-0	U-0	U-0	U-0
15:8	ON ⁽¹⁾	—	SIDL	_	_	_	—	_
7.0	U-0	U-0	R/W-0	R-0	R/W-0	R/W-0	R/W-0	R/W-0
7:0		—	OC32	OCFLT ⁽²⁾	OCTSEL		OCM<2:0>	

REGISTER 16-1: OCxCON: OUTPUT COMPARE 'x' CONTROL REGISTER

Legend:

R = Readable bit	W = Writable bit	U = Unimplemented bit, r	read as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-16 Unimplemented: Read as '0'

- bit 15 **ON:** Output Compare Peripheral On bit⁽¹⁾
 - 1 = Output Compare peripheral is enabled
 - 0 = Output Compare peripheral is disabled
- bit 14 Unimplemented: Read as '0'
- bit 13 **SIDL:** Stop in Idle Mode bit
 - 1 = Discontinue module operation when the device enters Idle mode
 - 0 = Continue module operation when the device enters Idle mode

bit 12-6 Unimplemented: Read as '0'

- bit 5 OC32: 32-bit Compare Mode bit
 - 1 = OCxR<31:0> and/or OCxRS<31:0> are used for comparisons to the 32-bit timer source 0 = OCxR<15:0> and OCxRS<15:0> are used for comparisons to the 16-bit timer source
- bit 4 OCFLT: PWM Fault Condition Status bit⁽²⁾
 - 1 = PWM Fault condition has occurred (cleared in hardware only)
 - 0 = No PWM Fault condition has occurred
- bit 3 **OCTSEL:** Output Compare Timer Select bit
 - 1 = Timer3 is the clock source for this Output Compare module
 - 0 = Timer2 is the clock source for this Output Compare module
- bit 2-0 OCM<2:0>: Output Compare Mode Select bits
 - 111 = PWM mode on OCx; Fault pin enabled
 - 110 = PWM mode on OCx; Fault pin disabled
 - 101 = Initialize OCx pin low; generate continuous output pulses on OCx pin
 - 100 = Initialize OCx pin low; generate single output pulse on OCx pin
 - 011 = Compare event toggles OCx pin
 - 010 = Initialize OCx pin high; compare event forces OCx pin low
 - 001 = Initialize OCx pin low; compare event forces OCx pin high
 - 000 = Output compare peripheral is disabled but continues to draw current

Note 1: When using 1:1 PBCLK divisor, the user's software should not read/write the peripheral's SFRs in the SYSCLK cycle immediately following the instruction that clears the module's ON bit.

2: This bit is only used when OCM<2:0> = '111'. It is read as '0' in all other modes.

NOTES:

17.0 SERIAL PERIPHERAL INTERFACE (SPI)

Note: This data sheet summarizes the features of the PIC32MX1XX/2XX 28/36/44-pin Family of devices. It is not intended to be a comprehensive reference source. To complement the information in this data sheet, refer to Section 23. "Serial Peripheral Interface (SPI)" (DS60001106), which is available from the Documentation > Reference Manual section of the Microchip PIC32 web site (www.microchip.com/pic32).

The SPI module is a synchronous serial interface that is useful for communicating with external peripherals and other microcontrollers. These peripheral devices may be Serial EEPROMs, Shift registers, display drivers, Analog-to-Digital Converters (ADC), etc. The PIC32 SPI module is compatible with Motorola[®] SPI and SIOP interfaces. Some of the key features of the SPI module are:

- Master mode and Slave mode support
- Four clock formats
- Enhanced Framed SPI protocol support
- User-configurable 8-bit, 16-bit and 32-bit data width
- Separate SPI FIFO buffers for receive and transmit
 FIFO buffers act as 4/8/16-level deep FIFOs based on 32/16/8-bit data width
- Programmable interrupt event on every 8-bit, 16-bit and 32-bit data transfer
- · Operation during Sleep and Idle modes
- Audio Codec Support:
 - I²S protocol
 - Left-justified
 - Right-justified
 - PCM


17.1 SPI Control Registers

TABLE 17-1: SPI1 AND SPI2 REGISTER MAP

ess		Ċ,								Bi	ts								
Virtual Address (BF80_#)	Register Name ⁽¹⁾	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
5800	SPI1CON	31:16	FRMEN	FRMSYNC	FRMPOL	MSSEN	FRMSYPW	FF	RMCNT<2:()>	MCLKSEL	—	_	-	—	_	SPIFE	ENHBUF	0000
3800	SFILCON	15:0	ON	_	SIDL	DISSDO	MODE32	MODE16	SMP	CKE	SSEN	CKP	MSTEN	DISSDI	STXISE	L<1:0>	SRXISE	EL<1:0>	0000
5910	SPI1STAT	31:16	—	_	_		RXE	BUFELM<4:	0>		—	—	-		TX	BUFELM<4	:0>		0000
5610		15:0	_	—	—	FRMERR	SPIBUSY	—	—	SPITUR	SRMT	SPIROV	SPIRBE	—	SPITBE	—	SPITBF	SPIRBF	0008
5820	SPI1BUF	31:16								DATA<	31.0>								0000
3020		15:0								Brance	.01.0								0000
5830	SPI1BRG	31:16	—	—	_	—	—	—	—	—	—	—	—	—	—	—	—	—	0000
0000		15:0	_	—	_						E	3RG<12:0>							0000
		31:16	—	—	—	—	—	—	—	—	—	—	_	_	—	_	—	—	0000
5840	SPI1CON2	15:0	SPI SGNEXT	—		FRM ERREN	SPI ROVEN	SPI TUREN	IGNROV	IGNTUR	AUDEN	—	-	-	AUD MONO	_	AUDMC)D<1:0>	0000
5400	SPI2CON	31:16	FRMEN	FRMSYNC	FRMPOL	MSSEN	FRMSYPW	FF	RMCNT<2:()>	MCLKSEL	—			_		SPIFE	ENHBUF	0000
5A00	3F1200N	15:0	ON	_	SIDL	DISSDO	MODE32	MODE16	SMP	CKE	SSEN	CKP	MSTEN	DISSDI	STXISE	L<1:0>	SRXISE	EL<1:0>	0000
5410	SPI2STAT	31:16	—	—			RXE	BUFELM<4:	0>		_	-			TX	BUFELM<4	:0>		0000
SATU	3F1231AI	15:0	_	_	_	FRMERR	SPIBUSY	_	_	SPITUR	SRMT	SPIROV	SPIRBE	_	SPITBE	_	SPITBF	SPIRBF	0008
5A20	SPI2BUF	31:16								DATA<	31.0>								0000
5420		15:0								Brance									0000
5A30	SPI2BRG	31:16	—	—	_	—	—	—	—	—	—	—	—	—	—	—	—	—	0000
5730		15:0		—	—						E	3RG<12:0>							0000
		31:16	—	—	—	_	—	_	—	—	—	—	_	—	—	—	—	—	0000
5A40	SPI2CON2	15:0	SPI SGNEXT	—	_	FRM ERREN	SPI ROVEN	SPI TUREN	IGNROV	IGNTUR	AUDEN	—	_	_	AUD MONO	_	AUDMC)D<1:0>	0000

Legend: x = unknown value on Reset; -- = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: All registers in this table except SPIxBUF have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

IC32MX1XX/2XX 28/36/44-PIN FAMILY

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.24	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
31:24	FRMEN	FRMSYNC	FRMPOL	MSSEN	FRMSYPW	F	>	
00.40	R/W-0	U-0	U-0	U-0	U-0	U-0	R/W-0	R/W-0
23:16	MCLKSEL ⁽²⁾	—		—	—		SPIFE	ENHBUF ⁽²⁾
45.0	R/W-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
15:8	ON ⁽¹⁾	—	SIDL	DISSDO	MODE32	MODE16	SMP	CKE ⁽³⁾
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
7:0	SSEN	CKP ⁽⁴⁾	MSTEN	DISSDI	STXISE	L<1:0>	SRXIS	EL<1:0>

REGISTER 17-1: SPIxCON: SPI CONTROL REGISTER

Legend:

R = Readable bit	W = Writable bit	U = Unimplemented bit,	, read as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31 FRMEN: Framed SPI Support bit

- 1 = Framed SPI support is enabled (SSx pin used as FSYNC input/output)
 0 = Framed SPI support is disabled
- bit 30 **FRMSYNC:** Frame Sync Pulse Direction Control on <u>SSx</u> pin bit (Framed SPI mode only)
 - 1 = Frame sync pulse input (Slave mode)
 - 0 = Frame sync pulse output (Master mode)
- bit 29 FRMPOL: Frame Sync Polarity bit (Framed SPI mode only)
 - 1 = Frame pulse is active-high
 - 0 = Frame pulse is active-low
- bit 28 MSSEN: Master Mode Slave Select Enable bit
 - 1 = Slave select SPI support enabled. The SS pin is automatically driven during transmission in Master mode. Polarity is determined by the FRMPOL bit.
 - 0 = Slave select SPI support is disabled.
- bit 27 FRMSYPW: Frame Sync Pulse Width bit
 - 1 = Frame sync pulse is one character wide
 - 0 = Frame sync pulse is one clock wide
- bit 26-24 **FRMCNT<2:0>:** Frame Sync Pulse Counter bits. Controls the number of data characters transmitted per pulse. This bit is only valid in FRAMED_SYNC mode.
 - 111 = Reserved; do not use
 - 110 = Reserved; do not use
 - 101 = Generate a frame sync pulse on every 32 data characters
 - 100 = Generate a frame sync pulse on every 16 data characters
 - 011 = Generate a frame sync pulse on every 8 data characters
 - 010 = Generate a frame sync pulse on every 4 data characters
 - 001 = Generate a frame sync pulse on every 2 data characters
 - 000 = Generate a frame sync pulse on every data character
- bit 23 MCLKSEL: Master Clock Enable bit⁽²⁾
 - 1 = REFCLK is used by the Baud Rate Generator
 - 0 = PBCLK is used by the Baud Rate Generator
- bit 22-18 Unimplemented: Read as '0'
- **Note 1:** When using the 1:1 PBCLK divisor, the user's software should not read or write the peripheral's SFRs in the SYSCLK cycle immediately following the instruction that clears the module's ON bit.
 - 2: This bit can only be written when the ON bit = 0.
 - **3:** This bit is not used in the Framed SPI mode. The user should program this bit to '0' for the Framed SPI mode (FRMEN = 1).
 - 4: When AUDEN = 1, the SPI module functions as if the CKP bit is equal to '1', regardless of the actual value of CKP.

REGIST	ER 17-1: SPIxCON: SPI CONTROL REGISTER (CONTINUED)
bit 17	SPIFE: Frame Sync Pulse Edge Select bit (Framed SPI mode only)
	1 = Frame synchronization pulse coincides with the first bit clock
	0 = Frame synchronization pulse precedes the first bit clock
bit 16	ENHBUF: Enhanced Buffer Enable bit ⁽²⁾
	1 = Enhanced Buffer mode is enabled
	0 = Enhanced Buffer mode is disabled
bit 15	ON: SPI Peripheral On bit ⁽¹⁾
	1 = SPI Peripheral is enabled
	0 = SPI Peripheral is disabled
bit 14	Unimplemented: Read as '0'
bit 13	SIDL: Stop in Idle Mode bit
	1 = Discontinue module operation when the device enters Idle mode
	0 = Continue module operation when the device enters Idle mode
bit 12	DISSDO: Disable SDOx pin bit
	1 = SDOx pin is not used by the module. Pin is controlled by associated PORT register
	0 = SDOx pin is controlled by the module
bit 11-10	MODE<32,16>: 32/16-Bit Communication Select bits
	When AUDEN = 1:
	MODE32 MODE16 Communication
	1 1 24-bit Data, 32-bit FIFO, 32-bit Channel/64-bit Frame
	1 0 32-bit Data, 32-bit FIFO, 32-bit Channel/64-bit Frame
	0 1 16-bit Data, 16-bit FIFO, 32-bit Channel/64-bit Frame
	0 0 16-bit Data, 16-bit FIFO, 16-bit Channel/32-bit Frame
	When AUDEN = 0:
	MODE32 MODE16 Communication
	1 x 32-bit 0 1 16-bit
	0 1 10-51
bit 9	SMP: SPI Data Input Sample Phase bit
bit 5	Master mode (MSTEN = 1):
	1 = Input data sampled at end of data output time
	0 = Input data sampled at middle of data output time
	Slave mode (MSTEN = 0):
	SMP value is ignored when SPI is used in Slave mode. The module always uses SMP = 0.
	To write a '1' to this bit, the MSTEN value = 1 must first be written.
bit 8	CKE: SPI Clock Edge Select bit ⁽³⁾
	1 = Serial output data changes on transition from active clock state to Idle clock state (see the CKP bit)
	0 = Serial output data changes on transition from Idle clock state to active clock state (see the CKP bit)
bit 7	SSEN: Slave Select Enable (Slave mode) bit
	$1 = \overline{SSx}$ pin used for Slave mode
	0 = SSx pin not used for Slave mode, pin controlled by port function.
bit 6	CKP: Clock Polarity Select bit ⁽⁴⁾
	1 = Idle state for clock is a high level; active state is a low level
	0 = Idle state for clock is a low level; active state is a high level
Note 1:	When using the 1:1 PBCLK divisor, the user's software should not read or write the peripheral's SFRs in
	the SYSCLK cycle immediately following the instruction that clears the module's ON bit.
2:	This bit can only be written when the ON bit = 0 .
3:	This bit is not used in the Framed SPI mode. The user should program this bit to '0' for the Framed SPI
	mode (FRMEN = 1).
4:	When AUDEN = 1, the SPI module functions as if the CKP bit is equal to '1', regardless of the actual value
	of CKP.

2

REGISTER 17-1: SPIxCON: SPI CONTROL REGISTER (CONTINUED)

- bit 5 **MSTEN:** Master Mode Enable bit
 - 1 = Master mode
 - 0 = Slave mode
- bit 4 DISSDI: Disable SDI bit
 - 1 = SDI pin is not used by the SPI module (pin is controlled by PORT function)
 - 0 = SDI pin is controlled by the SPI module
- bit 3-2 STXISEL<1:0>: SPI Transmit Buffer Empty Interrupt Mode bits
 - 11 = Interrupt is generated when the buffer is not full (has one or more empty elements)
 - 10 = Interrupt is generated when the buffer is empty by one-half or more
 - 01 = Interrupt is generated when the buffer is completely empty
 - 00 = Interrupt is generated when the last transfer is shifted out of SPISR and transmit operations are complete
- bit 1-0 SRXISEL<1:0>: SPI Receive Buffer Full Interrupt Mode bits
 - 11 = Interrupt is generated when the buffer is full
 - 10 = Interrupt is generated when the buffer is full by one-half or more
 - 01 = Interrupt is generated when the buffer is not empty
 - 00 = Interrupt is generated when the last word in the receive buffer is read (i.e., buffer is empty)
- **Note 1:** When using the 1:1 PBCLK divisor, the user's software should not read or write the peripheral's SFRs in the SYSCLK cycle immediately following the instruction that clears the module's ON bit.
 - 2: This bit can only be written when the ON bit = 0.
 - 3: This bit is not used in the Framed SPI mode. The user should program this bit to '0' for the Framed SPI mode (FRMEN = 1).
 - 4: When AUDEN = 1, the SPI module functions as if the CKP bit is equal to '1', regardless of the actual value of CKP.

PIC32MX1XX/2XX 28/36/44-PIN FAMILY

REGISTER 17-2: SPIxCON2: SPI CONTROL REGISTER 2

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
31:24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31.24	—	—	—	—	—	—	_	—
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23.10	—	—	—	—	—	—	_	—
15:8	R/W-0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
10.0	SPISGNEXT	—	—	FRMERREN	SPIROVEN	SPITUREN	IGNROV	IGNTUR
7:0	R/W-0	U-0	U-0	U-0	R/W-0	U-0	R/W-0	R/W-0
7:0	AUDEN ⁽¹⁾	_	—	—	AUDMONO ^(1,2)	—	AUDMOD)<1:0> ^(1,2)

Legend:

R = Readable bit	W = Writable bit	U = Unimplemented bit, read	as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-16 Unimplemented: Read as '0'

- bit 15 SPISGNEXT: Sign Extend Read Data from the RX FIFO bit
 - 1 = Data from RX FIFO is sign extended
 - 0 = Data from RX FIFO is not sign extended
- bit 14-13 Unimplemented: Read as '0'
- bit 12 **FRMERREN:** Enable Interrupt Events via FRMERR bit
 - 1 = Frame Error overflow generates error events
 - 0 = Frame Error does not generate error events
- bit 11 SPIROVEN: Enable Interrupt Events via SPIROV bit
 - 1 = Receive overflow generates error events
 - 0 = Receive overflow does not generate error events
- bit 10 SPITUREN: Enable Interrupt Events via SPITUR bit
 - 1 = Transmit underrun generates error events
 - 0 = Transmit underrun does not generate error events
- bit 9 IGNROV: Ignore Receive Overflow bit (for Audio Data Transmissions)
 - 1 = A ROV is not a critical error; during ROV data in the FIFO is not overwritten by receive data
 0 = A ROV is a critical error that stops SPI operation
- bit 8 **IGNTUR:** Ignore Transmit Underrun bit (for Audio Data Transmissions)
 - 1 = A TUR is not a critical error and zeros are transmitted until the SPIxTXB is not empty
 - 0 = A TUR is a critical error that stops SPI operation
- bit 7 AUDEN: Enable Audio CODEC Support bit⁽¹⁾
- 1 = Audio protocol enabled
 - 0 = Audio protocol disabled
- bit 6-5 Unimplemented: Read as '0'
- bit 3 AUDMONO: Transmit Audio Data Format bit^(1,2)
 - 1 = Audio data is mono (Each data word is transmitted on both left and right channels)
 - 0 = Audio data is stereo
- bit 2 Unimplemented: Read as '0'
- bit 1-0 AUDMOD<1:0>: Audio Protocol Mode bit^(1,2)
 - 11 = PCM/DSP mode
 - 10 = Right-Justified mode
 - 01 = Left-Justified mode
 - $00 = I^2S \mod$
- **Note 1:** This bit can only be written when the ON bit = 0.
 - **2:** This bit is only valid for AUDEN = 1.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0		
24.24	U-0	U-0	U-0	R-0	R-0	R-0	R-0	R-0		
31:24		_	_	RXBUFELM<4:0>						
22:16	U-0	U-0	U-0	R-0	R-0	R-0	R-0	R-0		
23:16		_	—	TXBUFELM<4:0>						
45.0	U-0	U-0	U-0	R/C-0, HS	R-0	U-0	U-0	R-0		
15:8		—	_	FRMERR	SPIBUSY	—	—	SPITUR		
7.0	R-0	R/W-0	R-0	U-0	R-1	U-0	R-0	R-0		
7:0	SRMT	SPIROV	SPIRBE	_	SPITBE	—	SPITBF	SPIRBF		

REGISTER 17-3: SPIxSTAT: SPI STATUS REGISTER

Legend:	C = Clearable bit	HS = Set in hardware	
R = Readable bit	W = Writable bit	U = Unimplemented bit, r	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

- bit 31-29 Unimplemented: Read as '0'
- bit 28-24 **RXBUFELM<4:0>:** Receive Buffer Element Count bits (valid only when ENHBUF = 1)
- bit 23-21 Unimplemented: Read as '0'
- bit 20-16 **TXBUFELM<4:0>:** Transmit Buffer Element Count bits (valid only when ENHBUF = 1)
- bit 15-13 Unimplemented: Read as '0'
- bit 12 **FRMERR:** SPI Frame Error status bit
 - 1 = Frame error detected
 - 0 = No Frame error detected
 - This bit is only valid when FRMEN = 1.
- bit 11 SPIBUSY: SPI Activity Status bit
 - 1 = SPI peripheral is currently busy with some transactions
 - 0 = SPI peripheral is currently idle
- bit 10-9 Unimplemented: Read as '0'
- bit 8 SPITUR: Transmit Under Run bit
 - 1 = Transmit buffer has encountered an underrun condition
 - 0 = Transmit buffer has no underrun condition

This bit is only valid in Framed Sync mode; the underrun condition must be cleared by disabling (ON bit = 0) and re-enabling (ON bit = 1) the module, or writing a '0' to SPITUR.

- bit 7 **SRMT:** Shift Register Empty bit (valid only when ENHBUF = 1)
 - 1 = When SPI module shift register is empty
 - 0 = When SPI module shift register is not empty
- bit 6 SPIROV: Receive Overflow Flag bit
 - 1 = A new data is completely received and discarded. The user software has not read the previous data in the SPIxBUF register.
 - 0 = No overflow has occurred

This bit is set in hardware; can bit only be cleared by disabling (ON bit = 0) and re-enabling (ON bit = 1) the module, or by writing a '0' to SPIROV.

- bit 5 **SPIRBE:** RX FIFO Empty bit (valid only when ENHBUF = 1) 1 = RX FIFO is empty (CRPTR = SWPTR)
 - 0 = RX FIFO is not empty (CRPTR \neq SWPTR)
- bit 4 Unimplemented: Read as '0'

REGISTER 17-3: SPIxSTAT: SPI STATUS REGISTER

bit 3 SPITBE: SPI Transmit Buffer Empty Status bit 1 = Transmit buffer, SPIxTXB is empty 0 = Transmit buffer, SPIxTXB is not empty Automatically set in hardware when SPI transfers data from SPIxTXB to SPIxSR. Automatically cleared in hardware when SPIxBUF is written to, loading SPIxTXB. bit 2 Unimplemented: Read as '0' bit 1 SPITBF: SPI Transmit Buffer Full Status bit 1 = Transmit not yet started, SPITXB is full 0 = Transmit buffer is not full Standard Buffer Mode: Automatically set in hardware when the core writes to the SPIBUF location, loading SPITXB. Automatically cleared in hardware when the SPI module transfers data from SPITXB to SPISR. Enhanced Buffer Mode: Set when CWPTR + 1 = SRPTR; cleared otherwise bit 0 SPIRBF: SPI Receive Buffer Full Status bit 1 = Receive buffer, SPIxRXB is full

0 = Receive buffer, SPIxRXB is not full

Standard Buffer Mode:

Automatically set in hardware when the SPI module transfers data from SPIxSR to SPIxRXB. Automatically cleared in hardware when SPIxBUF is read from, reading SPIxRXB.

Enhanced Buffer Mode:

Set when SWPTR + 1 = CRPTR; cleared otherwise

18.0 INTER-INTEGRATED CIRCUIT (I²C)

Note:	This data sheet summarizes the features
	of the PIC32MX1XX/2XX 28/36/44-pin
	Family of devices. It is not intended to be
	a comprehensive reference source. To
	complement the information in this data
	sheet, refer to Section 24. "Inter-
	Integrated Circuit (I ² C)" (DS60001116),
	which is available from the Documentation
	> Reference Manual section of the Micro-
	chip PIC32 web site
	(www.microchip.com/pic32).

The I²C module provides complete hardware support for both Slave and Multi-Master modes of the I²C serial communication standard. Figure 18-1 illustrates the I²C module block diagram.

Each I^2C module has a 2-pin interface: the SCLx pin is clock and the SDAx pin is data.

Each I²C module offers the following key features:

- I²C interface supporting both master and slave operation
- I²C Slave mode supports 7-bit and 10-bit addressing
- I²C Master mode supports 7-bit and 10-bit addressing
- I²C port allows bidirectional transfers between master and slaves
- Serial clock synchronization for the I²C port can be used as a handshake mechanism to suspend and resume serial transfer (SCLREL control)
- I²C supports multi-master operation; detects bus collision and arbitrates accordingly
- · Provides support for address bit masking

PIC32MX1XX/2XX 28/36/44-PIN FAMILY

FIGURE 18-1: I²C BLOCK DIAGRAM


18.1 I2C Control Registers

TABLE 18-1: I2C1 AND I2C2 REGISTER MAP

Register Name ⁽¹⁾	Bit Range	31/15																
		51/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
2C1CON	31:16 15:0	— ON	_	— SIDL	— SCLREL	— STRICT	— A10M	— DISSLW	— SMEN	— GCEN	— STREN	— ACKDT	— ACKEN	— RCEN	— PEN	— RSEN	— SEN	0000
	31:16	_	_	_	_	_	_	_	_	_	_	_	_	-	_	_	_	0000
2C1STAT	15:0	ACKSTAT	TRSTAT	_	_	_	BCL	GCSTAT	ADD10	IWCOL	I2COV	D_A	Р	S	R_W	RBF	TBF	0000
	31:16	_	—	_	_	_	—	_	_		_	_	—	_	_	_	_	0000
2CTADD	15:0	—	_	_	_	_						Address	Register					0000
	31:16	—	—		—	_	-	—	—		_	_	—	_	_	—	_	0000
20 TIVISK	15:0	—	—	—	—	_						Address Ma	ask Register	•				0000
2C1BRG	31:16	—	—	—	—	-	ļ	—	—	_	-		_		—	—		0000
	15:0	—	—	—	—					Bau	d Rate Gen	erator Reg	ister					0000
2C1TRN		—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	0000
		_	—	_	—	_	Transmit Register				0000							
2C1RCV		—	—	_		_		_	—	_	—	—	—	—	—	—	—	0000
		—	_	—	—	_			_				Receive					0000
2C2CON		-	-		—	—			-	-	—		—					0000
		-																1000
2C2STAT						_												0000
		ACKSTAT	IRSIAI			_	BCL	GUSTAI	ADD10	IWCOL	12000	D_A	Р	5	R_W			0000
2C2ADD		_	_					_	_	_	_		— Pogistor	_	_	_	_	0000
			_								_	Audress	Keyistei			_		0000
2C2MSK			_			_						Address Ma	ask Register					0000
		_	_	_	_	_	_	_	_	_				_	_	_	_	0000
2C2BRG		_	_	_	_					Bau	l Id Rate Gen	erator Reg	ister					0000
		_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	0000
2C2TRN	15:0	_	_	_	_	_	_	_	_				Transmit	Register				0000
		_	_			_	_	_		_	_	_	_	_		_	_	0000
2C2RCV	15:0	_	_	_	_	_	_	_	_				Receive	Register				0000
	C1STAT C1ADD C1MSK C1BRG C1TRN C1RCV C2CON C2CON C2STAT C2ADD C2MSK C2BRG C2TRN C2RCV	C1STAT 31:16 15:0 31:16 C1ADD 31:16 C1MSK 31:16 C1BRG 31:16 C1TRN 31:16 C1RCV 31:16 C1RCV 31:16 C1RCV 31:16 C2CON 31:16 C2CON 31:16 C2ADD 31:16 C2MSK 31:16 C2BRG 31:16 C2TRN 31:16 C2RCV 31:16 T5:0 C2RCV C2RCV 31:16	31:16 — 15:0 ACKSTAT 15:0 — <td>Still </td> <td>$\begin{array}{c cccccccc} & 31:16 & & & \\ \hline 15:0 & ACKSTAT & TRSTAT & \\ \hline 31:16 & & & \\ \hline 15:0 & ON & & SIDL \\ \hline 15:0 & ON & & SIDL \\ \hline 15:0 & ACKSTAT & TRSTAT & \\ \hline 15:0 & ACKSTAT & TRSTAT & \\ \hline 15:0 & ACKSTAT & TRSTAT & \\ \hline 15:0 & & & -$</td> <td>C1STAT 31:16 — …</td> <td>C1STAT 31:16 — …</td> <td>C1STAT 31:16 — — — — — — — — — Electrony C1ADD 31:16 — — — — — — BCL C1ADD 31:16 — — — — — — — — C1MSK 31:16 — — — — — — — — — — — — — …<td>C1STAT 31:16 </td><td>$\begin{array}{c ccccccccccccccccccccccccccccccccccc$</td><td>$\begin{array}{c ccccccccccccccccccccccccccccccccccc$</td><td>$\begin{array}{c ccccccccccccccccccccccccccccccccccc$</td><td>$\begin{array}{cccccccccccccccccccccccccccccccccccc$</td><td>31:16 1500</td><td>31:16 </td><td>31:16 -</td><td>11:10 -</td><td>11:6 -</td></td>	Still	$\begin{array}{c cccccccc} & 31:16 & & & \\ \hline 15:0 & ACKSTAT & TRSTAT & \\ \hline 31:16 & & & \\ \hline 15:0 & ON & & SIDL \\ \hline 15:0 & ON & & SIDL \\ \hline 15:0 & ACKSTAT & TRSTAT & \\ \hline 15:0 & ACKSTAT & TRSTAT & \\ \hline 15:0 & ACKSTAT & TRSTAT & \\ \hline 15:0 & & & -$	C1STAT 31:16 — …	C1STAT 31:16 — …	C1STAT 31:16 — — — — — — — — — Electrony C1ADD 31:16 — — — — — — BCL C1ADD 31:16 — — — — — — — — C1MSK 31:16 — — — — — — — — — — — — — … <td>C1STAT 31:16 </td> <td>$\begin{array}{c ccccccccccccccccccccccccccccccccccc$</td> <td>$\begin{array}{c ccccccccccccccccccccccccccccccccccc$</td> <td>$\begin{array}{c ccccccccccccccccccccccccccccccccccc$</td> <td>$\begin{array}{cccccccccccccccccccccccccccccccccccc$</td> <td>31:16 1500</td> <td>31:16 </td> <td>31:16 -</td> <td>11:10 -</td> <td>11:6 -</td>	C1STAT 31:16	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	31:16 1500	31:16	31:16 -	11:10 -	11:6 -

All registers in this table except I2CxRCV have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information. Note 1:

PIC32MX1XX/2XX 28/36/44-PIN FAMILY

REGISTER 18-1: I2CxCON: I²C CONTROL REGISTER

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24	—	—	_	_	—	—	_	_
22:40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23:16		—	_	_	_	_	_	_
45.0	R/W-0	U-0	R/W-0	R/W-1, HC	R/W-0	R/W-0	R/W-0	R/W-0
15:8	0N ⁽¹⁾	—	SIDL	SCLREL	STRICT	A10M	DISSLW	SMEN
7:0	R/W-0	R/W-0	R/W-0	R/W-0, HC	R/W-0, HC	R/W-0, HC	R/W-0, HC	R/W-0, HC
7:0	GCEN	STREN	ACKDT	ACKEN	RCEN	PEN	RSEN	SEN

Legend:	HC = Cleared in Hardwar	е	
R = Readable bit	W = Writable bit	U = Unimplemented bit, r	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-16 Unimplemented: Read as '0'

bit 15 **ON:** I²C Enable bit⁽¹⁾

bit 12

- 1 = Enables the l^2C module and configures the SDA and SCL pins as serial port pins
- 0 = Disables the I^2C module; all I^2C pins are controlled by PORT functions
- bit 14 Unimplemented: Read as '0'
- bit 13 **SIDL:** Stop in Idle Mode bit
 - 1 = Discontinue module operation when the device enters Idle mode
 - 0 = Continue module operation when the device enters Idle mode
 - **SCLREL:** SCLx Release Control bit (when operating as I²C slave)
 - 1 = Release SCLx clock
 - 0 = Hold SCLx clock low (clock stretch)

If STREN = 1:

Bit is R/W (i.e., software can write '0' to initiate stretch and write '1' to release clock). Hardware clear at beginning of slave transmission. Hardware clear at end of slave reception.

If STREN = 0:

Bit is R/S (i.e., software can only write '1' to release clock). Hardware clear at beginning of slave transmission.

- bit 11 STRICT: Strict I²C Reserved Address Rule Enable bit
 - 1 = Strict reserved addressing is enforced. Device does not respond to reserved address space or generate addresses in reserved address space.
 - 0 = Strict I²C Reserved Address Rule not enabled

bit 10 A10M: 10-bit Slave Address bit

- 1 = I2CxADD is a 10-bit slave address
- 0 = I2CxADD is a 7-bit slave address
- bit 9 DISSLW: Disable Slew Rate Control bit
 - 1 = Slew rate control disabled
 - 0 = Slew rate control enabled
- bit 8 SMEN: SMBus Input Levels bit
 - 1 = Enable I/O pin thresholds compliant with SMBus specification
 - 0 = Disable SMBus input thresholds
- **Note 1:** When using 1:1 PBCLK divisor, the user's software should not read/write the peripheral's SFRs in the SYSCLK cycle immediately following the instruction that clears the module's ON bit.

REGISTE	R 18-1:	I2CxCON: I ² C CONTROL REGISTER (CONTINUED)
bit 7	GCEN: Ge	neral Call Enable bit (when operating as I ² C slave)
	(module	interrupt when a general call address is received in the I2CxRSR e is enabled for reception)
		al call address is disabled
bit 6	STREN: S	CLx Clock Stretch Enable bit (when operating as I ² C slave)
		njunction with SCLREL bit.
		e software or receive clock stretching
L:1 F		e software or receive clock stretching
bit 5		cknowledge Data bit (when operating as I ² C master, applicable during master receive)
		is transmitted when the software initiates an Acknowledge sequence. A NACK during an Acknowledge sequence
		an ACK during an Acknowledge sequence
bit 4	ACKEN: A receive)	cknowledge Sequence Enable bit (when operating as I ² C master, applicable during master
	Hardwa	Acknowledge sequence on SDAx and SCLx pins and transmit ACKDT data bit. are clear at end of master Acknowledge sequence. wledge sequence not in progress
bit 3	RCEN: Re	ceive Enable bit (when operating as I ² C master)
		es Receive mode for I ² C. Hardware clear at end of eighth bit of master receive data byte. e sequence not in progress
bit 2	PEN: Stop	Condition Enable bit (when operating as I ² C master)
		Stop condition on SDAx and SCLx pins. Hardware clear at end of master Stop sequence. ondition not in progress
bit 1	RSEN: Re	peated Start Condition Enable bit (when operating as I ² C master)
		Repeated Start condition on SDAx and SCLx pins. Hardware clear at end of Repeated Start sequence.
	0 = Repeat	ted Start condition not in progress
bit 0		Condition Enable bit (when operating as I ² C master)
		Start condition on SDAx and SCLx pins. Hardware clear at end of master Start sequence. ondition not in progress

Note 1: When using 1:1 PBCLK divisor, the user's software should not read/write the peripheral's SFRs in the SYSCLK cycle immediately following the instruction that clears the module's ON bit.

REGISTER 18-2: I2CxSTAT: I²C STATUS REGISTER

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
04.04	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24		-	_	-	—		_	_
00.40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23:16	—	_	_	_	_	—	_	-
15.0	R-0, HSC	R-0, HSC	U-0	U-0	U-0	R/C-0, HS	R-0, HSC	R-0, HSC
15:8	ACKSTAT	TRSTAT	-	-	_	BCL	GCSTAT	ADD10
7:0	R/C-0, HS	R/C-0, HS	R-0, HSC	R/C-0, HSC	R/C-0, HSC	R-0, HSC	R-0, HSC	R-0, HSC
7:0	IWCOL	I2COV	D_A	Р	S	R_W	RBF	TBF

Legend:	HS = Set in hardware	HSC = Hardware set/clea	red
R = Readable bit	W = Writable bit	U = Unimplemented bit, r	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	C = Clearable bit

bit 31-16 Unimplemented: Read as '0'

bit 15 ACKSTAT: Acknowledge Status bit (when operating as I²C master, applicable to master transmit operation) 1 = Acknowledge was not received from slave 0 = Acknowledge was received from slave Hardware set or clear at end of slave Acknowledge. bit 14 **TRSTAT:** Transmit Status bit (when operating as I²C master, applicable to master transmit operation) 1 = Master transmit is in progress (8 bits + ACK) 0 = Master transmit is not in progress Hardware set at beginning of master transmission. Hardware clear at end of slave Acknowledge. bit 13-11 Unimplemented: Read as '0' bit 10 BCL: Master Bus Collision Detect bit 1 = A bus collision has been detected during a master operation 0 = No collisionHardware set at detection of bus collision. This condition can only be cleared by disabling (ON bit = 0) and re-enabling (ON bit = 1) the module. bit 9 GCSTAT: General Call Status bit 1 = General call address was received 0 = General call address was not received Hardware set when address matches general call address. Hardware clear at Stop detection. bit 8 ADD10: 10-bit Address Status bit 1 = 10-bit address was matched 0 = 10-bit address was not matched Hardware set at match of 2nd byte of matched 10-bit address. Hardware clear at Stop detection.

bit 7 IWCOL: Write Collision Detect bit

1 = An attempt to write the I2CxTRN register failed because the I ² C module is busy	
0 = No collision	

Hardware set at occurrence of write to I2CxTRN while busy (cleared by software).

bit 6 I2COV: Receive Overflow Flag bit

1 = A byte was received while the I2CxRCV register is still holding the previous byte 0 = No overflow

Hardware set at attempt to transfer I2CxRSR to I2CxRCV (cleared by software).

bit 5 **D_A:** Data/Address bit (when operating as I²C slave)

- 1 = Indicates that the last byte received was data
- 0 = Indicates that the last byte received was device address

Hardware clear at device address match. Hardware set by reception of slave byte.

REGISTER 18-2: I2CxSTAT: I²C STATUS REGISTER (CONTINUED)

bit 4	P: Stop bit 1 = Indicates that a Stop bit has been detected last
	 0 = Stop bit was not detected last Hardware set or clear when Start, Repeated Start or Stop detected.
bit 3	S: Start bit
	 1 = Indicates that a Start (or Repeated Start) bit has been detected last 0 = Start bit was not detected last
	Hardware set or clear when Start, Repeated Start or Stop detected.
bit 2	R_W: Read/Write Information bit (when operating as I ² C slave)
	 1 = Read – indicates data transfer is output from slave 0 = Write – indicates data transfer is input to slave Hardware set or clear after reception of I²C device address byte.
bit 1	RBF: Receive Buffer Full Status bit
	 1 = Receive complete, I2CxRCV is full 0 = Receive not complete, I2CxRCV is empty Hardware set when I2CxRCV is written with received byte. Hardware clear when software reads I2CxRCV.
bit 0	TBF: Transmit Buffer Full Status bit
	1 = Transmit in progress, I2CxTRN is full

0 = Transmit complete, I2CxTRN is empty

Hardware set when software writes I2CxTRN. Hardware clear at completion of data transmission.

NOTES:
19.0 UNIVERSAL ASYNCHRONOUS RECEIVER TRANSMITTER (UART)

Note: This data sheet summarizes the features of the PIC32MX1XX/2XX 28/36/44-pin Family of devices. It is not intended to be a comprehensive reference source. To complement the information in this data sheet, refer to Section 21. "Universal Asynchronous Receiver Transmitter (UART)" (DS60001107), which is available from the Documentation > Reference Manual section of the Microchip PIC32 web site (www.microchip.com/pic32).

The UART module is one of the serial I/O modules available in PIC32MX1XX/2XX 28/36/44-pin Family devices. The UART is a full-duplex, asynchronous communication channel that communicates with peripheral devices and personal computers through protocols, such as RS-232, RS-485, LIN, and IrDA[®]. The UART module also supports the hardware flow control option, with UXCTS and UXRTS pins, and also includes an IrDA encoder and decoder.

Key features of the UART module include:

- Full-duplex, 8-bit or 9-bit data transmission
- · Even, Odd or No Parity options (for 8-bit data)
- · One or two Stop bits
- Hardware auto-baud feature
- · Hardware flow control option
- Fully integrated Baud Rate Generator (BRG) with 16-bit prescaler
- Baud rates ranging from 38 bps to 12.5 Mbps at 50 MHz
- 8-level deep First In First Out (FIFO) transmit data buffer
- 8-level deep FIFO receive data buffer
- Parity, framing and buffer overrun error detection
- Support for interrupt-only on address detect (9th bit = 1)
- · Separate transmit and receive interrupts
- · Loopback mode for diagnostic support
- · LIN protocol support
- IrDA encoder and decoder with 16x baud clock output for external IrDA encoder/decoder support

Figure 19-1 illustrates a simplified block diagram of the UART module.


FIGURE 19-1: UART SIMPLIFIED BLOCK DIAGRAM

19.1 UART Control Registers

TABLE 19-1: UART1 AND UART2 REGISTER MAP

np for point	ess		6								Bi	ts								6
6000 0 MODE 15.0 ON - SIDL IREN RTSMD - UEN<1:0> WAKE LPBACK ABAUD RXINV BRGH PDEL<1:0> STSL 0.00 610 U1STA(1) 31:16 - - - - ADM_EN VERSE LPBACK ABAUD RXINV BRGH PDEL<1:0> STSL 0.00 600 U1STA(1) 15.0 UTXINV URXEN UTXENK UTXEN TRM URXEN TRMT URXEN ADDEN RIDE PERR PERR OER URXDA 0100 600 U1TXREG 31:16 - - - - - - - - 0000 6100 U1RXREG 31:16 - - - - - - - - - 0000 6100 U1RXREG 31:16 - - - - - - - - 0000	Virtual Address (BF80_#)	Register Name	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
610 610 <td>6000</td> <td></td> <td>31:16</td> <td></td> <td></td> <td>_</td> <td>_</td> <td>—</td> <td>_</td> <td></td> <td>_</td> <td>_</td> <td>—</td> <td></td> <td></td> <td>—</td> <td>_</td> <td>_</td> <td>_</td> <td>0000</td>	6000		31:16			_	_	—	_		_	_	—			—	_	_	_	0000
600 UTXIST 15.0 UTXIST UTXINV UTXRNV	0000	OTWODE	15:0	ON		SIDL	IREN	RTSMD	—	UEN	-	WAKE	LPBACK	ABAUD	RXINV	BRGH	PDSEI	L<1:0>	STSEL	0000
15:0 15:0 01XBE 0	6010	111STA(1)	31:16	_	_	_	—	—	_	_	ADM_EN				ADDR	2<7:0>				0000
600 UTXRE 1 - - - - - - - - - - 000 0000	0010	UIUIA	15:0	UTXISE								0110								
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	6020		31:16	—	-	—	_	—	—	-	—	_	—	—	_	_	_	—	_	0000
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	0020	UTTAKLG	15:0	_		_		_	-					Tra	nsmit Regis	ster				0000
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	6030		31:16	_		_		_	-		_		_	_		-		_		0000
600 11 1.50 <	0030	6030 U1RXREG		_		_		_	-		Receive Register						0000			
15:0 Bale Rate Generator Present 1000 6200 16:0 $$	6040		31:16	-		-		_	-		—		_	-		-		-		0000
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	00+0	0 IDIXO	15:0							Bau	d Rate Gene	erator Pres	caler							0000
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	6200	112MODE(1)	31:16	_	_	_	—	—	_	_	—	-	—	_	-	—	_	—	_	0000
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	0200	OZINODL	15:0	ON		SIDL	IREN	RTSMD	—	UEN	<1:0>	WAKE	LPBACK	ABAUD	RXINV	BRGH	PDSE	L<1:0>	STSEL	0000
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	6210	112974(1)	31:16	_		_		_	-		ADM_EN				ADDR	<7:0>				0000
6220 U2TXREG 15:0 - - - - - - - - 000 6230 U2RXREG 31:16 - - - - - - - - 0000 6230 U2RXREG 31:16 - - - - - - - - 0000 6240 U2BRG(1) 31:16 - - - - - - - 0000	0210	0231A. /	15:0	UTXISE	L<1:0>	UTXINV	URXEN	UTXBRK	UTXEN	UTXBF	TRMT	URXISE	EL<1:0>	ADDEN	RIDLE	PERR	FERR	OERR	URXDA	0110
150 - - - - - - - - 000 620 U2RXEG 31:16 - - - - - - - - 000 620 U2BRG(1) 31:16 - - - - - - - - - 000 6240 U2BRG(1) 31:16 - - - - - - - - 000	6220		31:16	_		_		_	-		_		_	_		-		_		0000
6230 U2RXREG - - - - - - - 0000 6240 U2BRG(1) 31:16 - - - - - - - 0000	0220	15:0 Transmit Register								0000										
150 - - - - - - - 0000 6240 U2BRG ⁽¹⁾ 31:16 - - - - - - - - 0000	6230		31:16	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	0000
	0230	UZNAREG	15:0	_	_	_	_	_	_	_				Re	ceive Regis	ster				0000
02240 02000 15:0 Baud Rate Generator Prescaler 0000	6240		31:16	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	0000
	0240	UZDRG."	15:0							Bau	d Rate Gene	erator Pres	caler							0000

Legend: x = unknown value on Reset; - = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: This register has corresponding CLR, SET and INV registers at its virtual address, plus an offset of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
04.04	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24		_	_	_	—	-	_	_
00.40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23:16	—	_		—	—	-	_	_
45.0	R/W-0	U-0	R/W-0	R/W-0	R/W-0	U-0	R/W-0	R/W-0
15:8	0N ⁽¹⁾	_	SIDL	IREN	RTSMD	_	UEN	<1:0>
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
7:0	WAKE	LPBACK	ABAUD	RXINV	BRGH	PDSEL	<1:0>	STSEL

REGISTER 19-1: UXMODE: UARTX MODE REGISTER

Legend:

Logona.						
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'				
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown			

bit 31-16 Unimplemented: Read as '0'

- bit 15 ON: UARTx Enable bit⁽¹⁾
 - 1 = UARTx is enabled. UARTx pins are controlled by UARTx as defined by the UEN<1:0> and UTXEN control bits.
 - 0 = UARTx is disabled. All UARTx pins are controlled by corresponding bits in the PORTx, TRISx and LATx registers; UARTx power consumption is minimal.
- bit 14 Unimplemented: Read as '0'

bit 13 **SIDL:** Stop in Idle Mode bit

- 1 = Discontinue module operation when the device enters Idle mode
- 0 = Continue module operation when the device enters Idle mode
- bit 12 IREN: IrDA Encoder and Decoder Enable bit
 - 1 = IrDA is enabled
 - 0 = IrDA is disabled
- bit 11 **RTSMD:** Mode Selection for UxRTS Pin bit
 - $1 = \overline{\text{UxRTS}}$ pin is in Simplex mode
 - $0 = \overline{\text{UxRTS}}$ pin is in Flow Control mode
- bit 10 Unimplemented: Read as '0'
- bit 9-8 UEN<1:0>: UARTx Enable bits
 - 11 = UxTX, UxRX and UxBCLK pins are enabled and used; UxCTS pin is controlled by corresponding bits in the PORTx register
 - 10 = UxTX, UxRX, UxCTS and UxRTS pins are enabled and used
 - 01 = UxTX, UxRX and UxRTS pins are enabled and used; UxCTS pin is controlled by corresponding bits in the PORTx register
 - 00 = UxTX and UxRX pins are enabled and used; UxCTS and UxRTS/UxBCLK pins are controlled by corresponding bits in the PORTx register
- bit 7 WAKE: Enable Wake-up on Start bit Detect During Sleep Mode bit
 - 1 = Wake-up enabled
 - 0 = Wake-up disabled
- bit 6 LPBACK: UARTx Loopback Mode Select bit
 - 1 = Loopback mode is enabled
 - 0 = Loopback mode is disabled
- **Note 1:** When using 1:1 PBCLK divisor, the user software should not read/write the peripheral SFRs in the SYSCLK cycle immediately following the instruction that clears the module's ON bit.

REGISTER 19-1: UXMODE: UARTX MODE REGISTER (CONTINUED)

bit 5	 ABAUD: Auto-Baud Enable bit 1 = Enable baud rate measurement on the next character – requires reception of Sync character (0x55); cleared by hardware upon completion 0 = Baud rate measurement disabled or completed
bit 4	RXINV: Receive Polarity Inversion bit 1 = UxRX Idle state is '0' 0 = UxRX Idle state is '1'
bit 3	BRGH: High Baud Rate Enable bit 1 = High-Speed mode – 4x baud clock enabled 0 = Standard Speed mode – 16x baud clock enabled
bit 2-1	PDSEL<1:0>: Parity and Data Selection bits 11 = 9-bit data, no parity 10 = 8-bit data, odd parity 01 = 8-bit data, even parity 00 = 8-bit data, no parity
bit 0	STSEL: Stop Selection bit 1 = 2 Stop bits 0 = 1 Stop bit

Note 1: When using 1:1 PBCLK divisor, the user software should not read/write the peripheral SFRs in the SYSCLK cycle immediately following the instruction that clears the module's ON bit.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0			
24.24	U-0 U-0		U-0	U-0	U-0	U-0	U-0	R/W-0			
31:24		_	_	_	—	_	_	ADM_EN			
00.40	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0			
23:16	ADDR<7:0>										
45.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R-0	R-1			
15:8	UTXISE	L<1:0>	UTXINV	URXEN	UTXBRK	UTXEN	UTXBF	TRMT			
7.0	R/W-0	R/W-0	R/W-0	R-1	R-0	R-0	R/W-0	R-0			
7:0	URXISE	L<1:0>	ADDEN	RIDLE	PERR	FERR	OERR	URXDA			

REGISTER 19-2: UxSTA: UARTx STATUS AND CONTROL REGISTER

Legend:

0			
R = Readable bit	W = Writable bit	U = Unimplemented bit, r	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-25 Unimplemented: Read as '0'

- bit 24 ADM_EN: Automatic Address Detect Mode Enable bit
 - 1 = Automatic Address Detect mode is enabled
 - 0 = Automatic Address Detect mode is disabled
- bit 23-16 ADDR<7:0>: Automatic Address Mask bits

When the ADM_EN bit is '1', this value defines the address character to use for automatic address detection.

- bit 15-14 UTXISEL<1:0>: TX Interrupt Mode Selection bits
 - 11 = Reserved, do not use
 - 10 = Interrupt is generated and asserted while the transmit buffer is empty
 - 01 = Interrupt is generated and asserted when all characters have been transmitted
 - 00 = Interrupt is generated and asserted while the transmit buffer contains at least one empty space

bit 13 **UTXINV:** Transmit Polarity Inversion bit

If IrDA mode is disabled (i.e., IREN (UxMODE<12>) is '0'):

- 1 = UxTX Idle state is '0'
- 0 = UxTX Idle state is '1'

If IrDA mode is enabled (i.e., IREN (UxMODE<12>) is '1'):

- 1 = IrDA encoded UxTX Idle state is '1'
- 0 = IrDA encoded UxTX Idle state is '0'
- bit 12 URXEN: Receiver Enable bit
 - 1 = UARTx receiver is enabled. UxRX pin is controlled by UARTx (if ON = 1)
 - 0 = UARTx receiver is disabled. UxRX pin is ignored by the UARTx module. UxRX pin is controlled by port.

bit 11 UTXBRK: Transmit Break bit

- 1 = Send Break on next transmission. Start bit followed by twelve '0' bits, followed by Stop bit; cleared by hardware upon completion
- 0 = Break transmission is disabled or completed
- bit 10 UTXEN: Transmit Enable bit
 - 1 = UARTx transmitter is enabled. UxTX pin is controlled by UARTx (if ON = 1).
 - 0 = UARTx transmitter is disabled. Any pending transmission is aborted and buffer is reset. UxTX pin is controlled by port.
- bit 9 UTXBF: Transmit Buffer Full Status bit (read-only)
 - 1 = Transmit buffer is full
 - 0 = Transmit buffer is not full, at least one more character can be written
- bit 8 TRMT: Transmit Shift Register is Empty bit (read-only)
 - 1 = Transmit shift register is empty and transmit buffer is empty (the last transmission has completed)
 - 0 = Transmit shift register is not empty, a transmission is in progress or queued in the transmit buffer

REGISTER 19-2: UxSTA: UARTx STATUS AND CONTROL REGISTER (CONTINUED) bit 7-6 URXISEL<1:0>: Receive Interrupt Mode Selection bit 11 = Reserved; do not use 10 = Interrupt flag bit is asserted while receive buffer is 3/4 or more full (i.e., has 6 or more data characters) 01 = Interrupt flag bit is asserted while receive buffer is 1/2 or more full (i.e., has 4 or more data characters) 00 = Interrupt flag bit is asserted while receive buffer is not empty (i.e., has at least 1 data character) bit 5 ADDEN: Address Character Detect bit (bit 8 of received data = 1) 1 = Address Detect mode is enabled. If 9-bit mode is not selected, this control bit has no effect. 0 = Address Detect mode is disabled bit 4 **RIDLE:** Receiver Idle bit (read-only) 1 =Receiver is Idle 0 = Data is being received PERR: Parity Error Status bit (read-only) bit 3 1 = Parity error has been detected for the current character 0 = Parity error has not been detected bit 2 FERR: Framing Error Status bit (read-only) 1 = Framing error has been detected for the current character 0 = Framing error has not been detected **OERR:** Receive Buffer Overrun Error Status bit. bit 1 This bit is set in hardware and can only be cleared (= 0) in software. Clearing a previously set OERR bit resets the receiver buffer and the RSR to an empty state. 1 = Receive buffer has overflowed 0 = Receive buffer has not overflowed bit 0 **URXDA:** Receive Buffer Data Available bit (read-only)

- 1 = Receive buffer has data, at least one more character can be read
- 0 = Receive buffer is empty

PIC32MX1XX/2XX 28/36/44-PIN FAMILY

Figure 19-2 and Figure 19-3 illustrate typical receive and transmit timing for the UART module.


NOTES:

20.0 PARALLEL MASTER PORT (PMP)

Note: This data sheet summarizes the features of the PIC32MX1XX/2XX 28/36/44-pin Family of devices. It is not intended to be a comprehensive reference source. To complement the information in this data sheet, refer to Section 13. "Parallel Master Port (PMP)" (DS60001128), which is available from the Documentation > Reference Manual section of the Microchip PIC32 web site (www.microchip.com/pic32).

The PMP is a parallel 8-bit input/output module specifically designed to communicate with a wide variety of parallel devices, such as communications peripherals, LCDs, external memory devices and microcontrollers. Because the interface to parallel peripherals varies significantly, the PMP module is highly configurable. Key features of the PMP module include:

- Fully multiplexed address/data mode
- Demultiplexed or partially multiplexed address/ data mode
 - up to 11 address lines with single Chip Select
 - up to 12 address lines without Chip Select
- One Chip Select line
- Programmable strobe options
 - Individual read and write strobes or;
 - Read/write strobe with enable strobe
- Address auto-increment/auto-decrement
- Programmable address/data multiplexing
- Programmable polarity on control signals
- · Legacy parallel slave port support
- · Enhanced parallel slave support
- Address support
- 4-byte deep auto-incrementing buffer
- · Programmable Wait states
- · Selectable input voltage levels

Figure 20-1 illustrates the PMP module block diagram.

FIGURE 20-1: PMP MODULE PINOUT AND CONNECTIONS TO EXTERNAL DEVICES


20.1 PMP Control Registers

TABLE 20-1: PARALLEL MASTER PORT REGISTER MAP

ess										Bit	ts										
Virtual Address (BF80_#)	Register Name ⁽¹⁾	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets		
7000	PMCON	31:16		—		—	_		—	—		_	_	_		—		_	0000		
7000	FINCON	15:0	ON	—	SIDL	ADRMU	JX<1:0>	PMPTTL	PTWREN	PTRDEN	CSF	<1:0>	ALP		CS1P	-	WRSP	RDSP	0000		
7010	PMMODE	31:16	_	—	-	_	—	_	—	—	—	—	_	_	-	_	—	—	0000		
7010		15:0	15:0 BUSY IRQM<1:0> INCM<1:0> — MODE<1:0> WAITB<1:0> WAITB<1:0> WAITM<3:0> WAITE<1:0:						<1:0>	0000											
		31:16	_	_		_	_	_	_	_	_	_				_	_		0000		
7020	PMADDR	15:0	_	CS1 ADDR14	_	—	—					ŀ	DDR<10:0	>							
7030	PMDOUT	31:16 15:0								DATAOU	T<31:0>								0000		
7040	PMDIN	31:16 15:0								DATAIN	<31:0>								0000		
7050	DIALEN	31:16	_	—	_	_	_	_	_	_	_	_	_	_	_	_	_	—	0000		
7050	PMAEN	15:0	_	PTEN14	_	_	_					I	PTEN<10:0	>					0000		
7060	PMSTAT	31:16		—		—	—		—	—		—	—	—	—	—	_		0000		
1000	FINISTAT	15:0	IBF	IBOV	_	—	IB3F	IB2F	IB1F	IB0F	OBE	OBUF	_	_	OB3E	OB2E	OB1E	OB0E	008F		

Legend: x = unknown value on Reset; — = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24	—	—	—	_	_	_	-	_
00.40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23:16	—	—	—	_	_	_	-	_
45.0	R/W-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
15:8	0N ⁽¹⁾	_	SIDL	ADRMU	JX<1:0>	PMPTTL	PTWREN	PTRDEN
7.0	R/W-0	R/W-0	R/W-0	U-0	R/W-0	U-0	R/W-0	R/W-0
7:0	CSF<	1:0> (2)	ALP ⁽²⁾	_	CS1P ⁽²⁾	_	WRSP	RDSP

REGISTER 20-1: PMCON: PARALLEL PORT CONTROL REGISTER

Legend:

R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'				
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown			

bit 31-16 Unimplemented: Read as '0'

- bit 15 **ON:** Parallel Master Port Enable bit⁽¹⁾
 - 1 = PMP enabled
 - 0 = PMP disabled, no off-chip access performed
- bit 14 Unimplemented: Read as '0'
- bit 13 **SIDL:** Stop in Idle Mode bit
 - 1 = Discontinue module operation when the device enters Idle mode
 - 0 = Continue module operation when the device enters Idle mode
- bit 12-11 ADRMUX<1:0>: Address/Data Multiplexing Selection bits
 - 11 = Lower 8 bits of address are multiplexed on PMD<7:0> pins; upper 8 bits are not used
 - 10 = All 16 bits of address are multiplexed on PMD<7:0> pins
 - 01 = Lower 8 bits of address are multiplexed on PMD<7:0> pins, upper bits are on PMA<10:8> and PMA<14>
 - 00 = Address and data appear on separate pins
- bit 10 **PMPTTL:** PMP Module TTL Input Buffer Select bit
 - 1 = PMP module uses TTL input buffers
 - 0 = PMP module uses Schmitt Trigger input buffer
- bit 9 **PTWREN:** Write Enable Strobe Port Enable bit
 - 1 = PMWR/PMENB port enabled
 - 0 = PMWR/PMENB port disabled
- bit 8 PTRDEN: Read/Write Strobe Port Enable bit
 - 1 = PMRD/PMWR port enabled
 - 0 = PMRD/PMWR port disabled
- bit 7-6 CSF<1:0>: Chip Select Function bits⁽²⁾
 - 11 = Reserved
 - 10 = PMCS1 functions as Chip Select
 - 01 = PMCS1 functions as PMA<14>
 - 00 = PMCS1 functions as PMA<14>
- bit 5 ALP: Address Latch Polarity bit⁽²⁾
 - 1 = Active-high (PMALL and PMALH)
 - $0 = \text{Active-low} (\overline{\text{PMALL}} \text{ and } \overline{\text{PMALH}})$
 - **Note 1:** When using 1:1 PBCLK divisor, the user's software should not read/write the peripheral's SFRs in the SYSCLK cycle immediately following the instruction that clears the module's ON control bit.
 - 2: These bits have no effect when their corresponding pins are used as address lines.

PIC32MX1XX/2XX 28/36/44-PIN FAMILY

REGISTER 20-1: PMCON: PARALLEL PORT CONTROL REGISTER (CONTINUED)

- bit 4 Unimplemented: Read as '0' CS1P: Chip Select 0 Polarity bit⁽²⁾ bit 3 1 = Active-high (PMCS1) $0 = \text{Active-low}(\overline{PMCS1})$ bit 2 Unimplemented: Read as '0' bit 1 WRSP: Write Strobe Polarity bit For Slave Modes and Master mode 2 (MODE<1:0> = 00,01,10): 1 = Write strobe active-high (PMWR) 0 = Write strobe active-low (PMWR) For Master mode 1 (MODE<1:0> = 11): 1 = Enable strobe active-high (PMENB) 0 = Enable strobe active-low (PMENB) bit 0 RDSP: Read Strobe Polarity bit For Slave modes and Master mode 2 (MODE<1:0> = 00,01,10): 1 = Read Strobe active-high (PMRD) $0 = \text{Read Strobe active-low}(\overline{PMRD})$ For Master mode 1 (MODE<1:0> = 11): 1 = Read/write strobe active-high (PMRD/PMWR)
 - 0 = Read/write strobe active-low (PMRD/PMWR)
 - **Note 1:** When using 1:1 PBCLK divisor, the user's software should not read/write the peripheral's SFRs in the SYSCLK cycle immediately following the instruction that clears the module's ON control bit.
 - 2: These bits have no effect when their corresponding pins are used as address lines.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.04	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24			_	_	_	-	_	—
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23.10		_	_	-	-	_	_	—
45.0	R-0	R/W-0	R/W-0	R/W-0	R/W-0	U-0	R/W-0	R/W-0
15:8	BUSY	IRQM	<1:0>	INCM	<1:0>	_	MODE	<1:0>
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
7:0	WAITB	<1:0> (1)		WAITM	WAITE<1:0>(1)			

REGISTER 20-2: PMMODE: PARALLEL PORT MODE REGISTER

Legend:

0						
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'				
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown			

bit 31-16 Unimplemented: Read as '0'

- bit 15 **BUSY:** Busy bit (Master mode only)
 - 1 = Port is busy
 - 0 = Port is not busy

bit 14-13 IRQM<1:0>: Interrupt Request Mode bits

- 11 = Reserved, do not use
- 10 = Interrupt generated when Read Buffer 3 is read or Write Buffer 3 is written (Buffered PSP mode) or on a read or write operation when PMA<1:0> =11 (Addressable Slave mode only)
- 01 = Interrupt generated at the end of the read/write cycle
- 00 = No Interrupt generated

bit 12-11 INCM<1:0>: Increment Mode bits

- 11 = Slave mode read and write buffers auto-increment (MODE<1:0> = 00 only)
- 10 = Decrement ADDR<10:2> and ADDR<14> by 1 every read/write cycle⁽²⁾
- 01 = Increment ADDR<10:2> and ADDR<14> by 1 every read/write cycle⁽²⁾
- 00 = No increment or decrement of address
- bit 10 Unimplemented: Read as '0'
- bit 9-8 MODE<1:0>: Parallel Port Mode Select bits
 - 11 = Master mode 1 (PMCS1, PMRD/PMWR, PMENB, PMA<x:0>, and PMD<7:0>)
 - 10 = Master mode 2 (PMCS1, PMRD, PMWR, PMA<x:0>, and PMD<7:0>)
 - 01 = Enhanced Slave mode, control signals (PMRD, PMWR, PMCS1, PMD<7:0>, and PMA<1:0>)
 - 00 = Legacy Parallel Slave Port, control signals (PMRD, PMWR, PMCS1, and PMD<7:0>)
- bit 7-6 WAITB<1:0>: Data Setup to Read/Write Strobe Wait States bits⁽¹⁾
 - 11 = Data wait of 4 TPB; multiplexed address phase of 4 TPB
 - 10 = Data wait of 3 TPB; multiplexed address phase of 3 TPB
 - 01 = Data wait of 2 TPB; multiplexed address phase of 2 TPB
 - 00 = Data wait of 1 TPB; multiplexed address phase of 1 TPB (default)

bit 5-2 WAITM<3:0>: Data Read/Write Strobe Wait States bits⁽¹⁾

- 1111 = Wait of 16 Трв •
- . 0001 = Wait of 2 Трв 0000 = Wait of 1 Трв (default)
- **Note 1:** Whenever WAITM<3:0> = 0000, WAITB and WAITE bits are ignored and forced to 1 TPBCLK cycle for a write operation; WAITB = 1 TPBCLK cycle, WAITE = 0 TPBCLK cycles for a read operation.
 - 2: Address bit A14 is not subject to auto-increment/decrement if configured as Chip Select CS1.

REGISTER 20-2: PMMODE: PARALLEL PORT MODE REGISTER (CONTINUED)

- bit 1-0 WAITE<1:0>: Data Hold After Read/Write Strobe Wait States bits⁽¹⁾
 - 11 = Wait of 4 Трв
 - 10 = Wait of 3 Трв
 - 01 = Wait of 2 TPB
 - 00 = Wait of 1 TPB (default)

For Read operations:

- 11 = Wait of 3 Трв
- 10 = Wait of 2 TPB
- 01 = Wait of 1 Трв
- 00 = Wait of 0 TPB (default)
- **Note 1:** Whenever WAITM<3:0> = 0000, WAITB and WAITE bits are ignored and forced to 1 TPBCLK cycle for a write operation; WAITB = 1 TPBCLK cycle, WAITE = 0 TPBCLK cycles for a read operation.
 - 2: Address bit A14 is not subject to auto-increment/decrement if configured as Chip Select CS1.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0	
31:24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	
		_	-	_	-	-	_	_	
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	
23:10	—	—		_		_	_	_	
	U-0	R/W-0	U-0	U-0	U-0	R/W-0	R/W-0	R/W-0	
15:8		CS1 ⁽¹⁾							
	—	ADDR14 ⁽²⁾	_	_	_		ADDR<10:8>		
7:0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	
				ADDR	<7:0>				

REGISTER 20-3: PMADDR: PARALLEL PORT ADDRESS REGISTER

Legend:

R = Readable bit	W = Writable bit	U = Unimplemented bit, I	read as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

- bit 31-15 **Unimplemented:** Read as '0'
- bit 14 **CS1:** Chip Select 1 bit⁽¹⁾
 - 1 = Chip Select 1 is active
 - 0 = Chip Select 1 is inactive
- bit 14 ADDR<14>: Destination Address bit 14⁽²⁾
- bit 13-11 Unimplemented: Read as '0'
- bit 10-0 ADDR<10:0>: Destination Address bits
- Note 1: When the CSF<1:0> bits (PMCON<7:6>) = 10.
 - **2:** When the CSF<1:0> bits (PMCON<7:6>) = 00 or 01.

PIC32MX1XX/2XX 28/36/44-PIN FAMILY

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0				
24.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0				
31:24	_	—	_	_	—	_	_	—				
00.40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0				
23:16	_	—	_	_	—	_	_	—				
45.0	U-0	R/W-0	U-0	U-0	U-0	R/W-0	R/W-0	R/W-0				
15:8	_	PTEN14	_	_	—	— PTEN<10:8>						
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0				
7:0		PTEN<7:0>										

REGISTER 20-4: PMAEN: PARALLEL PORT PIN ENABLE REGISTER

Legend:

R = Readable bit	W = Writable bit	U = Unimplemented bit, r	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-15 Unimplemented: Read as '0'

- bit 15-14 **PTEN14:** PMCS1 Address Port Enable bits
 - 1 = PMA14 functions as either PMA14 or PMCS1⁽¹⁾
 - 0 = PMA14 functions as port I/O
- bit 13-11 Unimplemented: Read as '0'
- bit 10-2 PTEN<10:2>: PMP Address Port Enable bits
 - 1 = PMA<10:2> function as PMP address lines
 - 0 = PMA<10:2> function as port I/O

bit 1-0 PTEN<1:0>: PMALH/PMALL Address Port Enable bits

- 1 = PMA1 and PMA0 function as either PMA<1:0> or PMALH and PMALL⁽²⁾
- 0 = PMA1 and PMA0 pads functions as port I/O
- Note 1: The use of this pin as PMA14 or CS1 is selected by the CSF<1:0> bits in the PMCON register.
 - 2: The use of these pins as PMA1/PMA0 or PMALH/PMALL depends on the Address/Data Multiplex mode selected by bits ADRMUX<1:0> in the PMCON register.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
04.04	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24	_	_	_	_	_	_	_	—
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23.10	-	_	_	_	-	_	-	—
45.0	R-0	R/W-0, HSC	U-0	U-0	R-0	R-0	R-0	R-0
15:8	IBF	IBOV	_	_	IB3F	IB2F	IB1F	IB0F
7.0	R-1	R/W-0, HSC	U-0	U-0	R-1	R-1	R-1	R-1
7:0	OBE	OBUF	_	_	OB3E	OB2E	OB1E	OB0E

REGISTER 20-5: PMSTAT: PARALLEL PORT STATUS REGISTER (SLAVE MODES ONLY)

Legend:	HSC = Set by Hardware; Cleared by Software					
R = Readable bit	W = Writable bit	U = Unimplemented bit, r	ead as '0'			
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown			

bit 31-16 Unimplemented: Read as '0'

- bit 15 IBF: Input Buffer Full Status bit
 - 1 = All writable input buffer registers are full
 - 0 = Some or all of the writable input buffer registers are empty
- bit 14 IBOV: Input Buffer Overflow Status bit
 - 1 = A write attempt to a full input byte buffer occurred (must be cleared in software)0 = No overflow occurred
- bit 13-12 Unimplemented: Read as '0'
- bit 11-8 IBxF: Input Buffer 'x' Status Full bits
 - 1 = Input Buffer contains data that has not been read (reading buffer will clear this bit)
 - 0 = Input Buffer does not contain any unread data
- bit 7 **OBE:** Output Buffer Empty Status bit
 - 1 = All readable output buffer registers are empty
 - 0 = Some or all of the readable output buffer registers are full
- bit 6 **OBUF:** Output Buffer Underflow Status bit
 - 1 = A read occurred from an empty output byte buffer (must be cleared in software)
 0 = No underflow occurred
- bit 5-4 Unimplemented: Read as '0'
- bit 3-0 **OBxE:** Output Buffer 'x' Status Empty bits
 - 1 = Output buffer is empty (writing data to the buffer will clear this bit)
 - 0 = Output buffer contains data that has not been transmitted

NOTES:

21.0 REAL-TIME CLOCK AND CALENDAR (RTCC)

Note: This data sheet summarizes the features of the PIC32MX1XX/2XX 28/36/44-pin Family of devices. It is not intended to be a comprehensive reference source. To complement the information in this data sheet, refer to Section 29. "Real-Time Clock and Calendar (RTCC)" (DS60001125), which is available from the Documentation > Reference Manual section of the Microchip PIC32 web site (www.microchip.com/pic32).

The PIC32 RTCC module is intended for applications in which accurate time must be maintained for extended periods of time with minimal or no CPU intervention. Low-power optimization provides extended battery lifetime while keeping track of time. Following are some of the key features of this module:

- · Time: hours, minutes and seconds
- 24-hour format (military time)
- · Visibility of one-half second period
- · Provides calendar: day, date, month and year
- Alarm intervals are configurable for half of a second, one second, 10 seconds, one minute, 10 minutes, one hour, one day, one week, one month and one year
- · Alarm repeat with decrementing counter
- · Alarm with indefinite repeat: Chime
- Year range: 2000 to 2099
- Leap vear correction
- · BCD format for smaller firmware overhead
- · Optimized for long-term battery operation
- Fractional second synchronization
- User calibration of the clock crystal frequency with auto-adjust
- Calibration range: ±0.66 seconds error per month
- · Calibrates up to 260 ppm of crystal error
- Requirements: External 32.768 kHz clock crystal
- Alarm pulse or seconds clock output on RTCC pin


21.1 RTCC Control Registers

TABLE 21-1: RTCC REGISTER MAP

ess		0									Bits								ú
Virtual Address (BF80_#)	Register Name ⁽¹⁾	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Reset
0200	RTCCON	31:16	—	—	—	-	—	—					CAL<	:9:0>					0000
0200	RICCON	15:0	ON	—	SIDL	—	—	-	_	—	RTSECSEL	RTCCLKON	—	_	RTCWREN	RTCSYNC	HALFSEC	RTCOE	0000
0210	RTCALRM	31:16	—	—	_	-	—		_	—	—	—	—		—		_	—	0000
0210	IN CALIN	15:0	ALRMEN	CHIME	PIV	ALRMSYNC		AMASI	<<3:0>					ARPT	<7:0>				0000
0220	RTCTIME	31:16	—	—	HR1	0<1:0>		HR01	<3:0>		—	MIN10<2:0> MIN01<3:0>				xxxx			
0220		15:0	—		SEC10<2:	0>		SEC07	<3:0>		—	—	—	-	_	_	—	—	xx00
0230	RTCDATE	31:16		YEAR	10<3:0>			YEAR0	1<3:0>		—	—	—	MONTH10		MONTH	01<3:0>		xxxx
0230	RICDAIL	15:0	—	_	DAY	10<1:0>		DAY01	<3:0>		_	—	_	—	_	W	/DAY01<2:0	>	xx00
0240	ALRMTIME	31:16	—	—	HR1	0<1:0>		HR01	<3:0>		—	М	IN10<2:0>			MIN01	<3:0>		xxxx
0240		15:0	—		SEC10<2:	0>		SEC0 ²	<3:0>		—	—	—	_	_	-	—	_	xx00
0250	ALRMDATE	31:16	—	—	—	—	—	-		—	_	—	—	MONTH10		MONTH	01<3:0>		00xx
0250		15:0		DAY1	0<3:0>			DAY01	<3:0>		_			_	—	W	/DAY01<2:0	>	xx0x

Legend: x = unknown value on Reset; --- = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: All registers in this table have corresponding CLR, SET and INV registers at its virtual address, plus an offset of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0			
24.24	U-0	U-0	U-0	U-0	U-0	U-0	R/W-0	R/W-0			
31:24	—		_	_	—	—	CAL<9	:8>			
00.40	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0			
23:16	CAL<7:0>										
45.0	R/W-0	U-0	R/W-0	U-0	U-0	U-0	U-0	U-0			
15:8	ON ^(1,2)	_	SIDL	_	—	_	_				
7.0	R/W-0	R-0	U-0	U-0	R/W-0	R-0	R-0	R/W-0			
7:0	RTSECSEL ⁽³⁾	RTCCLKON		_	RTCWREN ⁽⁴⁾	RTCSYNC	HALFSEC ⁽⁵⁾	RTCOE			

REGISTER 21-1: RTCCON: RTC CONTROL REGISTER

Legend:

Logonal			
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ad as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-26 Unimplemented: Read as '0'

bit 25-16 CAL<9:0>: RTC Drift Calibration bits, which contain a signed 10-bit integer value 0111111111 = Maximum positive adjustment, adds 511 RTC clock pulses every one minute 000000001 = Minimum positive adjustment, adds 1 RTC clock pulse every one minute 000000000 = No adjustment 1111111111 = Minimum negative adjustment, subtracts 1 RTC clock pulse every one minute 100000000 = Maximum negative adjustment, subtracts 512 clock pulses every one minute ON: RTCC On bit^(1,2) bit 15 1 = RTCC module is enabled 0 = RTCC module is disabled bit 14 Unimplemented: Read as '0' bit 13 SIDL: Stop in Idle Mode bit 1 = Disables the PBCLK to the RTCC when the device enters Idle mode 0 = Continue normal operation when the device enters Idle mode bit 12-8 Unimplemented: Read as '0' bit 7 RTSECSEL: RTCC Seconds Clock Output Select bit⁽³⁾ 1 = RTCC Seconds Clock is selected for the RTCC pin 0 = RTCC Alarm Pulse is selected for the RTCC pin bit 6 RTCCLKON: RTCC Clock Enable Status bit 1 = RTCC Clock is actively running 0 = RTCC Clock is not running **Note 1:** The ON bit is only writable when RTCWREN = 1. 2: When using the 1:1 PBCLK divisor, the user's software should not read/write the peripheral's SFRs in the SYSCLK cycle immediately following the instruction that clears the module's ON bit. 3: Requires RTCOE = 1 (RTCCON<0>) for the output to be active. 4: The RTCWREN bit can be set only when the write sequence is enabled. 5: This bit is read-only. It is cleared to '0' on a write to the seconds bit fields (RTCTIME<14:8>).

Note: This register is reset only on a Power-on Reset (POR).

© 2011-2016 Microchip Technology Inc.

REGISTER 21-1: RTCCON: RTC CONTROL REGISTER (CONTINUED)

- bit 5-4 **Unimplemented:** Read as '0'
- bit 3 RTCWREN: RTC Value Registers Write Enable bit⁽⁴⁾
 - 1 = RTC Value registers can be written to by the user
 - 0 = RTC Value registers are locked out from being written to by the user
- bit 2 RTCSYNC: RTCC Value Registers Read Synchronization bit
 - 1 = RTC Value registers can change while reading, due to a rollover ripple that results in an invalid data read
 If the register is read twice and results in the same data, the data can be assumed to be valid
 - 0 = RTC Value registers can be read without concern about a rollover ripple
- bit 1 HALFSEC: Half-Second Status bit⁽⁵⁾
 - 1 = Second half period of a second
 - 0 = First half period of a second
- bit 0 **RTCOE:** RTCC Output Enable bit
 - 1 = RTCC clock output enabled clock presented onto an I/O
 - 0 = RTCC clock output disabled
- **Note 1:** The ON bit is only writable when RTCWREN = 1.
 - 2: When using the 1:1 PBCLK divisor, the user's software should not read/write the peripheral's SFRs in the SYSCLK cycle immediately following the instruction that clears the module's ON bit.
 - **3:** Requires RTCOE = 1 (RTCCON<0>) for the output to be active.
 - 4: The RTCWREN bit can be set only when the write sequence is enabled.
 - 5: This bit is read-only. It is cleared to '0' on a write to the seconds bit fields (RTCTIME<14:8>).

Note: This register is reset only on a Power-on Reset (POR).

				OOMINGE N				
Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24	—	-	—	—	_	—	_	_
22:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23:16	—	-	—	—	_	—	_	—
45.0	R/W-0	R/W-0	R/W-0	R-0	R/W-0	R/W-0	R/W-0	R/W-0
15:8	ALRMEN ^(1,2)	CHIME ⁽²⁾	PIV ⁽²⁾	ALRMSYNC ⁽³⁾	C ⁽³⁾ AMASK<3:0> ⁽²⁾			
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
7:0				ARPT<7:0	_{>} (2)			
1.0				ARPT<7:0	>(2)			

REGISTER 21-2: RTCALRM: RTC ALARM CONTROL REGISTER

Legend:

R = Readable bit	W = Writable bit	U = Unimplemented bit	, read as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-16 Unimplemented: Read as '0'

- bit 15 ALRMEN: Alarm Enable bit^(1,2)
 - 1 = Alarm is enabled
 - 0 = Alarm is disabled

bit 14 CHIME: Chime Enable bit⁽²⁾

- 1 = Chime is enabled ARPT<7:0> is allowed to rollover from 0x00 to 0xFF
- 0 = Chime is disabled ARPT<7:0> stops once it reaches 0x00

bit 13 **PIV:** Alarm Pulse Initial Value bit⁽²⁾

When ALRMEN = 0, PIV is writable and determines the initial value of the Alarm Pulse. When ALRMEN = 1, PIV is read-only and returns the state of the Alarm Pulse.

bit 12 ALRMSYNC: Alarm Sync bit⁽³⁾

- 1 = ARPT<7:0> and ALRMEN may change as a result of a half second rollover during a read. The ARPT must be read repeatedly until the same value is read twice. This must be done since multiple bits may be changing, which are then synchronized to the PB clock domain
- 0 = ARPT<7:0> and ALRMEN can be read without concerns of rollover because the prescaler is > 32 RTC clocks away from a half-second rollover

bit 11-8 AMASK<3:0>: Alarm Mask Configuration bits⁽²⁾

- 0000 = Every half-second
- 0001 = Every second
- 0010 = Every 10 seconds
- 0011 = Every minute
- 0100 = Every 10 minutes
- 0101 = Every hour
- 0110 = Once a day
- 0111 = Once a week
- 1000 = Once a month
- 1001 = Once a year (except when configured for February 29, once every four years)
- 1010 = Reserved; do not use
- 1011 = Reserved; do not use
- 11xx = Reserved; do not use
- **Note 1:** Hardware clears the ALRMEN bit anytime the alarm event occurs, when ARPT<7:0> = 00 and CHIME = 0.
 - 2: This field should not be written when the RTCC ON bit = '1' (RTCCON<15>) and ALRMSYNC = 1.
 - 3: This assumes a CPU read will execute in less than 32 PBCLKs.

Note: This register is reset only on a Power-on Reset (POR).

PIC32MX1XX/2XX 28/36/44-PIN FAMILY

REGISTER 21-2: RTCALRM: RTC ALARM CONTROL REGISTER (CONTINUED)

bit 7-0 ARPT<7:0>: Alarm Repeat Counter Value bits⁽²⁾ 11111111 = Alarm will trigger 256 times

> 00000000 = Alarm will trigger one time The counter decrements on any alarm event. The counter only rolls over from 0x00 to 0xFF if CHIME = 1.

- **Note 1:** Hardware clears the ALRMEN bit anytime the alarm event occurs, when ARPT<7:0> = 00 and CHIME = 0.
 - 2: This field should not be written when the RTCC ON bit = '1' (RTCCON<15>) and ALRMSYNC = 1.
 - 3: This assumes a CPU read will execute in less than 32 PBCLKs.

Note: This register is reset only on a Power-on Reset (POR).

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
04.04	U-0	U-0	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x
31:24	—	_	HR10	<1:0>		HR01	<3:0>	
00.40	U-0	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x
23:16			MIN10<2:0>		MIN01<3:0>			
45.0	U-0	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x
15:8	_		SEC10<2:0>		SEC01<3:0>			
7.0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
7:0	—	_	_	_	_	_	_	_
							•	
Legend:								

REGISTER 21-3: RTCTIME: RTC TIME VALUE REGISTER

R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'-n = Value at POR'1' = Bit is set'0' = Bit is clearedx = Bit is

bit 31-30 Unimplemented: Read as '0'

bit 29-28 HR10<1:0>: Binary-Coded Decimal Value of Hours bits, 10s place digit; contains a value from 0 to 2

bit 27-24 **HR01<3:0>:** Binary-Coded Decimal Value of Hours bits, 1s place digit; contains a value from 0 to 9 bit 23 **Unimplemented:** Read as '0'

bit 22-20 MIN10<2:0>: Binary-Coded Decimal Value of Minutes bits, 10s place digit; contains a value from 0 to 5

bit 19-16 **MIN01<3:0>:** Binary-Coded Decimal Value of Minutes bits, 1s place digit; contains a value from 0 to 9 bit 15 **Unimplemented:** Read as '0'

bit 14-12 SEC10<2:0>: Binary-Coded Decimal Value of Seconds bits, 10s place digit; contains a value from 0 to 5

bit 11-8 **SEC01<3:0>:** Binary-Coded Decimal Value of Seconds bits, 1s place digit; contains a value from 0 to 9

bit 7-0 Unimplemented: Read as '0'

Note: This register is only writable when RTCWREN = 1 (RTCCON<3>).

x = Bit is unknown

NEGISTE	-1\ 21-4. 1\	ICDAIL. R	IC DAIL W						
Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0	
04.04	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x	
31:24		YEAR1	0<3:0>			YEAR0	1<3:0>		
00.40	U-0	U-0	U-0	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x	
23:16		—	_	MONTH10	MONTH01<3:0>				
45.0	U-0	U-0	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x	
15:8			DAY10)<1:0>	DAY01<3:0>				
7.0	U-0	U-0	U-0	U-0	U-0	R/W-x	R/W-x	R/W-x	
7:0	—	—	—	_	—	V	VDAY01<2:0	>	
Legend:									
R = Read	able bit		W = Writable	e bit	U = Unimple	emented bit, re	ead as '0'		
-n = Value	e at POR		'1' = Bit is se	t	'0' = Bit is cl	eared	x = Bit is un	known	

REGISTER 21-4: RTCDATE: RTC DATE VALUE REGISTER

bit 31-28 YEAR10<3:0>: Binary-Coded Decimal Value of Years bits, 10s place digit; contains a value from 0 to 9

bit 27-24 **YEAR01<3:0>:** Binary-Coded Decimal Value of Years bits, 1s place digit; contains a value from 0 to 9 bit 23-21 **Unimplemented:** Read as '0'

bit 20 **MONTH10:** Binary-Coded Decimal Value of Months bits, 10s place digit; contains a value of 0 or 1

bit 19-16 **MONTH01<3:0>:** Binary-Coded Decimal Value of Months bits, 1s place digit; contains a value from 0 to 9 bit 15-14 **Unimplemented:** Read as '0'

bit 13-12 DAY10<1:0>: Binary-Coded Decimal Value of Days bits, 10s place digit; contains a value of 0 to 3

bit 11-8 DAY01<3:0>: Binary-Coded Decimal Value of Days bits, 1s place digit; contains a value from 0 to 9

bit 7-3 **Unimplemented:** Read as '0'

bit 2-0 WDAY01<2:0>: Binary-Coded Decimal Value of Weekdays bits; contains a value from 0 to 6

Note: This register is only writable when RTCWREN = 1 (RTCCON<3>).

$\begin{array}{c c c c c c c c c c c c c c c c c c c $	Bit 24/16/8/0	Bit 25/17/9/1	Bit 26/18/10/2	Bit 27/19/11/3	Bit 28/20/12/4	Bit 29/21/13/5	Bit 30/22/14/6	Bit 31/23/15/7	Bit Range	
Image: How provided with the system HR10<1:0> HR01<3:0> 23:16 U-0 R/W-x R/W-x R/W-x R/W-x R/W-x 23:16 — MIN10<2:0> MIN01<3:0> MIN01<3:0> 15:8 U-0 R/W-x R/W-x R/W-x R/W-x R/W-x 15:8 — SEC10<2:0> SEC01<3:0> SEC01<3:0>	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x	U-0	U-0	04.04	
23:16 — MIN10<2:0> MIN01<3:0> 15:8 U-0 R/W-x R/W-x R/W-x R/W-x R/W-x 15:8 — SEC10<2:0> SEC01<3:0> SEC01<3:0>		<3:0>	HR01		<1:0>	HR10	—	_	31:24	
U-0 R/W-x R	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x	U-0	00.40	
15:8 — SEC10<2:0> SEC01<3:0>		<3:0>	MIN01			MIN10<2:0>	_	23:16		
	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x	U-0	45.0	
		<3:0>	SEC01			SEC10<2:0>	_	15:8		
	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	7.0	
	_		_	_	_	_	_	_	7:0	

REGISTER 21-5: ALRMTIME: ALARM TIME VALUE REGISTER

R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'-n = Value at POR'1' = Bit is set'0' = Bit is clearedx = Bit is unknown

bit 31-30 Unimplemented: Read as '0'

bit 29-28 HR10<1:0>: Binary Coded Decimal value of hours bits, 10s place digit; contains a value from 0 to 2

bit 27-24 **HR01<3:0>:** Binary Coded Decimal value of hours bits, 1s place digit; contains a value from 0 to 9 bit 23 **Unimplemented:** Read as '0'

bit 22-20 MIN10<2:0>: Binary Coded Decimal value of minutes bits, 10s place digit; contains a value from 0 to 5

bit 19-16 **MIN01<3:0>:** Binary Coded Decimal value of minutes bits, 1s place digit; contains a value from 0 to 9 bit 15 **Unimplemented:** Read as '0'

bit 14-12 SEC10<2:0>: Binary Coded Decimal value of seconds bits, 10s place digit; contains a value from 0 to 5

bit 11-8 **SEC01<3:0>:** Binary Coded Decimal value of seconds bits, 1s place digit; contains a value from 0 to 9

bit 7-0 Unimplemented: Read as '0'

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0			
04.04	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0			
31:24	_	_	_	—	—	_	—	—			
22.16	U-0	U-0	U-0	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x			
23:16		—	_	MONTH10	IONTH10 MONTH01<3:0>						
45.0	U-0	U-0	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x			
15:8		_	DAY1	0<1:0>	<1:0> DAY01<3:0>						
7.0	U-0	U-0	U-0	U-0	U-0	R/W-x	R/W-x	R/W-x			
7:0	—	_	_	_	—	V	VDAY01<2:0	>			

REGISTER 21-6: ALRMDATE: ALARM DATE VALUE REGISTER

Legend:

Legena:			
R = Readable bit	W = Writable bit	U = Unimplemented bit, r	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-21 Unimplemented: Read as '0'

bit 20 MONTH10: Binary Coded Decimal value of months bits, 10s place digit; contains a value of 0 or 1

bit 19-16 **MONTH01<3:0>:** Binary Coded Decimal value of months bits, 1s place digit; contains a value from 0 to 9 bit 15-14 **Unimplemented:** Read as '0'

bit 13-12 DAY10<1:0>: Binary Coded Decimal value of days bits, 10s place digit; contains a value from 0 to 3

bit 11-8 **DAY01<3:0>:** Binary Coded Decimal value of days bits, 1s place digit; contains a value from 0 to 9

bit 7-3 Unimplemented: Read as '0'

bit 2-0 WDAY01<2:0>: Binary Coded Decimal value of weekdays bits; contains a value from 0 to 6

22.0 10-BIT ANALOG-TO-DIGITAL CONVERTER (ADC)

Note: This data sheet summarizes the features of the PIC32MX1XX/2XX 28/36/44-pin Family of devices. It is not intended to be a comprehensive reference source. To complement the information in this data sheet, refer to Section 17. "10-bit Analog-to-Digital Converter (ADC)" (DS60001104), which is available from the Documentation > Reference Manual section of the Microchip PIC32 web site (www.microchip.com/pic32).

The 10-bit Analog-to-Digital Converter (ADC) includes the following features:

- Successive Approximation Register (SAR) conversion
- Up to 1 Msps conversion speed

- · Up to 13 analog input pins
- External voltage reference input pins
- One unipolar, differential Sample and Hold Amplifier (SHA)
- Automatic Channel Scan mode
- Selectable conversion trigger source
- 16-word conversion result buffer
- · Selectable buffer fill modes
- Eight conversion result format options
- · Operation during Sleep and Idle modes

A block diagram of the 10-bit ADC is illustrated in Figure 22-1. Figure 22-2 illustrates a block diagram of the ADC conversion clock period. The 10-bit ADC has up to 13 analog input pins, designated AN0-AN12. In addition, there are two analog input pins for external voltage reference connections. These voltage reference inputs may be shared with other analog input pins and may be common to other analog module references.


FIGURE 22-1: ADC1 MODULE BLOCK DIAGRAM

PIC32MX1XX/2XX 28/36/44-PIN FAMILY


22.1 **ADC Control Registers**

TABLE 22-1: ADC REGISTER MAP

S	ess										Bi	ts								
900 ADICONI(***) 31:16 -	Virtual Addr (BF80_#)		Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
150 ON - SIDL - - ONM SIRC20> CRRSM - AM SMM		AD1CON1(1)	31:16	_	—	_		_		_	—			—	—	—	—	_	—	0000
9010 ADICONUN 15.0 VCFG<2.0> OFFCAL — CSCNA — — BUFS — SMPI<3:0> BUFM A 9020 ADICON301 31:16 — DC ADC ADC AD	9000	ADICONIC	15:0	ON	_	SIDL	—	_	-	ORM<2:0>	>		SSRC<2:0>	>	CLRASAM	_	ASAM	SAMP	DONE	0000
Image: constraint of the	9010				—			—	—	_	—	—	_		—	—	—	_		0000
9020 ADICON3 15:0 ADRC - - - CHOSR ADCS<7:0> CHOSR ADCS<7:0> 9040 ADICHS(1) 11:6 - <td>0010</td> <td></td> <td></td> <td>,</td> <td>VCFG<2:0></td> <td></td> <td>OFFCAL</td> <td>—</td> <td>CSCNA</td> <td>—</td> <td>—</td> <td>BUFS</td> <td>—</td> <td></td> <td>SMPI</td> <td><3:0></td> <td></td> <td>BUFM</td> <td>ALTS</td> <td>0000</td>	0010			,	VCFG<2:0>		OFFCAL	—	CSCNA	—	—	BUFS	—		SMPI	<3:0>		BUFM	ALTS	0000
Image: Normal and the state of the	9020	AD1CON3(1)		—	—	—		—	—		—	—	—	—		—	—	—	—	0000
9040 AD1CHSIVI 15.0 Image: Constraint of the	0020			-	—	—		Ś							ADCS	\$<7:0>				0000
Image: 100 mining of the second of	9040	AD1CHS ⁽¹⁾		CH0NB	_	_	—		CH0SE	3<3:0>		CH0NA	_	_			CH0S/	4<3:0>		0000
9050 AD1CSSL® 15.0 CSSL15 CSSL14 CSSL13 CSSL12 CSSL11 CSSL10 CSSL8 CSSL7 CSSL6 CSSL6 CSSL4 CSSL3 CSSL2 CSSL1 CSSL1 CSSL3 CSSL3 CSSL3 CSSL3 CSSL3 CSSL1 CSSL1 CSSL1 CSSL1 CSSL3				_	_	_	—	—	—	_	—	—	_	_		—	_	_	—	0000
International conduction Status Cost 13 Cost 13 Cost 13 Cost 13 Cost 13 Cost 13 Cost 14	9050	AD1CSSL ⁽¹⁾			—	—	—	_	—		—	_			—	—			—	0000
9070 ADC1BUF0 15:0 ADC Result Word 0 (ADC1BUF0<31:0>) 9080 ADC1BUF2 31:16 ADC Result Word 1 (ADC1BUF1<31:0>) 9090 ADC1BUF2 31:16 ADC Result Word 2 (ADC1BUF2<31:0>) 9000 ADC1BUF3 31:16 ADC Result Word 2 (ADC1BUF3<31:0>) 9000 ADC1BUF4 31:16 ADC Result Word 3 (ADC1BUF3<31:0>) 9000 ADC1BUF4 31:16 ADC Result Word 4 (ADC1BUF4<31:0>) 9000 ADC1BUF5 31:16 ADC Result Word 5 (ADC1BUF4<31:0>) 9000 ADC1BUF5 31:16 ADC Result Word 6 (ADC1BUF4<31:0>) 9000 ADC1BUF5 31:16 ADC Result Word 6 (ADC1BUF4<31:0>) 9000 ADC1BUF6 31:16 ADC Result Word 6 (ADC1BUF6<31:0>) 9000 ADC1BUF6 31:16 ADC Result Word 7 (ADC1BUF6<31:0>) 9000 ADC1BUF6 31:16 ADC Result Word 8 (ADC1BUF6<31:0>) 9000 ADC1BUF6 31:16 ADC Result Word 8 (ADC1BUF7<31:0>) 9000 ADC1BUF6 31:16 ADC Result Word 9 (ADC1BUF9<31:0>) 9010 ADC1BUF6				CSSL15									0000							
15:0 15:0 9080 ADC1BUF1 15:0 9090 ADC1BUF2 31:16 15:0 ADC Result Word 2 (ADC1BUF2<31:0>) 9040 ADC1BUF3 31:16 15:0 ADC Result Word 3 (ADC1BUF3<31:0>) 9080 ADC1BUF3 31:16 15:0 ADC Result Word 3 (ADC1BUF3<31:0>) 9080 ADC1BUF4 15:0 9080 ADC1BUF5 31:16 9080 ADC1BUF6 31:16 9080 ADC1BUF6 31:16 9080 ADC1BUF6 31:16 90800 ADC1BUF8 31:16 <td>9070</td> <td>ADC1BUF0</td> <td></td> <td></td> <td colspan="8">ADC Result Word 0 (ADC1BUF0<31:0>)</td>	9070	ADC1BUF0			ADC Result Word 0 (ADC1BUF0<31:0>)															
9080 ADC1BUF1 15:0 ADC Result Word 1 (ADC1BUF1 ADC Result Word 2 (ADC1BUF2 ADC 9090 ADC1BUF2 31:16 ADC Result Word 2 (ADC1BUF2 ADC ADC <td></td> <td></td> <td></td> <td></td> <td colspan="8">0000</td>					0000															
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	9080	ADC1BUF1			ADC Result Word 1 (ADC1BUF1<31:0>)															
9090 ADC18UF2 15.0 ADC Result Word 2 (ADC18UF2<31:0>) 90A0 ADC18UF3 31:16 15:0 ADC Result Word 3 (ADC18UF3<31:0>) 90B0 ADC18UF4 31:16 15:0 ADC Result Word 4 (ADC18UF4<31:0>) 90C0 ADC18UF3 31:16 15:0 ADC Result Word 5 (ADC18UF5<31:0>) 90C0 ADC18UF4 15:0 ADC Result Word 6 (ADC18UF5<31:0>) 90C0 ADC18UF5 31:16 15:0 ADC Result Word 6 (ADC18UF6<31:0>) 90E0 ADC18UF7 31:16 15:0 ADC Result Word 7 (ADC18UF7<31:0>) 90E0 ADC18UF7 31:16 15:0 ADC Result Word 8 (ADC18UF7<31:0>) 90F0 ADC18UF8 31:16 15:0 ADC Result Word 8 (ADC18UF8<31:0>) 90F0 ADC18UF8 31:16 15:0 ADC Result Word 8 (ADC18UF8<31:0>) 90F0 ADC18UF8 31:16 15:0 ADC Result Word 9 (ADC18UF9<31:0>) 90F0 ADC18UF9 31:16 15:0 ADC Result Word 9 (ADC18UF9<31:0>)					000															
$\frac{15:0}{900} = \frac{15:0}{15:0} = \frac{15:0}{15:0} = ADC \operatorname{Result Word 3 (ADC1BUF3<31:0)} ADC \operatorname{Result Word 4 (ADC1BUF4<31:0)} ADC \operatorname{Result Word 5 (ADC1BUF4<31:0)} ADC \operatorname{Result Word 5 (ADC1BUF5<31:0)} ADC \operatorname{Result Word 5 (ADC1BUF5<31:0)} ADC \operatorname{Result Word 6 (ADC1BUF5<31:0)} ADC \operatorname{Result Word 6 (ADC1BUF6<31:0)} ADC \operatorname{Result Word 6 (ADC1BUF6<31:0)} ADC \operatorname{Result Word 7 (ADC1BUF6<31:0)} ADC \operatorname{Result Word 7 (ADC1BUF7<31:0)} ADC \operatorname{Result Word 8 (ADC1BUF7<31:0)} ADC \operatorname{Result Word 8 (ADC1BUF8<31:0)} ADC \operatorname{Result Word 9 (ADC1BUF9<31:0)} ADC \operatorname{Result Word 9 (ADC1BUF9<31:0)}$	9090	ADC1BUF2								ADC Res	sult Word 2	(ADC1BUF	2<31:0>)							0000
90A0 ADC1BUF3 15:0 ADC Result Word 3 (ADC1BUF3<31:0>) 90B0 ADC1BUF4 31:16 ADC Result Word 4 (ADC1BUF4<31:0>) 90C0 ADC1BUF5 31:16 ADC Result Word 5 (ADC1BUF5<31:0>) 90C0 ADC1BUF6 31:16 ADC Result Word 6 (ADC1BUF5<31:0>) 90D0 ADC1BUF6 31:16 ADC Result Word 6 (ADC1BUF6<31:0>) 90E0 ADC1BUF7 31:16 ADC Result Word 7 (ADC1BUF7<31:0>) 90E0 ADC1BUF8 31:16 ADC Result Word 8 (ADC1BUF7<31:0>) 90F0 ADC1BUF8 31:16 ADC Result Word 9 (ADC1BUF8<31:0>) 90F0 ADC1BUF9 31:16 ADC Result Word 9 (ADC1BUF8<31:0>) 90F0 ADC1BUF9 31:16 ADC Result Word 9 (ADC1BUF8<31:0>)													/							0000
$\frac{15:0}{90B0} \frac{ADC1BUF4}{ADC1BUF4} \frac{\frac{31:16}{15:0}}{\frac{15:0}{15:0}} ADC Result Word 4 (ADC1BUF4<31:0>)}$ $\frac{ADC1BUF5}{\frac{31:16}{15:0}} ADC Result Word 5 (ADC1BUF5<31:0>)}$ $\frac{ADC1BUF6}{\frac{15:0}{15:0}} \frac{\frac{31:16}{15:0}}{ADC Result Word 6 (ADC1BUF6<31:0>)}$ $\frac{ADC1BUF7}{\frac{31:16}{15:0}} \frac{\frac{31:16}{15:0}}{ADC Result Word 7 (ADC1BUF7<31:0>)}$ $\frac{ADC1BUF8}{\frac{31:16}{15:0}} \frac{\frac{31:16}{15:0}}{ADC Result Word 8 (ADC1BUF8<31:0>)}$ $\frac{ADC1BUF8}{\frac{31:16}{15:0}} \frac{\frac{31:16}{15:0}}{ADC Result Word 8 (ADC1BUF8<31:0>)}$	90A0	ADC1BUF3								ADC Res	sult Word 3	(ADC1BUF	3<31:0>)							0000
90B0 ADC1BUF4 15:0 ADC Result Word 4 (ADC1BUF4<31:0>) 90C0 ADC1BUF5 31:16 15:0 ADC Result Word 5 (ADC1BUF5<31:0>) 90D0 ADC1BUF6 31:16 15:0 ADC Result Word 6 (ADC1BUF6<31:0>) 90E0 ADC1BUF7 31:16 15:0 ADC Result Word 7 (ADC1BUF6<31:0>) 90E0 ADC1BUF7 31:16 15:0 ADC Result Word 7 (ADC1BUF7<31:0>) 90F0 ADC1BUF8 31:16 15:0 ADC Result Word 8 (ADC1BUF8<31:0>) 90F0 ADC1BUF8 31:16 15:0 ADC Result Word 9 (ADC1BUF8<31:0>) 9100 ADC1BUF8 31:16 15:0 ADC Result Word 9 (ADC1BUF9<31:0>)													,							0000
$\frac{15:0}{90C0} = \frac{15:0}{4DC1BUF5} = \frac{31:16}{15:0} = ADC Result Word 5 (ADC1BUF5<31:0>)$ $\frac{90D0}{15:0} = ADC1BUF6 = \frac{31:16}{15:0} = ADC Result Word 6 (ADC1BUF6<31:0>)$ $\frac{90E0}{15:0} = ADC1BUF7 = \frac{31:16}{15:0} = ADC Result Word 7 (ADC1BUF7<31:0>)$ $\frac{90F0}{15:0} = ADC1BUF8 = \frac{31:16}{15:0} = ADC Result Word 8 (ADC1BUF8<31:0>)$ $\frac{90F0}{15:0} = ADC1BUF8 = \frac{31:16}{15:0} = ADC Result Word 9 (ADC1BUF8<31:0>)$	90B0	ADC1BUF4								ADC Res	sult Word 4	(ADC1BUF	4<31:0>)							0000
90C0 ADC1BUF5 15:0 ADC Result Word 5 (ADC1BUF5<31:0>) 90D0 ADC1BUF6 31:16 ADC Result Word 6 (ADC1BUF6<31:0>) 90E0 ADC1BUF7 31:16 ADC Result Word 7 (ADC1BUF7<31:0>) 90E0 ADC1BUF8 31:16 ADC Result Word 7 (ADC1BUF7<31:0>) 90F0 ADC1BUF8 31:16 ADC Result Word 8 (ADC1BUF8<31:0>) 90F0 ADC1BUF8 31:16 ADC Result Word 9 (ADC1BUF8<31:0>) 9100 ADC1BUF9 31:16 ADC Result Word 9 (ADC1BUF9<31:0>)												`	,							0000
90D0 ADC1BUF6 31:16 15:0 ADC Result Word 6 (ADC1BUF6<31:0>) 90E0 ADC1BUF7 31:16 15:0 ADC Result Word 7 (ADC1BUF7<31:0>) 90F0 ADC1BUF8 31:16 15:0 ADC Result Word 8 (ADC1BUF8<31:0>) 90F0 ADC1BUF8 31:16 15:0 ADC Result Word 8 (ADC1BUF8<31:0>) 9100 ADC1BUF9 31:16 15:0 ADC Result Word 9 (ADC1BUF9<31:0>)	90C0	ADC1BUF5								ADC Res	sult Word 5	(ADC1BUF	5<31:0>)							0000
90D0 ADC 1BUF6 15:0 ADC Result Word 6 (ADC1BUF6<31:0>) 90E0 ADC1BUF7 31:16 ADC Result Word 7 (ADC1BUF7<31:0>) 90F0 ADC1BUF8 31:16 ADC Result Word 8 (ADC1BUF8<31:0>) 90F0 ADC1BUF8 31:16 ADC Result Word 8 (ADC1BUF8<31:0>) 9100 ADC1BUF9 31:16 ADC Result Word 9 (ADC1BUF9<31:0>)												,	,							0000
15:0 ADC 18UF7 31:16 ADC Result Word 7 (ADC1BUF7<31:0>) 90E0 ADC1BUF7 31:16 ADC Result Word 7 (ADC1BUF7<31:0>) 90F0 ADC1BUF8 31:16 ADC Result Word 8 (ADC1BUF8<31:0>) 9100 ADC1BUF9 31:16 ADC Result Word 9 (ADC1BUF9<31:0>)	90D0	ADC1BUF6								ADC Res	sult Word 6	(ADC1BUF	6<31:0>)							0000
90E0 ADC1BUF7 15:0 ADC Result Word 7 (ADC1BUF7<31:0>) 90F0 ADC1BUF8 31:16 ADC Result Word 8 (ADC1BUF8<31:0>) 9100 ADC1BUF9 31:16 ADC Result Word 9 (ADC1BUF9<31:0>) 9100 ADC1BUF9 31:16 ADC Result Word 9 (ADC1BUF9<31:0>)												,	,							0000
90F0 ADC1BUF8 31:16 15:0 ADC Result Word 8 (ADC1BUF8<31:0>) 9100 ADC1BUF9 31:16 15:0 ADC Result Word 9 (ADC1BUF9<31:0>)	90E0	ADC1BUF7								ADC Res	sult Word 7	(ADC1BUF	7<31:0>)							0000
90F0 ADC1BUF8 15:0 ADC Result Word 8 (ADC1BUF8<31:0>) 9100 ADC1BUF9 31:16 ADC Result Word 9 (ADC1BUF9<31:0>)				0000																
9100 ADC1BUF9 31:16 15:0 ADC Result Word 9 (ADC1BUF9<31:0>)	90F0	ADC1BUF8		ADC Result Word 8 (ADC1BUF8<31:0>)																
Image: 9100 ADC 18UF9 15:0 ADC Result Word 9 (ADC18UF9<31:0>) 31:16				0000																
	9100	ADC1BUF9		ADC Result Word 9 (ADC1BUF9<31:0>)																
	9110	ADC1BUFA		ADC Result Word A (ADC1BUFA<31:0>)																
Legend: x = unknown value on Reset; — = unimplemented, read as '0'. Reset values are shown in hexadecimal.												-	,							0000

x = unknown value on Reset; — = unimplemented, read as '0'. Reset values are shown in hexadecimal.

This register has corresponding CLR, SET and INV registers at its virtual address, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for details. Note 1:

TABLE 22-1: ADC REGISTER MAP (CONTINUED)

ess		a								Bi	ts					s
Virtual Address (BF80_#)	Register Name	Bit Range	31/15								All Resets					
9120	ADC1BUFB	31:16		ADC Result Word B (ADC1BUFB<31:0>)												
0120		15:0		0000												
0130	ADC1BUFC	31:16		ADC Result Word C (ADC1BUFC<31:0>)								0000				
9130	ADC IBOI C	15:0							ADC NES		ADCIDUI	0~31.0~)				0000
0140	ADC1BUFD	31:16								ult Word D		D-21:05)				0000
9140	ADCIBUED	15:0							ADC Res		ADCIDUE	D<31.0~)				0000
0150	ADC1BUFE	31:16														
9150	ADCIBUL	15:0		ADC Result Word E (ADC1BUFE<31:0>)								0000				
0160	ADC1BUFF	31:16		ADC Booult Mord E (ADC181/EEz21:05)												
9100	ADGIBUFF	15:0		ADC Result Word F (ADC1BUFF<31:0>)												

Legend: x = unknown value on Reset; — = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: This register has corresponding CLR, SET and INV registers at its virtual address, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for details.

PIC32MX1XX/2XX 28/36/44-PIN FAMILY

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
21.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31:24	-	-	_	-	_		_	_
00.40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23:16	_	_	_	_	_	—	_	_
45.0	R/W-0	U-0	R/W-0	U-0	U-0	R/W-0	R/W-0	R/W-0
15:8	ON ⁽¹⁾ — SIDL			_	_	F		
7.0	R/W-0	R/W-0	R/W-0	R/W-0	U-0	R/W-0	R/W-0, HSC	R/C-0, HSC
7:0		SSRC<2:0>		CLRASAM		ASAM	SAMP ⁽²⁾	DONE ⁽³⁾

REGISTER 22-1: AD1CON1: ADC CONTROL REGISTER 1

Legend:

R = Readable bit W = Writable bit		U = Unimplemented bit, read as '0'				
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown			

bit 31-16 Unimplemented: Read as '0'

- bit 15 **ON:** ADC Operating Mode bit⁽¹⁾
 - 1 = ADC module is operating
 - 0 = ADC module is not operating
- bit 14 **Unimplemented:** Read as '0'
- bit 13 **SIDL:** Stop in Idle Mode bit
 - 1 = Discontinue module operation when device enters Idle mode
 - 0 = Continue module operation when the device enters Idle mode

bit 12-11 Unimplemented: Read as '0'

- bit 10-8 **FORM<2:0>:** Data Output Format bits
 - 111 = Signed Fractional 32-bit (DOUT = sddd dddd dd00 0000 0000 0000 0000)
 - 110 = Fractional 32-bit (DOUT = dddd dddd dd00 0000 0000 0000 0000)
 - 101 = Signed Integer 32-bit (DOUT = ssss ssss ssss ssss ssss sssd dddd dddd)
 - 100 = Integer 32-bit (DOUT = 0000 0000 0000 0000 0000 00dd dddd dddd)
 - 011 = Signed Fractional 16-bit (DOUT = 0000 0000 0000 0000 sddd dddd dd00 0000)
 - 010 = Fractional 16-bit (DOUT = 0000 0000 0000 0000 dddd dddd dd00 0000)

 - 000 =Integer 16-bit (DOUT = 0000 0000 0000 0000 0000 00dd dddd dddd)

bit 7-5 SSRC<2:0>: Conversion Trigger Source Select bits

- 111 = Internal counter ends sampling and starts conversion (auto convert)
- 110 = Reserved
- 101 = Reserved
- 100 = Reserved
- 011 = CTMU ends sampling and starts conversion
- 010 = Timer 3 period match ends sampling and starts conversion
- 001 = Active transition on INT0 pin ends sampling and starts conversion
- 000 = Clearing SAMP bit ends sampling and starts conversion
- **Note 1:** When using 1:1 PBCLK divisor, the user's software should not read/write the peripheral's SFRs in the SYSCLK cycle immediately following the instruction that clears the module's ON bit.
 - 2: If ASAM = 0, software can write a '1' to start sampling. This bit is automatically set by hardware if ASAM = 1. If SSRC = 0, software can write a '0' to end sampling and start conversion. If SSRC ≠ '0', this bit is automatically cleared by hardware to end sampling and start conversion.
 - **3:** This bit is automatically set by hardware when analog-to-digital conversion is complete. Software can write a '0' to clear this bit (a write of '1' is not allowed). Clearing this bit does not affect any operation already in progress. This bit is automatically cleared by hardware at the start of a new conversion.

REGISTER 22-1: AD1CON1: ADC CONTROL REGISTER 1 (CONTINUED)

bit 4 **CLRASAM:** Stop Conversion Sequence bit (when the first ADC interrupt is generated)

- 1 = Stop conversions when the first ADC interrupt is generated. Hardware clears the ASAM bit when the ADC interrupt is generated.
 - 0 = Normal operation, buffer contents will be overwritten by the next conversion sequence
- bit 3 Unimplemented: Read as '0'
- bit 2 **ASAM:** ADC Sample Auto-Start bit

1 = Sampling begins immediately after last conversion completes; SAMP bit is automatically set.

- 0 = Sampling begins when SAMP bit is set
- bit 1 SAMP: ADC Sample Enable bit⁽²⁾

1 = The ADC sample and hold amplifier is sampling

0 = The ADC sample/hold amplifier is holding

When ASAM = 0, writing '1' to this bit starts sampling.

When SSRC = 000, writing '0' to this bit will end sampling and start conversion.

- bit 0 DONE: Analog-to-Digital Conversion Status bit⁽³⁾
 1 = Analog-to-digital conversion is done
 0 = Analog-to-digital conversion is not done or has not started Clearing this bit will not affect any operation in progress.
- **Note 1:** When using 1:1 PBCLK divisor, the user's software should not read/write the peripheral's SFRs in the SYSCLK cycle immediately following the instruction that clears the module's ON bit.
 - 2: If ASAM = 0, software can write a '1' to start sampling. This bit is automatically set by hardware if ASAM = 1. If SSRC = 0, software can write a '0' to end sampling and start conversion. If SSRC ≠ '0', this bit is automatically cleared by hardware to end sampling and start conversion.
 - **3:** This bit is automatically set by hardware when analog-to-digital conversion is complete. Software can write a '0' to clear this bit (a write of '1' is not allowed). Clearing this bit does not affect any operation already in progress. This bit is automatically cleared by hardware at the start of a new conversion.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0		
24.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0		
31:24	—	—	—	—	—	—	—	—		
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0		
23:10	—	—	—	—	—	—	—	—		
45.0	R/W-0	R/W-0	R/W-0	R/W-0	U-0	R/W-0	U-0	U-0		
15:8		VCFG<2:0>		OFFCAL	—	CSCNA	—	—		
7.0	R-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
7:0	BUFS			SMP	I<3:0>		BUFM	ALTS		

REGISTER 22-2: AD1CON2: ADC CONTROL REGISTER 2

Legend:

R = Readable bit W = Writable bit		U = Unimplemented bit, read as '0'				
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown			

bit 31-16 Unimplemented: Read as '0'

bit 15-13 VCFG<2:0>: Voltage Reference Configuration bits

	VREFH	VREFL
000	AVDD	AVss
001	External VREF+ pin	AVss
010	AVdd	External VREF- pin
011	External VREF+ pin	External VREF- pin
1xx	AVdd	AVss

bit 12 OFFCAL: Input Offset Calibration Mode Select bit

1 = Enable Offset Calibration mode

Positive and negative inputs of the sample and hold amplifier are connected to VREFL

0 = Disable Offset Calibration mode

The inputs to the sample and hold amplifier are controlled by AD1CHS or AD1CSSL

bit 11 Unimplemented: Read as '0'

- bit 10 **CSCNA:** Input Scan Select bit
 - 1 = Scan inputs

0 = Do not scan inputs

bit 9-8 **Unimplemented:** Read as '0'

bit 7 **BUFS:** Buffer Fill Status bit

Only valid when BUFM = 1.

1 = ADC is currently filling buffer 0x8-0xF, user should access data in 0x0-0x7

0 = ADC is currently filling buffer 0x0-0x7, user should access data in 0x8-0xF

bit 6 Unimplemented: Read as '0'

bit 5-2 SMPI<3:0>: Sample/Convert Sequences Per Interrupt Selection bits

```
1111 = Interrupts at the completion of conversion for each 16<sup>th</sup> sample/convert sequence
```

1110 = Interrupts at the completion of conversion for each 15th sample/convert sequence

- •

0001 = Interrupts at the completion of conversion for each 2nd sample/convert sequence 0000 = Interrupts at the completion of conversion for each sample/convert sequence

bit 1 BUFM: ADC Result Buffer Mode Select bit

- 1 = Buffer configured as two 8-word buffers, ADC1BUF7-ADC1BUF0, ADC1BUFF-ADCBUF8
 - 0 = Buffer configured as one 16-word buffer ADC1BUFF-ADC1BUF0

bit 0 ALTS: Alternate Input Sample Mode Select bit

- 1 = Uses Sample A input multiplexer settings for first sample, then alternates between Sample B and Sample A input multiplexer settings for all subsequent samples
- 0 = Always use Sample A input multiplexer settings

PIC32MX1XX/2XX 28/36/44-PIN FAMILY

REGISTER 22-3: AD1CON3: ADC CONTROL REGISTER 3

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0		
24.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0		
31:24	—	—	—	_	—	—	—	-		
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0		
	—	—	—	_	_	—	_	-		
45.0	R/W-0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0		
15:8	ADRC	_	—	SAMC<4:0> ⁽¹⁾						
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W	R/W-0		
7:0	ADCS<7:0> ⁽²⁾									

Legend:

=ogona.						
R = Readable bit W = Writable bit		U = Unimplemented bit, read as '0'				
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown			

bit 31-16 Unimplemented: Read as '0'

- bit 15 ADRC: ADC Conversion Clock Source bit
 - 1 = Clock derived from FRC
 - 0 = Clock derived from Peripheral Bus Clock (PBCLK)
- bit 14-13 Unimplemented: Read as '0'
- - 00000001 =TPB • 2 • (ADCS<7:0> + 1) = 4 • TPB = TAD 00000000 =TPB • 2 • (ADCS<7:0> + 1) = 2 • TPB = TAD
- **Note 1:** This bit is only used if the SSRC<2:0> bits (AD1CON1<7:5>) = 111.
 - 2: This bit is not used if the ADRC (AD1CON3<15>) bit = 1.
| Bit
Range | Bit
31/23/15/7 | Bit
30/22/14/6 | Bit
29/21/13/5 | Bit
28/20/12/4 | Bit
27/19/11/3 | Bit
26/18/10/2 | Bit
25/17/9/1 | Bit
24/16/8/0 | | |
|--------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|------------------|------------------|--|--|
| 24.24 | R/W-0 | U-0 | U-0 | U-0 | R/W-0 | R/W-0 | R/W-0 | R/W-0 | | |
| 31:24 | CH0NB | _ | _ | — | | CH0SB<3:0> | | | | |
| 00.40 | R/W-0 | U-0 | U-0 | U-0 | R/W-0 | R/W-0 | R/W-0 | R/W-0 | | |
| 23:16 | CH0NA | _ | _ | — | | | | | | |
| 45.0 | U-0 | U-0 | U-0 | U-0 U-0 | | U-0 | U-0 | U-0 | | |
| 15:8 | | _ | _ | — | _ | — | — | — | | |
| 7:0 | U-0 | U-0 | U-0 | U-0 | U-0 | U-0 | U-0 | U-0 | | |
| 7:0 | — | | | — | _ | _ | _ | _ | | |

REGISTER 22-4: AD1CHS: ADC INPUT SELECT REGISTER

Legend:

R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'						
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown					

bit 31		CH0NB: Negative Input Select bit for Sample B
		1 = Channel 0 negative input is AN1
		0 = Channel 0 negative input is VREFL
bit 30)-28	Unimplemented: Read as '0'
bit 27	-24	CH0SB<3:0>: Positive Input Select bits for Sample B
		1111 = Channel 0 positive input is Open ⁽¹⁾
		1110 = Channel 0 positive input is IVREF ⁽²⁾
		1101 = Channel 0 positive input is CTMU temperature sensor (CTMUT) ⁽³⁾
		1100 = Channel 0 positive input is AN12 ⁽⁴⁾
		•
		•
		0001 = Channel 0 positive input is AN0
h:+ 00		0000 = Channel 0 positive input is AN0
bit 23	6	CHONA: Negative Input Select bit for Sample A Multiplexer Setting ⁽²⁾
		 1 = Channel 0 negative input is AN1 0 = Channel 0 negative input is VREFL
bit 22	20	
		Unimplemented: Read as '0'
bit 19	-16	CH0SA<3:0>: Positive Input Select bits for Sample A Multiplexer Setting
		1111 = Channel 0 positive input is Open ⁽¹⁾ 1110 = Channel 0 positive input is IVREF ⁽²⁾
		1101 = Channel 0 positive input is CTMU temperature (CTMUT) ⁽³⁾
		1100 = Channel 0 positive input is $AN12^{(4)}$
		•
		•
		•
		0001 = Channel 0 positive input is AN1
		0000 = Channel 0 positive input is AN0
bit 15	5-0	Unimplemented: Read as '0'
Note	1:	This selection is only used with CTMU capacitive and time measurement.
	2:	See Section 24.0 "Comparator Voltage Reference (CVREF)" for more information.
	3:	See Section 25.0 "Charge Time Measurement Unit (CTMU)" for more information.
	4:	AN12 is only available on 44-pin devices. AN6-AN8 are not available on 28-pin devices.

PIC32MX1XX/2XX 28/36/44-PIN FAMILY

		DIGGOL: AL		O/III OEEE				
Bit Range	Bit Bit 31/23/15/7 30/22/14/6		Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.24	U-0 U-0		U-0	U-0	U-0	U-0	U-0	U-0
31:24	—	—	—	_	—	—	—	-
00.40	U-0 U-0		U-0	U-0	U-0	U-0	U-0	U-0
23:16	_	—	_	_	_	—	—	-
45.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
15:8	CSSL15	CSSL14	CSSL13	CSSL12	CSSL11	CSSL10	CSSL9	CSSL8
7.0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
7:0	CSSL7	CSSL6	CSSL5	CSSL4	CSSL3	CSSL2	CSSL1	CSSL0

REGISTER 22-5: AD1CSSL: ADC INPUT SCAN SELECT REGISTER

Legend:

Logona.			
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ad as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-16 Unimplemented: Read as '0'

bit 15-0 CSSL<15:0>: ADC Input Pin Scan Selection bits^(1,2)

1 = Select ANx for input scan

0 = Skip ANx for input scan

- **Note 1:** CSSL = ANx, where 'x' = 0-12; CSSL13 selects CTMU input for scan; CSSL14 selects IVREF for scan; CSSL15 selects Vss for scan.
 - 2: On devices with less than 13 analog inputs, all CSSLx bits can be selected; however, inputs selected for scan without a corresponding input on the device will convert to VREFL.

23.0 COMPARATOR

Note: This data sheet summarizes the features of the PIC32MX1XX/2XX 28/36/44-pin Family of devices. It is not intended to be a comprehensive reference source. To complement the information in this data sheet, refer Section 19. to "Comparator" (DS60001110), which is available from the Documentation > Reference Manual section of the Microchip PIC32 web site (www.microchip.com/pic32).

The Analog Comparator module contains three comparators that can be configured in a variety of ways.

Following are some of the key features of this module:

- Selectable inputs available include:
 - Analog inputs multiplexed with I/O pins
 - On-chip internal absolute voltage reference (IVREF)
 - Comparator voltage reference (CVREF)
- Outputs can be Inverted
- Selectable interrupt generation

A block diagram of the comparator module is provided in Figure 23-1.


23.1 Comparator Control Registers

TABLE 23-1: COMPARATOR REGISTER MAP

ess	Register Name ⁽¹⁾	0								Bi	ts								6
Virtual Address (BF80_#)		Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Reset
A000	CM1CON	31:16	_	_	-	-	—	—		-	-	—	—	_	—	_	—	_	0000
A000	CIVITCON	15:0	ON	COE	CPOL	_	_	—		COUT	EVPO	L<1:0>	—	CREF	_	_	CCH	<1:0>	00C3
A010	CM2CON	31:16	—	—	_	_	_	—		-	-	_	—	—	_	_	—	_	0000
AUTO	CIVIZCON	15:0	ON	COE	CPOL		-	—	-	COUT	EVPO	L<1:0>	_	CREF	—	—	CCH	<1:0>	00C3
A020	CM3CON	31:16	—				-	—	-	-		—	_	-	—	—	_	—	0000
A020	CIVISCON	15:0	ON	COE	CPOL	—	_	_	—	COUT	EVPO	L<1:0>	—	CREF	_	_	CCH	<1:0>	00C3
A060	CMSTAT	31:16	—	—	_	_	_	—		-	-	_	—	—	_	_	—	_	0000
A060	CIVISTAI	15:0	_	_	SIDL	_	_	_	-	-	_	_	_	_	_	C3OUT	C2OUT	C10UT	0000

Legend: x = unknown value on Reset; - = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0	
31:24	U-0 U-0		U-0	U-0	U-0	U-0	U-0	U-0	
31.24	—	—		_	_	_	—	_	
00.40	U-0 U-0		U-0	U-0	U-0	U-0	U-0	U-0	
23:16	—	—	_	_	_		—	—	
45.0	R/W-0	R/W-0	R/W-0	U-0	U-0	U-0	U-0	R-0	
15:8	ON ⁽¹⁾	COE	CPOL ⁽²⁾	_	—	—	—	COUT	
7.0	R/W-1	R/W-1	U-0	R/W-0	U-0	U-0	R/W-1	R/W-1	
7:0	EVPOL	_<1:0>		CREF	_	_	CCH	<1:0>	

REGISTER 23-1: CMXCON: COMPARATOR CONTROL REGISTER

Legend:

R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-16 Unimplemented: Read as '0'

- bit 15 **ON:** Comparator ON bit⁽¹⁾
 - 1 = Module is enabled. Setting this bit does not affect the other bits in this register
 - 0 = Module is disabled and does not consume current. Clearing this bit does not affect the other bits in this register
- bit 14 **COE:** Comparator Output Enable bit
 - 1 = Comparator output is driven on the output CxOUT pin
 - 0 = Comparator output is not driven on the output CxOUT pin
- bit 13 **CPOL:** Comparator Output Inversion bit⁽²⁾
 - 1 = Output is inverted
 - 0 = Output is not inverted
- bit 12-9 Unimplemented: Read as '0'
- bit 8 **COUT:** Comparator Output bit
 - 1 = Output of the Comparator is a '1'
 - 0 = Output of the Comparator is a '0'
- bit 7-6 **EVPOL<1:0>:** Interrupt Event Polarity Select bits
 - 11 = Comparator interrupt is generated on a low-to-high or high-to-low transition of the comparator output
 - 10 = Comparator interrupt is generated on a high-to-low transition of the comparator output
 - 01 = Comparator interrupt is generated on a low-to-high transition of the comparator output
 - 00 = Comparator interrupt generation is disabled
- bit 5 Unimplemented: Read as '0'
- bit 4 CREF: Comparator Positive Input Configure bit
 - 1 = Comparator non-inverting input is connected to the internal CVREF
 - 0 = Comparator non-inverting input is connected to the CXINA pin
- bit 3-2 Unimplemented: Read as '0'
- bit 1-0 CCH<1:0>: Comparator Negative Input Select bits for Comparator
 - 11 = Comparator inverting input is connected to the IVREF
 - 10 = Comparator inverting input is connected to the CxIND pin
 - 01 = Comparator inverting input is connected to the CxINC pin
 - 00 = Comparator inverting input is connected to the CxINB pin
- **Note 1:** When using the 1:1 PBCLK divisor, the user's software should not read/write the peripheral's SFRs in the SYSCLK cycle immediately following the instruction that clears the module's ON bit.
 - 2: Setting this bit will invert the signal to the comparator interrupt generator as well. This will result in an interrupt being generated on the opposite edge from the one selected by EVPOL<1:0>.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit Bit 29/21/13/5 28/20/12/4		Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0						
31:24	U-0 U-0		U-0	U-0	U-0	U-0	U-0	U-0						
51.24	_	—		—	_			—						
23:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0						
23.10	_	—		—	_	_	_	—						
15:8	U-0 U-0		R/W-0	U-0	U-0	U-0	U-0	U-0						
15.6	-	—	SIDL	—	_	_		—						
7:0	U-0	U-0	U-0	U-0	U-0	R-0	R-0	R-0						
7:0					_	C3OUT	C2OUT	C10UT						

REGISTER 23-2: CMSTAT: COMPARATOR STATUS REGISTER

Legend:

R = Readable bit	W = Writable bit	U = Unimplemented bit, re	emented bit, read as '0'				
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown				

bit 31-14 Unimplemented: Read as '0'

bit 13 SIDL: Stop in Idle Control bit

1 = All Comparator modules are disabled when the device enters Idle mode

0 = All Comparator modules continue to operate when the device enters Idle mode

bit 12-3 Unimplemented: Read as '0'

bit 2 C3OUT: Comparator Output bit

- 1 = Output of Comparator 3 is a '1'
- 0 = Output of Comparator 3 is a '0'

bit 1 C2OUT: Comparator Output bit

- 1 = Output of Comparator 2 is a '1'
- 0 = Output of Comparator 2 is a '0'

bit 0 **C1OUT:** Comparator Output bit

- 1 = Output of Comparator 1 is a '1'
- 0 = Output of Comparator 1 is a '0'

24.0 COMPARATOR VOLTAGE REFERENCE (CVREF)

Note: This data sheet summarizes the features of the PIC32MX1XX/2XX 28/36/44-pin Family of devices. It is not intended to be a comprehensive reference source. To complement the information in this data sheet, refer to Section 20. "Comparator Voltage Reference (CVREF)" (DS60001109), which is available from the Documentation > Reference Manual section of the Microchip PIC32 web site (www.microchip.com/pic32).

The CVREF module is a 16-tap, resistor ladder network that provides a selectable reference voltage. Although its primary purpose is to provide a reference for the analog comparators, it also may be used independently of them. The resistor ladder is segmented to provide two ranges of voltage reference values and has a power-down function to conserve power when the reference is not being used. The module's supply reference can be provided from either device VDD/VSS or an external voltage reference. The CVREF output is available for the comparators and typically available for pin output.

The comparator voltage reference has the following features:

- · High and low range selection
- · Sixteen output levels available for each range
- Internally connected to comparators to conserve device pins
- Output can be connected to a pin

A block diagram of the module is shown in Figure 24-1.


FIGURE 24-1: COMPARATOR VOLTAGE REFERENCE BLOCK DIAGRAM

24.1 Comparator Voltage Reference Control Register

lress ¢)		Ô	Bits															s	
Virtual Addr (BF80_#) Register Name ⁽¹⁾	Register Name ⁽¹⁾	Register Name ⁽¹⁾ Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
0000		31:16	_	—	—	—	—	_	—	_	_	—	_	_	—	—	_	—	0000
9800	CVRCON	15:0	ON	_	_	_	_	_	_	_	—	CVROE	CVRR	CVRSS		CVR<	3:0>		0000

Legend: x = unknown value on Reset; - = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

PIC32MX1XX/2XX 28/36/44-PIN FAMILY

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
31:24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
31.24		_	_	-	-	_	—	—
00.40	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
23:16		_	_	_	_		_	—
45.0	R/W-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
15:8	ON ⁽¹⁾	_	_	_	_	_	_	—
7:0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
7:0		CVROE	CVRR	CVRSS		CVR<	<3:0>	

REGISTER 24-1: CVRCON: COMPARATOR VOLTAGE REFERENCE CONTROL REGISTER

Legend:

R = Readable bit	W = Writable bit	U = Unimplemented bit, I	read as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-16 Unimplemented: Read as '0'

- bit 15 **ON:** Comparator Voltage Reference On bit⁽¹⁾
 - 1 = Module is enabled
 - Setting this bit does not affect other bits in the register.
 - 0 = Module is disabled and does not consume current.
 - Clearing this bit does not affect the other bits in the register.
- bit 14-7 Unimplemented: Read as '0'
- bit 6 **CVROE:** CVREFOUT Enable bit
 - 1 = Voltage level is output on CVREFOUT pin
 - 0 = Voltage level is disconnected from CVREFOUT pin
- bit 5 CVRR: CVREF Range Selection bit
 - 1 = 0 to 0.67 CVRSRC, with CVRSRC/24 step size
 - 0 = 0.25 CVRSRC to 0.75 CVRSRC, with CVRSRC/32 step size
- bit 4 **CVRSS:** CVREF Source Selection bit
 - 1 = Comparator voltage reference source, CVRSRC = (VREF+) (VREF-)
 - 0 = Comparator voltage reference source, CVRSRC = AVDD AVSS
- bit 3-0 **CVR<3:0>:** CVREF Value Selection $0 \le CVR<3:0> \le 15$ bits

<u>When CVRR = 1:</u> CVREF = (CVR<3:0>/24) • (CVRSRC) <u>When CVRR = 0:</u> CVREF = 1/4 • (CVRSRC) + (CVR<3:0>/32) • (CVRSRC)

Note 1: When using 1:1 PBCLK divisor, the user's software should not read/write the peripheral's SFRs in the SYSCLK cycle immediately following the instruction that clears the module's ON bit.

NOTES:

25.0 CHARGE TIME MEASUREMENT UNIT (CTMU)

Note: This data sheet summarizes the features of the PIC32MX1XX/2XX 28/36/44-pin Family of devices. It is not intended to be a comprehensive reference source. To complement the information in this data sheet, refer to Section 37. "Charge Time Measurement Unit (CTMU)" (DS60001167), which is available from the Documentation > Reference Manual section of the Microchip PIC32 web site (www.microchip.com/pic32).

The Charge Time Measurement Unit (CTMU) is a flexible analog module that has a configurable current source with a digital configuration circuit built around it. The CTMU can be used for differential time measurement between pulse sources and can be used for generating an asynchronous pulse. By working with other on-chip analog modules, the CTMU can be used for high resolution time measurement, measure capacitance, measure relative changes in capacitance or generate output pulses with a specific time delay. The CTMU is ideal for interfacing with capacitive-based sensors.


- Up to 13 channels available for capacitive or time measurement input
- · On-chip precision current source
- 16-edge input trigger sources
- · Selection of edge or level-sensitive inputs
- Polarity control for each edge source
- Control of edge sequence
- Control of response to edges
- · High precision time measurement
- Time delay of external or internal signal asynchronous to system clock
- · Integrated temperature sensing diode
- · Control of current source during auto-sampling
- · Four current source ranges
- · Time measurement resolution of one nanosecond

A block diagram of the CTMU is shown in Figure 25-1.


25.1 CTMU Control Registers

TABLE 25-1: CTMU REGISTER MAP

ess		6								Bits									ú
Virtual Addres (BF80_#)	Register Name ⁽¹⁾	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Reset:
4000	CTMUCON	31:16	EDG1MOD	EDG1POL		EDG1S	SEL<3:0>		EDG2STAT	EDG1STAT	EDG2MOD	EDG2POL		EDG2S	SEL<3:0>		—	_	0000
A200	CINUCON	15:0	ON	_	CTMUSIDL	TGEN	EDGEN	EDGSEQEN	IDISSEN	CTTRIG			ITRIM<	<5:0>			IRNG	<1:0>	0000

Legend: x = unknown value on Reset; — = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: All registers in this table have corresponding CLR, SET and INV registers at its virtual address, plus an offset of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
31:24	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
31.24	EDG1MOD	EDG1POL		EDG1S	EL<3:0>		EDG2STAT	EDG1STAT
23:16	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	U-0	U-0
23.10	EDG2MOD	EDG2POL		EDG2S	EL<3:0>		—	—
15:8	R/W-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
15.0	ON	—	CTMUSIDL	TGEN ⁽¹⁾	EDGEN	EDGSEQEN	IDISSEN ⁽²⁾	CTTRIG
7:0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
7.0			ITRIM	1<5:0>			IRNG	<1:0>

REGISTER 25-1: CTMUCON: CTMU CONTROL REGISTER

Legend:

Logona.			
R = Readable bit	W = Writable bit	U = Unimplemented bit, re	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

- bit 31 EDG1MOD: Edge1 Edge Sampling Select bit
 - 1 = Input is edge-sensitive
 - 0 = Input is level-sensitive
- bit 30 EDG1POL: Edge 1 Polarity Select bit
 - 1 = Edge1 programmed for a positive edge response
 - 0 = Edge1 programmed for a negative edge response
- bit 29-26 EDG1SEL<3:0>: Edge 1 Source Select bits
 - 1111 = C3OUT pin is selected
 - 1110 = C2OUT pin is selected
 - 1101 = C1OUT pin is selected
 - 1100 = IC3 Capture Event is selected
 - 1011 = IC2 Capture Event is selected
 - 1010 = IC1 Capture Event is selected
 - 1001 = CTED8 pin is selected
 - 1000 = CTED7 pin is selected
 - 0111 = CTED6 pin is selected
 - 0110 = CTED5 pin is selected
 - 0101 = CTED4 pin is selected
 - 0100 = CTED3 pin is selected
 - 0011 = CTED1 pin is selected
 - 0010 = CTED2 pin is selected
 - 0001 = OC1 Compare Event is selected 0000 = Timer1 Event is selected

bit 25 EDG2STAT: Edge2 Status bit

Indicates the status of Edge2 and can be written to control edge source

- 1 = Edge2 has occurred
- 0 = Edge2 has not occurred
- Note 1: When this bit is set for Pulse Delay Generation, the EDG2SEL<3:0> bits must be set to '1110' to select C2OUT.
 - 2: The ADC module Sample and Hold capacitor is not automatically discharged between sample/conversion cycles. Software using the ADC as part of a capacitive measurement, must discharge the ADC capacitor before conducting the measurement. The IDISSEN bit, when set to '1', performs this function. The ADC module must be sampling while the IDISSEN bit is active to connect the discharge sink to the capacitor array.
 - 3: Refer to the CTMU Current Source Specifications (Table 30-41) in Section 30.0 "Electrical Characteristics" for current values.
 - 4: This bit setting is not available for the CTMU temperature diode.

REGISTER 25-1: CTMUCON: CTMU CONTROL REGISTER (CONTINUED) bit 24 EDG1STAT: Edge1 Status bit Indicates the status of Edge1 and can be written to control edge source 1 = Edge1 has occurred 0 = Edge1 has not occurred EDG2MOD: Edge2 Edge Sampling Select bit bit 23 1 = Input is edge-sensitive 0 = Input is level-sensitive bit 22 EDG2POL: Edge 2 Polarity Select bit 1 = Edge2 programmed for a positive edge response 0 = Edge2 programmed for a negative edge response bit 21-18 EDG2SEL<3:0>: Edge 2 Source Select bits 1111 = C3OUT pin is selected 1110 = C2OUT pin is selected 1101 = C1OUT pin is selected 1100 = PBCLK clock is selected 1011 = IC3 Capture Event is selected 1010 = IC2 Capture Event is selected 1001 = IC1 Capture Event is selected 1000 = CTED13 pin is selected 0111 = CTED12 pin is selected 0110 = CTED11 pin is selected 0101 = CTED10 pin is selected 0100 = CTED9 pin is selected 0011 = CTED1 pin is selected 0010 = CTED2 pin is selected 0001 = OC1 Compare Event is selected 0000 = Timer1 Event is selected bit 17-16 Unimplemented: Read as '0' bit 15 **ON:** ON Enable bit 1 = Module is enabled 0 = Module is disabled bit 14 Unimplemented: Read as '0' bit 13 CTMUSIDL: Stop in Idle Mode bit 1 = Discontinue module operation when the device enters Idle mode 0 = Continue module operation when the device enters Idle mode TGEN: Time Generation Enable bit⁽¹⁾ bit 12 1 = Enables edge delay generation 0 = Disables edge delay generation bit 11 EDGEN: Edge Enable bit 1 = Edges are not blocked 0 = Edges are blocked

- Note 1: When this bit is set for Pulse Delay Generation, the EDG2SEL<3:0> bits must be set to '1110' to select C2OUT.
 - 2: The ADC module Sample and Hold capacitor is not automatically discharged between sample/conversion cycles. Software using the ADC as part of a capacitive measurement, must discharge the ADC capacitor before conducting the measurement. The IDISSEN bit, when set to '1', performs this function. The ADC module must be sampling while the IDISSEN bit is active to connect the discharge sink to the capacitor array.
 - 3: Refer to the CTMU Current Source Specifications (Table 30-41) in Section 30.0 "Electrical Characteristics" for current values.
 - 4: This bit setting is not available for the CTMU temperature diode.

REGISTER 25-1: CTMUCON: CTMU CONTROL REGISTER (CONTINUED)

- bit 10 EDGSEQEN: Edge Sequence Enable bit 1 = Edge1 must occur before Edge2 can occur 0 = No edge sequence is needed IDISSEN: Analog Current Source Control bit⁽²⁾ bit 9 1 = Analog current source output is grounded 0 = Analog current source output is not grounded bit 8 **CTTRIG:** Trigger Control bit 1 = Trigger output is enabled 0 = Trigger output is disabled bit 7-2 ITRIM<5:0>: Current Source Trim bits 011111 = Maximum positive change from nominal current 011110 000001 = Minimum positive change from nominal current 000000 = Nominal current output specified by IRNG<1:0> 111111 = Minimum negative change from nominal current 100010 100001 = Maximum negative change from nominal current bit 1-0 IRNG<1:0>: Current Range Select bits⁽³⁾ 11 = 100 times base current 10 = 10 times base current 01 = Base current level
 - 00 = 1000 times base current⁽⁴⁾
- Note 1: When this bit is set for Pulse Delay Generation, the EDG2SEL<3:0> bits must be set to '1110' to select C2OUT.
 - 2: The ADC module Sample and Hold capacitor is not automatically discharged between sample/conversion cycles. Software using the ADC as part of a capacitive measurement, must discharge the ADC capacitor before conducting the measurement. The IDISSEN bit, when set to '1', performs this function. The ADC module must be sampling while the IDISSEN bit is active to connect the discharge sink to the capacitor array.
 - Refer to the CTMU Current Source Specifications (Table 30-41) in Section 30.0 "Electrical 3: Characteristics" for current values.
 - 4: This bit setting is not available for the CTMU temperature diode.

NOTES:

26.0 POWER-SAVING FEATURES

This section describes power-saving features for the PIC32MX1XX/2XX 28/36/44-pin Family. The PIC32 devices offer a total of nine methods and modes, organized into two categories, that allow the user to balance power consumption with device performance. In all of the methods and modes described in this section, power-saving is controlled by software.

26.1 Power Saving with CPU Running

When the CPU is running, power consumption can be controlled by reducing the CPU clock frequency, lowering the PBCLK and by individually disabling modules. These methods are grouped into the following categories:

- FRC Run mode: the CPU is clocked from the FRC clock source with or without postscalers
- LPRC Run mode: the CPU is clocked from the LPRC clock source
- Sosc Run mode: the CPU is clocked from the Sosc clock source

In addition, the Peripheral Bus Scaling mode is available where peripherals are clocked at the programmable fraction of the CPU clock (SYSCLK).

26.2 CPU Halted Methods

The device supports two power-saving modes, Sleep and Idle, both of which Halt the clock to the CPU. These modes operate with all clock sources, as follows:

- Posc Idle mode: the system clock is derived from the Posc. The system clock source continues to operate. Peripherals continue to operate, but can optionally be individually disabled.
- FRC Idle mode: the system clock is derived from the FRC with or without postscalers. Peripherals continue to operate, but can optionally be individually disabled.
- Sosc Idle mode: the system clock is derived from the Sosc. Peripherals continue to operate, but can optionally be individually disabled.

- LPRC Idle mode: the system clock is derived from the LPRC. Peripherals continue to operate, but can optionally be individually disabled. This is the lowest power mode for the device with a clock running.
- Sleep mode: the CPU, the system clock source and any peripherals that operate from the system clock source are Halted. Some peripherals can operate in Sleep using specific clock sources. This is the lowest power mode for the device.

26.3 Power-Saving Operation

Peripherals and the CPU can be Halted or disabled to further reduce power consumption.

26.3.1 SLEEP MODE

Sleep mode has the lowest power consumption of the device power-saving operating modes. The CPU and most peripherals are Halted. Select peripherals can continue to operate in Sleep mode and can be used to wake the device from Sleep. See the individual peripheral module sections for descriptions of behavior in Sleep.

Sleep mode includes the following characteristics:

- The CPU is halted
- The system clock source is typically shutdown. See Section 26.3.3 "Peripheral Bus Scaling Method" for specific information.
- There can be a wake-up delay based on the oscillator selection
- The Fail-Safe Clock Monitor (FSCM) does not operate during Sleep mode
- The BOR circuit remains operative during Sleep mode
- The WDT, if enabled, is not automatically cleared prior to entering Sleep mode
- Some peripherals can continue to operate at limited functionality in Sleep mode. These peripherals include I/O pins that detect a change in the input signal, WDT, ADC, UART and peripherals that use an external clock input or the internal LPRC oscillator (e.g., RTCC, Timer1 and Input Capture).
- I/O pins continue to sink or source current in the same manner as they do when the device is not in Sleep
- The USB module can override the disabling of the Posc or FRC. Refer to the USB section for specific details.
- Modules can be individually disabled by software prior to entering Sleep in order to further reduce consumption

The processor will exit, or 'wake-up', from Sleep on one of the following events:

- On any interrupt from an enabled source that is operating in Sleep. The interrupt priority must be greater than the current CPU priority.
- · On any form of device Reset
- On a WDT time-out

If the interrupt priority is lower than or equal to the current priority, the CPU will remain Halted, but the PBCLK will start running and the device will enter into Idle mode.

26.3.2 IDLE MODE

In Idle mode, the CPU is Halted but the System Clock (SYSCLK) source is still enabled. This allows peripherals to continue operation when the CPU is Halted. Peripherals can be individually configured to Halt when entering Idle by setting their respective SIDL bit. Latency, when exiting Idle mode, is very low due to the CPU oscillator source remaining active.

- Note 1: Changing the PBCLK divider ratio requires recalculation of peripheral timing. For example, assume the UART is configured for 9600 baud with a PB clock ratio of 1:1 and a Posc of 8 MHz. When the PB clock divisor of 1:2 is used, the input frequency to the baud clock is cut in half; therefore, the baud rate is reduced to 1/2 its former value. Due to numeric truncation in calculations (such as the baud rate divisor), the actual baud rate may be a tiny percentage different than expected. For this reason, any timing calculation required for a peripheral should be performed with the new PB clock frequency instead of scaling the previous value based on a change in the PB divisor ratio.
 - 2: Oscillator start-up and PLL lock delays are applied when switching to a clock source that was disabled and that uses a crystal and/or the PLL. For example, assume the clock source is switched from Posc to LPRC just prior to entering Sleep in order to save power. No oscillator startup delay would be applied when exiting Idle. However, when switching back to Posc, the appropriate PLL and/or oscillator start-up/lock delays would be applied.

The device enters Idle mode when the SLPEN (OSCCON<4>) bit is clear and a WAIT instruction is executed.

The processor will wake or exit from Idle mode on the following events:

- On any interrupt event for which the interrupt source is enabled. The priority of the interrupt event must be greater than the current priority of the CPU. If the priority of the interrupt event is lower than or equal to current priority of the CPU, the CPU will remain Halted and the device will remain in Idle mode.
- On any form of device Reset
- On a WDT time-out interrupt

26.3.3 PERIPHERAL BUS SCALING METHOD

Most of the peripherals on the device are clocked using the PBCLK. The Peripheral Bus can be scaled relative to the SYSCLK to minimize the dynamic power consumed by the peripherals. The PBCLK divisor is controlled by PBDIV<1:0> (OSCCON<20:19>), allowing SYSCLK to PBCLK ratios of 1:1, 1:2, 1:4 and 1:8. All peripherals using PBCLK are affected when the divisor is changed. Peripherals such as the USB, Interrupt Controller, DMA, and the bus matrix are clocked directly from SYSCLK. As a result, they are not affected by PBCLK divisor changes.

Changing the PBCLK divisor affects:

- The CPU to peripheral access latency. The CPU has to wait for next PBCLK edge for a read to complete. In 1:8 mode, this results in a latency of one to seven SYSCLKs.
- The power consumption of the peripherals. Power consumption is directly proportional to the frequency at which the peripherals are clocked. The greater the divisor, the lower the power consumed by the peripherals.

To minimize dynamic power, the PB divisor should be chosen to run the peripherals at the lowest frequency that provides acceptable system performance. When selecting a PBCLK divider, peripheral clock requirements, such as baud rate accuracy, should be taken into account. For example, the UART peripheral may not be able to achieve all baud rate values at some PBCLK divider depending on the SYSCLK value.

26.4 Peripheral Module Disable

The Peripheral Module Disable (PMD) registers provide a method to disable a peripheral module by stopping all clock sources supplied to that module. When a peripheral is disabled using the appropriate PMD control bit, the peripheral is in a minimum power consumption state. The control and status registers associated with the peripheral are also disabled, so writes to those registers do not have effect and read values are invalid. To disable a peripheral, the associated PMDx bit must be set to '1'. To enable a peripheral, the associated PMDx bit must be cleared (default). See Table 26-1 for more information.

Note: Disabling a peripheral module while it's ON bit is set, may result in undefined behavior. The ON bit for the associated peripheral module must be cleared prior to disable a module via the PMDx bits.

TABLE 26-1:	PERIPHERAL MODULE DISABLE BITS AND LOCATIONS

Peripheral ⁽¹⁾	PMDx bit Name ⁽¹⁾	Register Name and Bit Location
ADC1	AD1MD	PMD1<0>
СТМИ	CTMUMD	PMD1<8>
Comparator Voltage Reference	CVRMD	PMD1<12>
Comparator 1	CMP1MD	PMD2<0>
Comparator 2	CMP2MD	PMD2<1>
Comparator 3	CMP3MD	PMD2<2>
Input Capture 1	IC1MD	PMD3<0>
Input Capture 2	IC2MD	PMD3<1>
Input Capture 3	IC3MD	PMD3<2>
Input Capture 4	IC4MD	PMD3<3>
Input Capture 5	IC5MD	PMD3<4>
Output Compare 1	OC1MD	PMD3<16>
Output Compare 2	OC2MD	PMD3<17>
Output Compare 3	OC3MD	PMD3<18>
Output Compare 4	OC4MD	PMD3<19>
Output Compare 5	OC5MD	PMD3<20>
Timer1	T1MD	PMD4<0>
Timer2	T2MD	PMD4<1>
Timer3	T3MD	PMD4<2>
Timer4	T4MD	PMD4<3>
Timer5	T5MD	PMD4<4>
UART1	U1MD	PMD5<0>
UART2	U2MD	PMD5<1>
SPI1	SPI1MD	PMD5<8>
SPI2	SPI2MD	PMD5<9>
I2C1	I2C1MD	PMD5<16>
I2C2	I2C2MD	PMD5<17>
USB ⁽²⁾	USBMD	PMD5<24>
RTCC	RTCCMD	PMD6<0>
Reference Clock Output	REFOMD	PMD6<1>
PMP	PMPMD	PMD6<16>

Note 1: Not all modules and associated PMDx bits are available on all devices. See TABLE 1: "PIC32MX1XX 28/36/44-Pin General Purpose Family Features" and TABLE 2: "PIC32MX2XX 28/36/44-pin USB Family Features" for the lists of available peripherals.

2: The module must not be busy after clearing the associated ON bit and prior to setting the USBMD bit.

26.4.1 CONTROLLING CONFIGURATION CHANGES

Because peripherals can be disabled during run time, some restrictions on disabling peripherals are needed to prevent accidental configuration changes. PIC32 devices include two features to prevent alterations to enabled or disabled peripherals:

- Control register lock sequence
- · Configuration bit select lock

26.4.1.1 Control Register Lock

Under normal operation, writes to the PMDx registers are not allowed. Attempted writes appear to execute normally, but the contents of the registers remain unchanged. To change these registers, they must be unlocked in hardware. The register lock is controlled by the Configuration bit, PMDLOCK (CFGCON<12>). Setting PMDLOCK prevents writes to the control registers; clearing PMDLOCK allows writes.

To set or clear PMDLOCK, an unlock sequence must be executed. Refer to **Section 6.** "**Oscillator**" (DS60001112) in the "*PIC32 Family Reference Manual*" for details.

26.4.1.2 Configuration Bit Select Lock

As an additional level of safety, the device can be configured to prevent more than one write session to the PMDx registers. The Configuration bit, PMDL1WAY (DEVCFG3<28>), blocks the PMDLOCK bit from being cleared after it has been set once. If PMDLOCK remains set, the register unlock procedure does not execute, and the peripheral pin select control registers cannot be written to. The only way to clear the bit and re-enable PMD functionality is to perform a device Reset.

TABLE 26-2: PERIPHERAL MODULE DISABLE REGISTER MAP

ess											Bits								<i>(</i> 0
Virtual Address (BF80_#)	Register Name ⁽¹⁾	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
5040	PMD1	31:16	_	_	_	—	_	_	_	—		_	_	—	_	—	_	—	0000
F240	FIVIDI	15:0	-			CVRMD	Ι	_	—	CTMUMD	—	—	-	-	—	-	—	AD1MD	0000
5050	PMD2	31:16	_	_		—	_	-	_	—	—	_		_	—	_	—	—	0000
F250	FIVIDZ	15:0	-			—	Ι	_	—	—	—	—	-	-	—	CMP3MD	CMP2MD	CMP1MD	0000
F260	PMD3	31:16	_	—		—	—	-	_	—	—	—	-	OC5MD	OC4MD	OC3MD	OC2MD	OC1MD	0000
F200	FIVIDS	15:0	_	-		_	_		_	_	_	_		IC5MD	IC4MD	IC3MD	IC2MD	IC1MD	0000
F270	PMD4	31:16	—	-		—	_		-	-	—	_		-	—	-	—	_	0000
F270		15:0	—	_	_	—	—	_	—	—	—	—	_	T5MD	T4MD	T3MD	T2MD	T1MD	0000
F280	PMD5	31:16	—	-		—	_		-	USB1MD	—	_		-	—	-	I2C1MD	I2C1MD	0000
F20U	FIVIDS	15:0	_			_	_		SPI2MD	SPI1MD	_	_		-	_	_	U2MD	U1MD	0000
E200	PMD6	31:16	—	-		—	_		-	-	—	_		-	—	-	—	PMPMD	0000
F290	I WD0	15:0	—	_	_	—	_	-	_	—	_	—	_	_	—	_	REFOMD	RTCCMD	0000

Legend: x = unknown value on Reset; -- = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 11.2 "CLR, SET and INV Registers" for more information.

NOTES:

27.0 SPECIAL FEATURES

Note: This data sheet summarizes the features of the PIC32MX1XX/2XX 28/36/44-pin Family of devices. However, it is not intended to be a comprehensive reference source. To complement the information in this data sheet, refer to "Configuration" Section 32. Section (DS60001124) and 33. "Programming and **Diagnostics**" (DS60001129), which are available from the Documentation > Reference Manual section of the Microchip PIC32 web site (www.microchip.com/pic32).

PIC32MX1XX/2XX 28/36/44-pin Family devices include the following features intended to maximize application flexibility, reliability and minimize cost through elimination of external components.

- Flexible device configuration
- Joint Test Action Group (JTAG) interface
- In-Circuit Serial Programming[™] (ICSP[™])

27.1 Configuration Bits

The Configuration bits can be programmed using the following registers to select various device configurations.

- DEVCFG0: Device Configuration Word 0
- DEVCFG1: Device Configuration Word 1
- DEVCFG2: Device Configuration Word 2
- DEVCFG3: Device Configuration Word 3
- CFGCON: Configuration Control Register

In addition, the DEVID register (Register 27-6) provides device and revision information.

27.2 Configuration Registers

TABLE 27-1: DEVCFG: DEVICE CONFIGURATION WORD SUMMARY

ess (Bits									ú
Virtual Address (BFC0_#)	Register Name	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Reset
	DEVCFG3	31:16	FVBUSONIO	FUSBIDIO	IOL1WAY	PMDL1WAY	-	—	_	—	-	—	—	—	—	—	—	_	xxxx
UDFU	DEVCEGS	15:0								USERID<1	15:0>								xxxx
	DEVCFG2	31:16	_	—	_	—	—	—	_		—	_	—	_	_	FP	LLODIV<2:	0>	xxxx
0014		15:0	UPLLEN ⁽¹⁾			—	_	UPL	LIDIV<2:0>	_{>} (1)	_	FI	PLLMUL<2:	0>	_	FF	PLLIDIV<2:0)>	xxxx
	DEVCFG1	31:16								xxxx									
		15:0	FCKSM	<1:0>	FPBD	IV<1:0>	_	OSCIOFNC	POSCM	OD<1:0>	IESO	_	FSOSCEN		_	F	NOSC<2:0>	>	xxxx
	DEVCFG0	31:16	_	—	_	CP	—	—	_	BWP	—	_	_	_	_	F	WP<8:6>(2))	xxxx
UBFC		15:0			PWP<	<5:0>					_	_	_	ICESE	L<1:0>	JTAGEN	DEBUG	G<1:0>	xxxx

Legend: x = unknown value on Reset; - = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: This bit is only available on PIC32MX2XX devices.

2: PWP<8:7> are only available on devices with 256 KB of Flash.

TABLE 27-2: DEVICE ID, REVISION, AND CONFIGURATION SUMMARY

ess		0								Bi	ts								(1)
Virtual Address (BF80_#)	Register Name	Bit Range	31/15	30/14	29/13	28/12	27/11	26/10	25/9	24/8	23/7	22/6	21/5	20/4	19/3	18/2	17/1	16/0	All Resets
F220	DEVID	31:16		VER	<3:0>							DEVID	<27:16>						xxxx ⁽¹⁾
F220	DEVID	15:0								DEVID	<15:0>								xxxx ⁽¹⁾
F000		31:16	-	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	0000
	CFGCON	15:0		—	IOLOCK	PMDLOCK	_	_	_	_	—	_	_	_	JTAGEN	_	_	TDOEN	000B
F220	SYSKEY ⁽³⁾	31:16								evere)	/~31.05								0000
F230	STORET	15:0		SYSKEY<31:0>															

Legend: x = unknown value on Reset; — = unimplemented, read as '0'. Reset values are shown in hexadecimal.

Note 1: Reset values are dependent on the device variant.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
24.04	r-0	r-1	r-1	R/P	r-1	r-1	r-1	R/P
31:24	—	—	—	CP	—			BWP
00.40	r-1	r-1	r-1	r-1	r-1	R/P	R/P	R/P
23:16		_	—	_	—	I	>WP<8:6>(3)	
45.0	R/P	R/P	R/P	R/P	R/P	R/P	r-1	r-1
15:8			PWP<	:5:0>			—	—
7.0	r-1	r-1	r-1	R/P	R/P	R/P	R/P	R/P
7:0		ICESEL<1:0> ⁽²⁾ JTAGEN				JTAGEN ⁽¹⁾	DEBU	G<1:0>

REGISTER 27-1: DEVCFG0: DEVICE CONFIGURATION WORD 0

Legend: r = Reserved bit P = Programmable bit					
R = Readable bit	W = Writable bit	U = Unimplemented b	U = Unimplemented bit, read as '0'		
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown		

bit 31 Reserved: Write '0'

bit 30-29 Reserved: Write '1'

- bit 28 **CP:** Code-Protect bit
 - Prevents boot and program Flash memory from being read or modified by an external programming device. 1 = Protection is disabled

0 = Protection is enabled

bit 27-25 Reserved: Write '1'

bit 24 **BWP:** Boot Flash Write-Protect bit

Prevents boot Flash memory from being modified during code execution.

1 = Boot Flash is writable

0 = Boot Flash is not writable

- bit 23-19 Reserved: Write '1'
- **Note 1:** This bit sets the value for the JTAGEN bit in the CFGCON register.
 - 2: The PGEC4/PGED4 pin pair is not available on all devices. Refer to the "Pin Diagrams" section for availability.
 - 3: The PWP<8:7> bits are only available on devices with 256 KB Flash.

REGISTER 27-1: DEVCFG0: DEVICE CONFIGURATION WORD 0 (CONTINUED)

bit 18-10 **PWP<8:0>:** Program Flash Write-Protect bits⁽³⁾

DIT 18-10	PWP<8:0>: Program Flash Write-Protect bits ⁽⁹⁾
	Prevents selected program Flash memory pages from being modified during code execution. 111111111 = Disabled
	111111110 = Memory below 0x0400 address is write-protected
	111111101 = Memory below 0x0400 address is write-protected
	111111100 = Memory below 0x0000 address is write-protected
	111111001 = Memory below 0x0000 address is write-protected
	111111010 = Memory below 0x1000 (44) address is write-protected
	111111001 = Memory below 0x1400 address is write-protected
	111111000 = Memory below 0x1000 address is write-protected
	111110111 = Memory below 0x2000 (8K) address is write-protected
	111110110 = Memory below 0x2400 address is write-protected
	111110101 = Memory below 0x2800 address is write-protected
	111110100 = Memory below 0x2C00 address is write-protected
	111110011 = Memory below 0x3000 address is write-protected
	111110010 = Memory below 0x3400 address is write-protected
	111110001 = Memory below 0x3800 address is write-protected
	111110000 = Memory below 0x3C00 address is write-protected
	111101111 = Memory below 0x4000 (16K) address is write-protected
	•
	•
	110111111 = Memory below 0x10000 (64K) address is write-protected
	•
	101111111 = Memory below 0x20000 (128K) address is write-protected
	•
	•
	•
	011111111 = Memory below 0x40000 (256K) address is write-protected
	•
	00000000 = All possible memory is write-protected
bit 9-5	Reserved: Write '1'
bit 4-3	ICESEL<1:0>: In-Circuit Emulator/Debugger Communication Channel Select bits ⁽²⁾
	11 = PGEC1/PGED1 pair is used
	10 = PGEC2/PGED2 pair is used
	01 = PGEC3/PGED3 pair is used
	00 = PGEC4/PGED4 pair is used(2)
bit 2	JTAGEN: JTAG Enable bit ⁽¹⁾
	1 = JTAG is enabled
	0 = JTAG is disabled
bit 1-0	DEBUG<1:0>: Background Debugger Enable bits (forced to '11' if code-protect is enabled)
	1x = Debugger is disabled
	0x = Debugger is enabled
Note 1:	This bit sets the value for the JTAGEN bit in the CFGCON register.
2:	The PGEC4/PGED4 pin pair is not available on all devices. Refer to the " Pin Diagrams " section for
Ζ.	availability.
-	

3: The PWP<8:7> bits are only available on devices with 256 KB Flash.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0	
04.04	r-1	r-1	r-1	r-1	r-1	r-1	R/P	R/P	
31:24		_	_	_	—	—	FWDTWINSZ<1:0>		
00.40	R/P	R/P	r-1	R/P	R/P	R/P	R/P	R/P	
23:16	FWDTEN	WINDIS	—	WDTPS<4:0>					
45.0	R/P	R/P	R/P	R/P	r-1	R/P	R/P	R/P	
15:8	FCKSM<1:0>		FPBDI	FPBDIV<1:0>		OSCIOFNC	POSCM	OD<1:0>	
7.0	R/P	r-1	R/P	r-1	r-1	R/P	R/P	R/P	
7:0	IESO	_	FSOSCEN	—	—	F	NOSC<2:0>		

REGISTER 27-2: DEVCFG1: DEVICE CONFIGURATION WORD 1

Legend:	r = Reserved bit	P = Programmable bit		
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'		
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown	

bit 31-26 Reserved: Write '1'

bit 25-24 FWDTWINSZ<1:0>: Watchdog Timer Window Size bits

- 11 = Window size is 25%
- 10 = Window size is 37.5%
- 01 = Window size is 50%
- 00 = Window size is 75%

bit 23 FWDTEN: Watchdog Timer Enable bit

- 1 = Watchdog Timer is enabled and cannot be disabled by software
- 0 = Watchdog Timer is not enabled; it can be enabled in software

bit 22 WINDIS: Watchdog Timer Window Enable bit

- 1 = Watchdog Timer is in non-Window mode
- 0 = Watchdog Timer is in Window mode

bit 21 Reserved: Write '1'

bit 20-16 WDTPS<4:0>: Watchdog Timer Postscale Select bits

10100 = 1:1048576
10011 = 1:524288
10010 = 1:262144
10001 = 1:131072
10000 = 1:65536
01111 = 1:32768
01110 = 1:16384
01101 = 1:8192
01100 = 1:4096
01011 = 1:2048
01010 = 1:1024
01001 = 1:512
01000 = 1:256
00111 = 1:128
00110 = 1:64
00101 = 1:32
00100 = 1:16
00011 = 1 :8
00010 = 1:4
00001 = 1 :2
00000 = 1:1
All other combinations not shown result in operation = 10100

Note 1: Do not disable the Posc (POSCMOD = 11) when using this oscillator source.

REGISTER 27-2: DEVCFG1: DEVICE CONFIGURATION WORD 1 (CONTINUED)

bit 15-14 FCKSM<1:0>: Clock Switching and Monitor Selection Configuration bits

- 1x = Clock switching is disabled, Fail-Safe Clock Monitor is disabled
- 01 = Clock switching is enabled, Fail-Safe Clock Monitor is disabled
- 00 = Clock switching is enabled, Fail-Safe Clock Monitor is enabled
- bit 13-12 FPBDIV<1:0>: Peripheral Bus Clock Divisor Default Value bits
 - 11 = PBCLK is SYSCLK divided by 8
 - 10 = PBCLK is SYSCLK divided by 4
 - 01 = PBCLK is SYSCLK divided by 2
 - 00 = PBCLK is SYSCLK divided by 1
- bit 11 Reserved: Write '1'
- bit 10 OSCIOFNC: CLKO Enable Configuration bit
 - 1 = CLKO output disabled
 - 0 = CLKO output signal active on the OSCO pin; Primary Oscillator must be disabled or configured for the External Clock mode (EC) for the CLKO to be active (POSCMOD<1:0> = 11 or 00)

bit 9-8 **POSCMOD<1:0>:** Primary Oscillator Configuration bits

- 11 = Primary Oscillator is disabled
- 10 = HS Oscillator mode is selected
- 01 = XT Oscillator mode is selected
- 00 = External Clock mode is selected
- bit 7 IESO: Internal External Switchover bit
 - 1 = Internal External Switchover mode is enabled (Two-Speed Start-up is enabled)
 - 0 = Internal External Switchover mode is disabled (Two-Speed Start-up is disabled)
- bit 6 **Reserved:** Write '1'
- bit 5 **FSOSCEN:** Secondary Oscillator Enable bit
 - 1 = Enable Secondary Oscillator
 - 0 = Disable Secondary Oscillator
- bit 4-3 Reserved: Write '1'
- bit 2-0 **FNOSC<2:0>:** Oscillator Selection bits
 - 111 = Fast RC Oscillator with divide-by-N (FRCDIV)
 - 110 = FRCDIV16 Fast RC Oscillator with fixed divide-by-16 postscaler
 - 101 = Low-Power RC Oscillator (LPRC)
 - 100 = Secondary Oscillator (Sosc)
 - 011 = Primary Oscillator (Posc) with PLL module (XT+PLL, HS+PLL, EC+PLL)
 - 010 = Primary Oscillator (XT, HS, EC)⁽¹⁾
 - 001 = Fast RC Oscillator with divide-by-N with PLL module (FRCDIV+PLL)
 - 000 = Fast RC Oscillator (FRC)
- **Note 1:** Do not disable the POSC (POSCMOD = 11) when using this oscillator source.

PIC32MX1XX/2XX 28/36/44-PIN FAMILY

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0
04.04	r-1	r-1	r-1	r-1	r-1	r-1	r-1	r-1
31:24	—			-	_		_	—
00.40	r-1	r-1	r-1	r-1	r-1	R/P	R/P	R/P
23:16	—		—	-	—	FPLLODIV<2:0>		
45.0	R/P	r-1	r-1	r-1	r-1	R/P	R/P	R/P
15:8	UPLLEN ⁽¹⁾	_	_	_	—	UPLLIDIV<2:0>(1)		
7.0	r-1	R/P-1	R/P	R/P-1	r-1	R/P	R/P	R/P
7:0	—	FPLLMUL<2:0>			_	FPLLIDIV<2:0>		

DEVCFG2: DEVICE CONFIGURATION WORD 2 REGISTER 27-3:

Legend:	r = Reserved bit P = Programmable bit	
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared x = Bit is unknown

bit 31-19 Reserved: Write '1'

bit 15

bit 7

bit 18-16 FPLLODIV<2:0>: Default PLL Output Divisor bits

- 111 = PLL output divided by 256 110 = PLL output divided by 64 101 = PLL output divided by 32 100 = PLL output divided by 16 011 = PLL output divided by 8 010 = PLL output divided by 4 001 = PLL output divided by 2 000 = PLL output divided by 1 UPLLEN: USB PLL Enable bit⁽¹⁾ 1 = Disable and bypass USB PLL 0 = Enable USB PLL bit 14-11 Reserved: Write '1' bit 10-8 UPLLIDIV<2:0>: USB PLL Input Divider bits⁽¹⁾ 111 = 12x divider 110 = 10x divider 101 = 6x divider100 = 5x divider 011 = 4x divider 010 = 3x divider 010 = 3x divider 001 = 2x divider000 = 1x divider Reserved: Write '1'
- bit 6-4 FPLLMUL<2:0>: PLL Multiplier bits
 - 111 = 24x multiplier 110 = 21x multiplier
 - 101 = 20x multiplier
 - 100 = 19x multiplier
 - 011 = 18x multiplier
 - 010 = 17x multiplier
 - 001 = 16x multiplier
 - 000 = 15x multiplier
- bit 3 Reserved: Write '1'

Note 1: This bit is only available on PIC32MX2XX devices.

REGISTER 27-3: DEVCFG2: DEVICE CONFIGURATION WORD 2 (CONTINUED)

- bit 2-0 **FPLLIDIV<2:0>:** PLL Input Divider bits
 - 111 = 12x divider
 - 110 = 10x divider
 - 101 = 6x divider
 - 100 = 5x divider
 - 011 = 4x divider
 - 010 = 3x divider
 - 001 = 2x divider
 - 000 = 1x divider
- Note 1: This bit is only available on PIC32MX2XX devices.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0		
24.04	R/P	R/P	R/P	R/P	r-1	r-1	r-1	r-1		
31:24	FVBUSONIO	FUSBIDIO	IOL1WAY	PMDL1WAY	_		_	_		
23:16	r-1	r-1	r-1	r-1	r-1	r-1	r-1	r-1		
23.10	—	—	_	—	_	_	-	_		
15.0	R/P	R/P	R/P	R/P	R/P	R/P	R/P	R/P		
15:8	USERID<15:8>									
7.0	R/P	R/P	R/P	R/P	R/P	R/P	R/P	R/P		
7:0				USERID<	7:0>					

REGISTER 27-4: DEVCFG3: DEVICE CONFIGURATION WORD 3

Legend:	r = Reserved bit P = Programmable bit		t
R = Readable bit	W = Writable bit	U = Unimplemented b	oit, read as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31 FVBUSONIO: USB VBUSON Selection bit

- 1 = VBUSON pin is controlled by the USB module 0 = VBUSON pin is controlled by the port function
- bit 30 **FUSBIDIO:** USB USBID Selection bit 1 = USBID pin is controlled by the USB module 0 = USBID pin is controlled by the port function
- bit 29 IOL1WAY: Peripheral Pin Select Configuration bit
 - 1 = Allow only one reconfiguration
 - 0 = Allow multiple reconfigurations
- bit 28 PMDI1WAY: Peripheral Module Disable Configuration bit
 - 1 = Allow only one reconfiguration
 - 0 = Allow multiple reconfigurations
- bit 27-16 Reserved: Write '1'
- bit 15-0 USERID<15:0>: User ID bits

This is a 16-bit value that is user-defined and is readable via ICSP™ and JTAG.

PIC32MX1XX/2XX 28/36/44-PIN FAMILY

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0			
24.24	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0			
31:24	—	—	_	—	_		_	—			
22:16	U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0			
23:16	—	—	-	—	_	_	-	—			
45.0	U-0	U-0	R/W-0	R/W-0	U-0	U-0	U-0	U-0			
15:8	—	—	IOLOCK ⁽¹⁾	PMDLOCK ⁽¹⁾				—			
7.0	U-0	U-0	U-0	U-0	R/W-1	U-0	U-1	R/W-1			
7:0	_			_	JTAGEN		_	TDOEN			

REGISTER 27-5: CFGCON: CONFIGURATION CONTROL REGISTER

Legend:

Logona.				
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'		
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown	

bit 31-14 Unimplemented: Read as '0'

- bit 13 IOLOCK: Peripheral Pin Select Lock bit⁽¹⁾
 - 1 = Peripheral Pin Select is locked. Writes to PPS registers is not allowed.
 - 0 = Peripheral Pin Select is not locked. Writes to PPS registers is allowed.
- bit 12 PMDLOCK: Peripheral Module Disable bit⁽¹⁾
 - 1 = Peripheral module is locked. Writes to PMD registers is not allowed.
 - 0 = Peripheral module is not locked. Writes to PMD registers is allowed.

bit 11-4 Unimplemented: Read as '0'

- bit 3 JTAGEN: JTAG Port Enable bit
 - 1 = Enable the JTAG port
 - 0 = Disable the JTAG port
- bit 2-1 Unimplemented: Read as '1'
- bit 0 **TDOEN:** TDO Enable for 2-Wire JTAG bit
 - 1 = 2-wire JTAG protocol uses TDO
 - 0 = 2-wire JTAG protocol does not use TDO
- Note 1: To change this bit, the unlock sequence must be performed. Refer to Section 6. "Oscillator" (DS60001112) in the "PIC32 Family Reference Manual" for details.

Bit Range	Bit 31/23/15/7	Bit 30/22/14/6	Bit 29/21/13/5	Bit 28/20/12/4	Bit 27/19/11/3	Bit 26/18/10/2	Bit 25/17/9/1	Bit 24/16/8/0		
04.04	R	R	R	R	R	R	R	R		
31:24		VER<	3:0> ⁽¹⁾			DEVID<	27:24> ⁽¹⁾			
00.40	R	R	R	R	R	R	R	R		
23:16	DEVID<23:16> ⁽¹⁾									
45.0	R	R	R	R	R	R	R	R		
15:8	DEVID<15:8> ⁽¹⁾									
7.0	R	R	R	R	R	R	R	R		
7:0				DEVID	<7:0>(1)					

REGISTER 27-6: DEVID: DEVICE AND REVISION ID REGISTER

Legend:

Legena.			
R = Readable bit	W = Writable bit	U = Unimplemented bit, read as '0'	
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 31-28 VER<3:0>: Revision Identifier bits⁽¹⁾

bit 27-0 DEVID<27:0>: Device ID bits⁽¹⁾

Note 1: See the "*PIC32 Flash Programming Specification*" (DS60001145) for a list of Revision and Device ID values.

27.3 On-Chip Voltage Regulator

All PIC32MX1XX/2XX 28/36/44-pin Family devices' core and digital logic are designed to operate at a nominal 1.8V. To simplify system designs, most devices in the PIC32MX1XX/2XX 28/36/44-pin Family family incorporate an on-chip regulator providing the required core logic voltage from VDD.

A low-ESR capacitor (such as tantalum) must be connected to the VCAP pin (see Figure 27-1). This helps to maintain the stability of the regulator. The recommended value for the filter capacitor is provided in Section 30.1 "DC Characteristics".

Note:	It is important that the low-ESR capacitor
	is placed as close as possible to the VCAP
	pin.

27.3.1 ON-CHIP REGULATOR AND POR

It takes a fixed delay for the on-chip regulator to generate an output. During this time, designated as TPU, code execution is disabled. TPU is applied every time the device resumes operation after any power-down, including Sleep mode.

27.3.2 ON-CHIP REGULATOR AND BOR

PIC32MX1XX/2XX 28/36/44-pin Family devices also have a simple brown-out capability. If the voltage supplied to the regulator is inadequate to maintain a regulated level, the regulator Reset circuitry will generate a Brown-out Reset. This event is captured by the BOR flag bit (RCON<1>). The brown-out voltage levels are specific in Section 30.1 "DC Characteristics".

FIGURE 27-1: CONNECTIONS FOR THE ON-CHIP REGULATOR


27.4 Programming and Diagnostics

PIC32MX1XX/2XX 28/36/44-pin Family devices provide a complete range of programming and diagnostic features that can increase the flexibility of any application using them. These features allow system designers to include:

- Simplified field programmability using two-wire In-Circuit Serial Programming[™] (ICSP[™]) interfaces
- Debugging using ICSP
- Programming and debugging capabilities using the EJTAG extension of JTAG
- JTAG boundary scan testing for device and board diagnostics

PIC32 devices incorporate two programming and diagnostic modules, and a trace controller, that provide a range of functions to the application developer.

Figure 27-2 illustrates a block diagram of the programming, debugging, and trace ports.


28.0 INSTRUCTION SET

The PIC32MX1XX/2XX family instruction set complies with the MIPS32[®] Release 2 instruction set architecture. The PIC32 device family does not support the following features:

- · Core extend instructions
- Coprocessor 1 instructions
- Coprocessor 2 instructions

Note: Refer to *"MIPS32[®] Architecture for Programmers Volume II: The MIPS32[®] Instruction Set"* at www.imgtec.com for more information. NOTES:
29.0 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
 - MPASM[™] 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

29.1 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

29.2 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

29.3 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

29.4 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

29.5 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

29.6 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.

29.7 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 upgradable 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.

29.8 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 highspeed 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.

29.9 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 fullspeed 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[™]).

29.10 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.

29.11 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.

29.12 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[®]

30.0 ELECTRICAL CHARACTERISTICS

This section provides an overview of the PIC32MX1XX/2XX 28/36/44-pin Family electrical characteristics for devices that operate at 40 MHz. Refer to **Section 31.0** "50 MHz Electrical Characteristics" for additional specifications for operations at higher frequency. Additional information will be provided in future revisions of this document as it becomes available.

Absolute maximum ratings for the PIC32MX1XX/2XX 28/36/44-pin Family devices are listed below. Exposure to these maximum rating conditions for extended periods may affect device reliability. Functional operation of the device at these or any other conditions, above the parameters indicated in the operation listings of this specification, is not implied.

Absolute Maximum Ratings

(See Note 1)

Ambient temperature under bias	40°C to +105°C
Storage temperature	
Voltage on VDD with respect to VSS	
Voltage on any pin that is not 5V tolerant, with respect to Vss (Note 3)	0.3V to (VDD + 0.3V)
Voltage on any 5V tolerant pin with respect to Vss when VDD \ge 2.3V (Note 3)	0.3V to +5.5V
Voltage on any 5V tolerant pin with respect to Vss when VDD < 2.3V (Note 3)	0.3V to +3.6V
Voltage on D+ or D- pin with respect to VUSB3V3	0.3V to (VUSB3V3 + 0.3V)
Voltage on VBUS with respect to VSS	0.3V to +5.5V
Maximum current out of Vss pin(s)	
Maximum current into VDD pin(s) (Note 2)	
Maximum output current sunk by any I/O pin	15 mA
Maximum output current sourced by any I/O pin	15 mA
Maximum current sunk by all ports	200 mA
Maximum current sourced by all ports (Note 2)	200 mA

Note 1: 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 to maximum rating conditions for extended periods may affect device reliability.

2: Maximum allowable current is a function of device maximum power dissipation (see Table 30-2).

3: See the "Pin Diagrams" section for the 5V tolerant pins.

30.1 DC Characteristics

TABLE 30-1: OPERATING MIPS VS. VOLTAGE

Characteristic	haracteristic VDD Range Temp. Range		Max. Frequency
Gharacteristic	(in Volts) ⁽¹⁾	(in °C)	PIC32MX1XX/2XX 28/36/44-pin Family
DC5	2.3-3.6V	-40°C to +85°C	40 MHz
DC5b	2.3-3.6V	-40°C to +105°C	40 MHz

Note 1: Overall functional device operation at VBORMIN < VDD < VDDMIN is tested, but not characterized. All device Analog modules, such as ADC, etc., will function, but with degraded performance below VDDMIN. Refer to parameter BO10 in Table 30-11 for BOR values.

TABLE 30-2: THERMAL OPERATING CONDITIONS

Rating	Symbol	Min.	Typical	Max.	Unit
Industrial Temperature Devices					
Operating Junction Temperature Range	TJ	-40	—	+125	°C
Operating Ambient Temperature Range	TA	-40	—	+85	°C
V-temp Temperature Devices					
Operating Junction Temperature Range	TJ	-40	—	+140	°C
Operating Ambient Temperature Range	TA	-40	—	+105	°C
Power Dissipation: Internal Chip Power Dissipation: PINT = VDD x (IDD – S IOH)	PD PINT + PI/O			w	
I/O Pin Power Dissipation: I/O = S (({VDD – VOH} x IOH) + S (VOL x IOL))					
Maximum Allowed Power Dissipation	Pdmax	(Tj — Ta)/θJ	A	W

TABLE 30-3: THERMAL PACKAGING CHARACTERISTICS

Characteristics	Symbol	Typical	Max.	Unit	Notes
Package Thermal Resistance, 28-pin SSOP	θJA	71	_	°C/W	1
Package Thermal Resistance, 28-pin SOIC	θJA	50	—	°C/W	1
Package Thermal Resistance, 28-pin SPDIP	θJA	42	_	°C/W	1
Package Thermal Resistance, 28-pin QFN	θJA	35	—	°C/W	1
Package Thermal Resistance, 36-pin VTLA	θJA	31	—	°C/W	1
Package Thermal Resistance, 44-pin QFN	θJA	32	_	°C/W	1
Package Thermal Resistance, 44-pin TQFP	θJA	45		°C/W	1
Package Thermal Resistance, 44-pin VTLA	θJA	30	_	°C/W	1

Note 1: Junction to ambient thermal resistance, Theta-JA (θ JA) numbers are achieved by package simulations.

TABLE 30-4: DC TEMPERATURE AND VOLTAGE SPECIFICATIONS

DC CHA	$\begin{array}{l} \mbox{Standard Operating Conditions: 2.3V to 3.6V} \\ \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature} & -40^{\circ}C \leq TA \leq +85^{\circ}C \mbox{ for Industria} \\ & -40^{\circ}C \leq TA \leq +105^{\circ}C \mbox{ for V-temperature} \end{array}$						
Param. No.	Symbol	Characteristics	Min.	Тур.	Max.	Units	Conditions
Operati	ng Voltag	e					
DC10	Vdd	Supply Voltage (Note 2)	2.3	_	3.6	V	—
DC12	Vdr	RAM Data Retention Voltage (Note 1)	1.75	_	_	V	—
DC16	VPOR	VDD Start Voltage to Ensure Internal Power-on Reset Signal	1.75	_	2.1	V	_
DC17	SVDD	VDD Rise Rate to Ensure Internal Power-on Reset Signal	0.00005	_	0.115	V/μs	_

Note 1: This is the limit to which VDD can be lowered without losing RAM data.

2: Overall functional device operation at VBORMIN < VDD < VDDMIN is tested, but not characterized. All device Analog modules, such as ADC, etc., will function, but with degraded performance below VDDMIN. Refer to parameter BO10 in Table 30-11 for BOR values.

TABLE 30-5: DC CHARACTERISTICS: OPERATING CURRENT (IDD)

DC CHARA	CTERISTICS	6	$\begin{array}{l} \mbox{Standard Operating Conditions: 2.3V to 3.6V} \\ \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature} & -40^{\circ}C \leq TA \leq +85^{\circ}C \mbox{ for Industrial} \\ & -40^{\circ}C \leq TA \leq +105^{\circ}C \mbox{ for V-temp} \end{array}$					
Parameter No.	Typical ⁽³⁾	Max.	Units	Conditions				
Operating (Current (IDD)	(Notes 1, 2, 5))					
DC20	2	3	mA	4 M⊦	łz (Note 4)			
DC21	7	10.5	mA	1	0 MHz			
DC22	10	15	mA	20 MI	Hz (Note 4)			
DC23	15	23	mA	30 MHz (Note 4)				
DC24	20	30	mA	40 MHz				
DC25	100	150	μA	+25°C, 3.3V LPRC (31 kHz) (Note 4)				

Note 1: A device's IDD supply current is mainly a function of the operating voltage and frequency. Other factors, such as PBCLK (Peripheral Bus Clock) frequency, number of peripheral modules enabled, internal code execution pattern, execution from Program Flash memory vs. SRAM, I/O pin loading and switching rate, oscillator type, as well as temperature, can have an impact on the current consumption.

- 2: The test conditions for IDD measurements are as follows:
 - Oscillator mode is EC (for 8 MHz and below) and EC+PLL (for above 8 MHz) with OSC1 driven by external square wave from rail-to-rail, (OSC1 input clock input over/undershoot < 100 mV required)
 - OSC2/CLKO is configured as an I/O input pin
 - USB PLL oscillator is disabled if the USB module is implemented, PBCLK divisor = 1:8
 - CPU, Program Flash, and SRAM data memory are operational, SRAM data memory Wait states = 1
 - No peripheral modules are operating, (ON bit = 0), but the associated PMD bit is cleared
 - WDT, Clock Switching, Fail-Safe Clock Monitor, and Secondary Oscillator are disabled
 - · All I/O pins are configured as inputs and pulled to Vss
 - MCLR = VDD
 - CPU executing while(1) statement from Flash
 - RTCC and JTAG are disabled
- **3:** Data in "Typical" column is at 3.3V, 25°C at specified operating frequency unless otherwise stated. Parameters are for design guidance only and are not tested.
- 4: This parameter is characterized, but not tested in manufacturing.
- 5: IPD electrical characteristics for devices with 256 KB Flash are only provided as Preliminary information.

TABLE 30-0.								
DC CHARACT	ERISTICS		$\begin{array}{l} \mbox{Standard Operating Conditions: 2.3V to 3.6V} \\ \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature} & -40^{\circ}C \leq TA \leq +85^{\circ}C \mbox{ for Industrial} \\ & -40^{\circ}C \leq TA \leq +105^{\circ}C \mbox{ for V-temp} \end{array}$					
Parameter No.	Typical ⁽²⁾	Max.	Units Conditions					
Idle Current (I	DLE): Core Of	f, Clock on E	Base Current	(Notes 1, 4)				
DC30a	1	1.5	mA		4 MHz (Note 3)			
DC31a	2	3	mA		10 MHz			
DC32a	4	6	mA		20 MHz (Note 3)			
DC33a	5.5	8	mA		30 MHz (Note 3)			
DC34a	7.5	11	mA		40 MHz			
DC37a	100	_	μA			LPRC (31 kHz)		
DC37b	250	_	μA			(Note 3)		
DC37c	380		μA	+85°C	+85°C			

TABLE 30-6: DC CHARACTERISTICS: IDLE CURRENT (IIDLE)

Note 1: The test conditions for IIDLE current measurements are as follows:

Oscillator mode is EC (for 8 MHz and below) and EC+PLL (for above 8 MHz) with OSC1 driven by external square wave from rail-to-rail, (OSC1 input clock input over/undershoot < 100 mV required)
 OSC2/CLKO is configured as an I/O input pin

- USCZ/CERC is configured as an i/O input pin
- USB PLL oscillator is disabled if the USB module is implemented, PBCLK divisor = 1:8
- CPU is in Idle mode (CPU core Halted), and SRAM data memory Wait states = 1 $\,$
- No peripheral modules are operating, (ON bit = 0), but the associated PMD bit is cleared
- WDT, Clock Switching, Fail-Safe Clock Monitor, and Secondary Oscillator are disabled
- · All I/O pins are configured as inputs and pulled to Vss
- MCLR = VDD
- RTCC and JTAG are disabled
- 2: Data in the "Typical" column is at 3.3V, 25°C unless otherwise stated. Parameters are for design guidance only and are not tested.
- 3: This parameter is characterized, but not tested in manufacturing.
- 4: IIDLE electrical characteristics for devices with 256 KB Flash are only provided as Preliminary information.

DC CHA	RACTERIS	TICS		Standard Operating Conditions: 2.3V to 3.6V (unless otherwise stated)Operating temperature $-40^{\circ}C \le TA \le +85^{\circ}C$ for Industrial $-40^{\circ}C \le TA \le +105^{\circ}C$ for V-temp						
Param. No.	Typical ⁽²⁾	Max.	Units	Conditions						
Power-Down Current (IPD) (Notes 1, 5)										
DC40k	44	70	μA	-40°C						
DC40I	44	70	μA	+25°C	Base Power-Down Current					
DC40n	168	259	μA	+85°C						
DC40m	335	536	μA	+105°C						
Module	Differential	Current								
DC41e	5	20	μA	3.6V	Watchdog Timer Current: AIWDT (Note 3)					
DC42e	23	50	μA	3.6V RTCC + Timer1 w/32 kHz Crystal: △IRTCC (Note 3)						
DC43d	1000	1100	μA	3.6V ADC: ΔΙΑDC (Notes 3,4)						

TABLE 30-7: DC CHARACTERISTICS: POWER-DOWN CURRENT (IPD)

Note 1: The test conditions for IPD current measurements are as follows:

Oscillator mode is EC (for 8 MHz and below) and EC+PLL (for above 8 MHz) with OSC1 driven by external square wave from rail-to-rail, (OSC1 input clock input over/undershoot < 100 mV required)

OSC2/CLKO is configured as an I/O input pin

• USB PLL oscillator is disabled if the USB module is implemented, PBCLK divisor = 1:8

• CPU is in Sleep mode, and SRAM data memory Wait states = 1

• No peripheral modules are operating, (ON bit = 0), but the associated PMD bit is set

• WDT, Clock Switching, Fail-Safe Clock Monitor, and Secondary Oscillator are disabled

• All I/O pins are configured as inputs and pulled to Vss

• MCLR = VDD

• RTCC and JTAG are disabled

2: Data in the "Typical" column is at 3.3V, 25°C unless otherwise stated. Parameters are for design guidance only and are not tested.

- **3:** The ∆ current is the additional current consumed when the module is enabled. This current should be added to the base IPD current.
- 4: Test conditions for ADC module differential current are as follows: Internal ADC RC oscillator enabled.
- 5: IPD electrical characteristics for devices with 256 KB Flash are only provided as Preliminary information.

			Standard Operating Conditions: 2.3V to 3.6V (unless otherwise stated)								
	ARACTER		Operating tempe	$\begin{array}{llllllllllllllllllllllllllllllllllll$							
Param. No.	Symbol	Characteristics	Min.	Typical ⁽¹⁾	Units	Conditions					
	VIL	Input Low Voltage									
DI10		I/O Pins with PMP	Vss	—	0.15 Vdd	V					
		I/O Pins	Vss	—	0.2 Vdd	V					
DI18		SDAx, SCLx	Vss	_	0.3 Vdd	V	SMBus disabled (Note 4)				
DI19		SDAx, SCLx	Vss	—	0.8	V	SMBus enabled (Note 4)				
	VIH	Input High Voltage									
DI20		I/O Pins not 5V-tolerant ⁽⁵⁾	0.65 VDD	—	Vdd	V	(Note 4,6)				
		I/O Pins 5V-tolerant with PMP ⁽⁵⁾	0.25 VDD + 0.8V	—	5.5	V	(Note 4,6)				
		I/O Pins 5V-tolerant ⁽⁵⁾	0.65 VDD	—	5.5	V					
DI28		SDAx, SCLx	0.65 VDD	_	5.5	V	SMBus disabled (Note 4,6)				
DI29		SDAx, SCLx	2.1	_	5.5	V	SMBus enabled, 2.3V ≤ VPIN ≤ 5.5 (Note 4,6)				
DI30	ICNPU	Change Notification Pull-up Current	_	—	-50	μΑ	VDD = 3.3V, VPIN = VSS (Note 3,6)				
DI31	ICNPD	Change Notification Pull-down Current ⁽⁴⁾	_	—	-50	μA	VDD = 3.3V, VPIN = VDD				
	lı∟	Input Leakage Current (Note 3)									
DI50		I/O Ports	_	_	<u>+</u> 1	μA	$Vss \le VPIN \le VDD$, Pin at high-impedance				
DI51		Analog Input Pins	_	_	<u>+</u> 1	μA	$Vss \le VPIN \le VDD,$ Pin at high-impedance				
DI55		MCLR ⁽²⁾	—	_	<u>+</u> 1	μA	$Vss \leq V PIN \leq V DD$				
DI56		OSC1	_	_	<u>+</u> 1	μA	$Vss \le VPIN \le VDD,$ XT and HS modes				

TABLE 30-8: DC CHARACTERISTICS: I/O PIN INPUT SPECIFICATIONS

Note 1: Data in "Typical" column is at 3.3V, 25°C unless otherwise stated. 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.
- 3: Negative current is defined as current sourced by the pin.
- 4: This parameter is characterized, but not tested in manufacturing.
- 5: See the "Pin Diagrams" section for the 5V-tolerant pins.
- 6: The VIH specifications are only in relation to externally applied inputs, and not with respect to the userselectable internal pull-ups. External open drain input signals utilizing the internal pull-ups of the PIC32 device are guaranteed to be recognized only as a logic "high" internally to the PIC32 device, provided that the external load does not exceed the minimum value of ICNPU. For External "input" logic inputs that require a pull-up source, to guarantee the minimum VIH of those components, it is recommended to use an external pull-up resistor rather than the internal pull-ups of the PIC32 device.

TABLE 30-9: DC CHARACTERISTICS: I/O PIN INPUT INJECTION CURRENT SPECIFICATIONS

DC CHA	ARACTER	ISTICS	$\begin{array}{llllllllllllllllllllllllllllllllllll$						
Param. No.	Symbol	Characteristics	Min. Typ. ⁽¹⁾ Max. Units Conditions						
DI60a	licl	Input Low Injection Current	0		₋₅ (2,5)	mA	This parameter applies to all pins, with the exception of the power pins.		
DI60b	ІІСН	Input High Injection Current	0	_	+5 ^(3,4,5)	mA	This parameter applies to all pins, with the exception of all 5V tolerant pins, and the SOSCI, SOSCO, OSC1, D+, and D- pins.		
DI60c	∑lict	Total Input Injection Current (sum of all I/O and Control pins)	-20 ⁽⁶⁾ — +20 ⁽⁶⁾ mA Absolute instantaneous sur						

Note 1: Data in "Typical" column is at 3.3V, +25°C unless otherwise stated. Parameters are for design guidance only and are not tested.

2: VIL source < (VSS - 0.3). Characterized but not tested.

3: VIH source > (VDD + 0.3) for non-5V tolerant pins only.

4: Digital 5V tolerant pins do not have an internal high side diode to VDD, and therefore, cannot tolerate any "positive" input injection current.

5: Injection currents > | 0 | can affect the ADC results by approximately 4 to 6 counts (i.e., VIH Source > (VDD + 0.3) or VIL source < (VSS - 0.3)).

6: Any number and/or combination of I/O pins not excluded under IICL or IICH conditions are permitted provided the "absolute instantaneous" sum of the input injection currents from all pins do not exceed the specified limit. If Note 2, IICL = (((Vss - 0.3) - VIL source) / Rs). If Note 3, IICH = ((IICH source - (VDD + 0.3)) / RS). RS = Resistance between input source voltage and device pin. If (Vss - 0.3) ≤ VSOURCE ≤ (VDD + 0.3), injection current = 0.

DC CHARACTERISTICS			$\begin{array}{l} \mbox{Standard Operating Conditions: 2.3V to 3.6V} \\ \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature} & -40^\circ C \leq TA \leq +85^\circ C \mbox{ for Industrial} \\ & -40^\circ C \leq TA \leq +105^\circ C \mbox{ for V-temp} \end{array}$					
Param.	Symbol	Characteristic	Min.	Тур.	Max.	Units	Conditions	
DO10	Vol	Output Low Voltage	_	_	0.4	V	$\text{IOL} \leq 10 \text{ mA}, \text{ VDD} = 3.3 \text{V}$	
		Output High Voltage	1.5(1)	_	_		IOH \geq -14 mA, VDD = 3.3V	
0000	Vон	I/O Pins	2.0 ⁽¹⁾	_	_	v	IOH \geq -12 mA, VDD = 3.3V	
DO20	VOH		2.4	_	_	v	IOH \geq -10 mA, VDD = 3.3V	
			3.0(1)	—	—		$IOH \ge -7 \text{ mA}, \text{ VDD} = 3.3 \text{V}$	

TABLE 30-10: DC CHARACTERISTICS: I/O PIN OUTPUT SPECIFICATIONS

Note 1: Parameters are characterized, but not tested.

TABLE 30-11: ELECTRICAL CHARACTERISTICS: BOR

DC CHA	DC CHARACTERISTICS			$\begin{array}{l} \mbox{Standard Operating Conditions: 2.3V to 3.6V} \\ \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature} & -40^{\circ}C \leq TA \leq +85^{\circ}C \mbox{ for Industrial} \\ & -40^{\circ}C \leq TA \leq +105^{\circ}C \mbox{ for V-temp} \end{array}$					
Param. No.	Symbol	Characteristics	Min. ⁽¹⁾	Typical	Max.	Units	Conditions		
BO10	VBOR	BOR Event on VDD transition high-to-low ⁽²⁾	2.0		2.3	V	_		

Note 1: Parameters are for design guidance only and are not tested in manufacturing.

2: Overall functional device operation at VBORMIN < VDD < VDDMIN is tested, but not characterized. All device Analog modules, such as ADC, etc., will function, but with degraded performance below VDDMIN.

DC CHARACTERISTICS			Standard Operating Conditions: 2.3V to 3.6V(unless otherwise stated)Operating temperature $-40^{\circ}C \le TA \le +85^{\circ}C$ for Industrial $-40^{\circ}C \le TA \le +105^{\circ}C$ for V-temp								
Param. No.	Symbol	Characteristics	Min. Typical ⁽¹⁾ Max. Units Conditions								
		Program Flash Memory ⁽³⁾									
D130	Eр	Cell Endurance	20,000	—	_	E/W	—				
D131	Vpr	VDD for Read	2.3	—	3.6	V	—				
D132	VPEW	VDD for Erase or Write	2.3	—	3.6	V	—				
D134	Tretd	Characteristic Retention	20	—	_	Year	Provided no other specifications are violated				
D135	IDDP	Supply Current during Programming	_	10	_	mA	—				
	Tww	Word Write Cycle Time	—	411	_	es	See Note 4				
D136	Trw	Row Write Cycle Time	—	6675	_	Cycles	See Note 2,4				
D137	TPE	Page Erase Cycle Time	—	20011	_		See Note 4				
	TCE	Chip Erase Cycle Time	—	80180	_	FRC	See Note 4				

TABLE 30-12: DC CHARACTERISTICS: PROGRAM MEMORY

Note 1: Data in "Typical" column is at 3.3V, 25°C unless otherwise stated.

2: The minimum SYSCLK for row programming is 4 MHz. Care should be taken to minimize bus activities during row programming, such as suspending any memory-to-memory DMA operations. If heavy bus loads are expected, selecting Bus Matrix Arbitration mode 2 (rotating priority) may be necessary. The default Arbitration mode is mode 1 (CPU has lowest priority).

3: Refer to the *"PIC32 Flash Programming Specification"* (DS60001145) for operating conditions during programming and erase cycles.

4: This parameter depends on FRC accuracy (See Table 30-19) and FRC tuning values (See Register 8-2).

DC CHA	DC CHARACTERISTICS			$\begin{array}{l} \mbox{Standard Operating Conditions (see Note 4): 2.3V to 3.6V} \\ \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature} & -40^{\circ}C \leq TA \leq +85^{\circ}C \mbox{ for Industrial} \\ & -40^{\circ}C \leq TA \leq +105^{\circ}C \mbox{ for V-temp} \end{array}$						
Param. No.	Symbol	Characteristics	Min.	Typical	Max.	Units	Comments			
D300	VIOFF	Input Offset Voltage	-	±7.5	±25	mV	AVDD = VDD, AVSS = VSS			
D301	VICM	Input Common Mode Voltage	0	_	Vdd	V	AVDD = VDD, AVss = Vss (Note 2)			
D302	CMRR	Common Mode Rejection Ratio	55	—	_	dB	Max VICM = (VDD - 1)V (Note 2)			
D303A	Tresp	Large Signal Response Time	-	150	400	ns	AVDD = VDD, AVSS = VSS (Note 1,2)			
D303B	TSRESP	Small Signal Response Time	-	1	_	μS	This is defined as an input step of 50 mV with 15 mV of overdrive (Note 2)			
D304	ON2ov	Comparator Enabled to Output Valid	_	_	10	μs	Comparator module is configured before setting the comparator ON bit (Note 2)			
D305	IVREF	Internal Voltage Reference	1.14	1.2	1.26	V	—			
D312	TSET	Internal Comparator Voltage DRC Reference Setting time	—	—	10	μs	(Note 3)			

TABLE 30-13: COMPARATOR SPECIFICATIONS

Note 1: Response time measured with one comparator input at (VDD – 1.5)/2, while the other input transitions from Vss to VDD.

2: These parameters are characterized but not tested.

3: Settling time measured while CVRR = 1 and CVR<3:0> transitions from '0000' to '1111'. This parameter is characterized, but not tested in manufacturing.

4: The Comparator module is functional at VBORMIN < VDD < VDDMIN, but with degraded performance. Unless otherwise stated, module functionality is tested, but not characterized.

TABLE 30-14: COMPARATOR VOLTAGE REFERENCE SPECIFICATIONS

DC CHA	DC CHARACTERISTICS			$\begin{array}{l} \mbox{Standard Operating Conditions: 2.3V to 3.6V} \\ \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature} & -40^{\circ}C \leq TA \leq +85^{\circ}C \mbox{ for Industrial} \\ & -40^{\circ}C \leq TA \leq +105^{\circ}C \mbox{ for V-temp} \end{array}$						
Param. No.	Symbol	Characteristics	Min. Typ. Max. Ui		Units	Comments				
D312	TSET	Internal 4-bit DAC Comparator Reference Settling time	_	_	10	μs	See Note 1			
D313 DACREFH	CVREF Input Voltage	AVss	_	AVDD	V	CVRSRC with CVRSS = 0				
		Reference Range	VREF-	_	VREF+	V	CVRSRC with CVRSS = 1			
D314	DVREF	CVREF Programmable Output Range	0	_	0.625 x DACREFH	V	0 to 0.625 DACREFH with DACREFH/24 step size			
			0.25 x DACREFH	_	0.719 x DACREFH	V	0.25 x DACREFH to 0.719 DACREFH with DACREFH/32 step size			
D315	DACRES	Resolution	_	_	DACREFH/24		CVRCON <cvrr> = 1</cvrr>			
			_		DACREFH/32		CVRCON <cvrr> = 0</cvrr>			
D316	DACACC	Absolute Accuracy ⁽²⁾	_	_	1/4	LSB	DACREFH/24, CVRCON <cvrr> = 1</cvrr>			
			_	_	1/2	LSB	DACREFH/32, CVRCON <cvrr> = 0</cvrr>			

Note 1: Settling time was measured while CVRR = 1 and CVR<3:0> transitions from '0000' to '1111'. This parameter is characterized, but is not tested in manufacturing.

2: These parameters are characterized but not tested.

TABLE 30-15: INTERNAL VOLTAGE REGULATOR SPECIFICATIONS

DC CHA	DC CHARACTERISTICS			$\begin{array}{l} \mbox{Standard Operating Conditions: 2.3V to 3.6V} \\ \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature} & -40^{\circ}C \leq TA \leq +85^{\circ}C \mbox{ for Industrial} \\ -40^{\circ}C \leq TA \leq +105^{\circ}C \mbox{ for V-temp} \end{array}$					
Param. No.	Symbol	Characteristics	cs Min. Typical Max.		Units	Comments			
D321	Cefc	External Filter Capacitor Value	8	10		μF	Capacitor must be low series resistance (1 ohm). Typical voltage on the VCAP pin is 1.8V.		

30.2 AC Characteristics and Timing Parameters

The information contained in this section defines PIC32MX1XX/2XX 28/36/44-pin Family AC characteristics and timing parameters.

FIGURE 30-1: LOAD CONDITIONS FOR DEVICE TIMING SPECIFICATIONS


TABLE 30-16: CAPACITIVE LOADING REQUIREMENTS ON OUTPUT PINS

AC CHARACTERISTICS			(unles	$\begin{array}{l} \mbox{Standard Operating Conditions: 2.3V to 3.6V} \\ \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature} & -40^{\circ}C \leq TA \leq +85^{\circ}C \mbox{ for Industrial} \\ -40^{\circ}C \leq TA \leq +105^{\circ}C \mbox{ for V-temp} \end{array}$						
Param. No.	Symbol	Characteristics	Min.	Typical ⁽¹⁾	Max.	Units	Conditions			
DO56	Сю	All I/O pins and OSC2	_	—	50	pF	EC mode			
DO58	Св	SCLx, SDAx	—	—	400	pF	In I ² C mode			

Note 1: Data in "Typical" column is at 3.3V, 25°C unless otherwise stated. Parameters are for design guidance only and are not tested.

FIGURE 30-2: EXTERNAL CLOCK TIMING


АС СНА	AC CHARACTERISTICS			$\begin{array}{l} \mbox{Standard Operating Conditions: 2.3V to 3.6V} \\ \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature} & -40^{\circ}C \leq TA \leq +85^{\circ}C \mbox{ for Industrial} \\ & -40^{\circ}C \leq TA \leq +105^{\circ}C \mbox{ for V-temp} \end{array}$							
Param. No.	Symbol	Characteristics	Min.	Typical ⁽¹⁾	Max.	Units	Conditions				
OS10	Fosc	External CLKI Frequency (External clocks allowed only in EC and ECPLL modes)	DC 4		40 40	MHz MHz	EC (Note 4) ECPLL (Note 3)				
OS11		Oscillator Crystal Frequency	3	—	10	MHz	XT (Note 4)				
OS12			4	—	10	MHz	XTPLL (Notes 3,4)				
OS13			10	—	25	MHz	HS (Note 5)				
OS14			10	-	25	MHz	HSPLL (Notes 3,4)				
OS15			32	32.768	100	kHz	Sosc (Note 4)				
OS20	Tosc	Tosc = 1/Fosc = Tcy (Note 2)	_	—	_	—	See parameter OS10 for Fosc value				
OS30	TosL, TosH	External Clock In (OSC1) High or Low Time	0.45 x Tosc	-	—	ns	EC (Note 4)				
OS31	TosR, TosF	External Clock In (OSC1) Rise or Fall Time	—	—	0.05 x Tosc	ns	EC (Note 4)				
OS40	Тоѕт	Oscillator Start-up Timer Period (Only applies to HS, HSPLL, XT, XTPLL and Sosc Clock Oscillator modes)	_	1024	_	Tosc	(Note 4)				
OS41	TFSCM	Primary Clock Fail Safe Time-out Period	—	2	_	ms	(Note 4)				
OS42	Gм	External Oscillator Transconductance (Primary Oscillator only)		12	—	mA/V	VDD = 3.3V, TA = +25°C (Note 4)				

TABLE 30-17: EXTERNAL CLOCK TIMING REQUIREMENTS

Note 1: Data in "Typical" column is at 3.3V, 25°C unless otherwise stated. Parameters are characterized but are not tested.

2: Instruction cycle period (Tcr) equals 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 the OSC1/CLKI pin.

3: PLL input requirements: 4 MHz \leq FPLLIN \leq 5 MHz (use PLL prescaler to reduce FOSC). This parameter is characterized, but tested at 10 MHz only at manufacturing.

4: This parameter is characterized, but not tested in manufacturing.

TABLE 30-18: PLL CLOCK TIMING SPECIFICATIONS

AC CHARACTERISTICS			(unless of	$\begin{array}{l} \mbox{Standard Operating Conditions: 2.3V to 3.6V} \\ \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature} & -40^{\circ}C \leq TA \leq +85^{\circ}C \mbox{ for Industrial} \\ & -40^{\circ}C \leq TA \leq +105^{\circ}C \mbox{ for V-temp} \end{array}$					
Param. No. Symbol Characteristic			cs ⁽¹⁾	Min.	Typical	Max.	Units	Conditions	
OS50	Fplli	PLL Voltage Controlled Oscillator (VCO) Input Frequency Range		3.92	_	5	MHz	ECPLL, HSPLL, XTPLL, FRCPLL modes	
OS51	Fsys	On-Chip VCO System Frequency		60	—	120	MHz	_	
OS52	TLOCK	PLL Start-up Time (Lock Time)		_	_	2	ms	—	
OS53	DCLK	CLKO Stability ⁽²⁾ (Period Jitter or Cumulative)		-0.25	—	+0.25	%	Measured over 100 ms period	

Note 1: These parameters are characterized, but not tested in manufacturing.

2: This jitter specification is based on clock-cycle by clock-cycle measurements. To get the effective jitter for individual time-bases on communication clocks, use the following formula:

$$EffectiveJitter = \frac{D_{CLK}}{\sqrt{\frac{SYSCLK}{CommunicationClock}}}$$

For example, if SYSCLK = 40 MHz and SPI bit rate = 20 MHz, the effective jitter is as follows:

$$EffectiveJitter = \frac{D_{CLK}}{\sqrt{\frac{40}{20}}} = \frac{D_{CLK}}{1.41}$$

TABLE 30-19: INTERNAL FRC ACCURACY

		(unless	$\begin{array}{llllllllllllllllllllllllllllllllllll$								
Param. No.	Characteristics	Min.	Typical	Max.	Units	Conditions					
Internal	Internal FRC Accuracy @ 8.00 MHz ⁽¹⁾										
F20b	FRC	-0.9		+0.9	%	_					

Note 1: Frequency calibrated at 25°C and 3.3V. The TUN bits can be used to compensate for temperature drift.

TABLE 30-20: INTERNAL LPRC ACCURACY

AC CHARACTERISTICS		(unless	$\begin{array}{l} \mbox{Standard Operating Conditions: 2.3V to 3.6V} \\ \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature} & -40^{\circ}C \leq TA \leq +85^{\circ}C \mbox{ for Industrial} \\ & -40^{\circ}C \leq TA \leq +105^{\circ}C \mbox{ for V-temp} \end{array}$							
Param. No.	Characteristics		Typical	Max.	Units	Conditions				
LPRC @	2 31.25 kHz ⁽¹⁾									
F21	LPRC	-15 — +15 % —								

Note 1: Change of LPRC frequency as VDD changes.

PIC32MX1XX/2XX 28/36/44-PIN FAMILY

FIGURE 30-3: I/O TIMING CHARACTERISTICS


TABLE 30-21: I/O TIMING REQUIREMENTS

AC CHARACTERISTICS			(unless other	$\begin{array}{l} \mbox{Standard Operating Conditions: 2.3V to 3.6V} \\ \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature} & -40^{\circ}C \leq TA \leq +85^{\circ}C \mbox{ for Industrial} \\ & -40^{\circ}C \leq TA \leq +105^{\circ}C \mbox{ for V-temp} \end{array}$						
Param. No. Symbol Characteristi			stics ⁽²⁾	Min.	Typical ⁽¹⁾	Max.	Units	Conditions		
DO31	TIOR	Port Output Rise Time			5	15	ns	Vdd < 2.5V		
					5	10	ns	Vdd > 2.5V		
DO32	TIOF	Port Output Fall Tim	е	_	5	15	ns	Vdd < 2.5V		
					5	10	ns	VDD > 2.5V		
DI35	Tinp	INTx Pin High or Low Time		10	_	_	ns	_		
DI40	Trbp	CNx High or Low Tir	me (input)	2	_		TSYSCLK			

Note 1: Data in "Typical" column is at 3.3V, 25°C unless otherwise stated.

2: This parameter is characterized, but not tested in manufacturing.

FIGURE 30-4: POWER-ON RESET TIMING CHARACTERISTICS


PIC32MX1XX/2XX 28/36/44-PIN FAMILY

FIGURE 30-5: EXTERNAL RESET TIMING CHARACTERISTICS


TABLE 30-22:	RESETS TIMING
--------------	----------------------

AC CHARACTERISTICS			$\begin{array}{l} \mbox{Standard Operating Conditions: 2.3V to 3.6V} \\ \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature} & -40^{\circ}C \leq TA \leq +85^{\circ}C \mbox{ for Industrial} \\ & -40^{\circ}C \leq TA \leq +105^{\circ}C \mbox{ for V-temp} \end{array}$						
Param. No. Symbol Characteristics ⁽¹⁾			Min.	Typical ⁽²⁾	Max.	Units	Conditions		
SY00	Τρυ	Power-up Period Internal Voltage Regulator Enabled	—	400	600	μS	_		
SY02	TSYSDLY	System Delay Period: Time Required to Reload Device Configuration Fuses plus SYSCLK Delay before First instruction is Fetched.	_	1 μs + 8 SYSCLK cycles		_	_		
SY20	TMCLR	MCLR Pulse Width (low)	2	_		μS	_		
SY30	TBOR	BOR Pulse Width (low)	—	1		μS			

Note 1: These parameters are characterized, but not tested in manufacturing.

2: Data in "Typ" column is at 3.3V, 25°C unless otherwise stated. Characterized by design but not tested.


TABLE 30-23: TIMER1 EXTERNAL CLOCK TIMING REQUIREMENTS

AC CHA	ARACTERIS	TICS ⁽¹⁾		(unl	Standard Operating Conditions: 2.3V to 3.6V(unless otherwise stated)Operating temperature $-40^{\circ}C \le TA \le +85^{\circ}C$ for Industrial $-40^{\circ}C \le TA \le +105^{\circ}C$ for V-temp						
Param. No.	Symbol Characteristics (4)				Min.	Typical	Max.	Units	Conditions		
TA10	T⊤xH	TxCK High Time	Synchronow with presca		[(12.5 ns or 1 ТРВ)/N] + 25 ns	—	—	ns	Must also meet parameter TA15		
			Asynchrono with presca		10	—	_	ns	—		
TA11	T⊤xL	TxCK Low Time	Synchronor with presca		[(12.5 ns or 1 Трв)/N] + 25 ns	—	—	ns	Must also meet parameter TA15		
			Asynchrono with presca		10	_	_	ns	—		
TA15	ΤτχΡ	TxCK Input Period	Synchrono with presca		[(Greater of 25 ns or 2 Трв)/N] + 30 ns	-	_	ns	VDD > 2.7V		
					[(Greater of 25 ns or 2 TPB)/N] + 50 ns	-	—	ns	VDD < 2.7V		
			Asynchrono with presca		20	—	—	ns	VDD > 2.7V (Note 3)		
					50	-	_	ns	VDD < 2.7V (Note 3)		
OS60	FT1	SOSC1/T1C Input Freque (oscillator en the TCS (T10	ncy Range abled by set		32	—	100	kHz	-		
TA20	TCKEXTMRL	Delay from E Clock Edge t Increment		К		—	1	Трв	—		

Note 1: Timer1 is a Type A timer.

2: This parameter is characterized, but not tested in manufacturing.

3: N = Prescale Value (1, 8, 64, 256).

TABLE 30-24: TIMER2, 3, 4, 5 EXTERNAL CLOCK TIMING REQUIREMENTS

				(unless	Standard Operating Conditions: 2.3V to 3.6V(unless otherwise stated)Operating temperature $-40^{\circ}C \le TA \le +85^{\circ}C$ for Industrial $-40^{\circ}C \le TA \le +105^{\circ}C$ for V-temp					
Param. No.	Symbol	Chai	racteristic	s ⁽¹⁾	s ⁽¹⁾ Min. Max. Units Conditi					
TB10	ТтхН	TxCK High Time	Synchron prescaler	ous, with	[(12.5 ns or 1 TPB)/N] + 25 ns	—	ns	Must also meet parameter TB15	value (1, 2, 4, 8,	
TB11	ΤτχL	TxCK Low Time	Synchron prescaler	ous, with	[(12.5 ns or 1 ТРВ)/N] + 25 ns	_	ns	Must also meet parameter TB15	16, 32, 64, 256)	
TB15	ΤτχΡ	TxCK Input	Synchrono prescaler	ous, with	[(Greater of [(25 ns or 2 ТРВ)/N] + 30 ns	-	ns	VDD > 2.7V		
		Period		[(Greater of [(25 ns or — ns VDD < 2.7V 2 TPB)/N] + 50 ns						
TB20	TCKEXTMRL	Delay from Clock Edge				1	Трв	_		

Note 1: These parameters are characterized, but not tested in manufacturing.

FIGURE 30-7: INPUT CAPTURE (CAPx) TIMING CHARACTERISTICS


TABLE 30-25: INPUT CAPTURE MODULE TIMING REQUIREMENTS

$\begin{tabular}{lllllllllllllllllllllllllllllllllll$								
Param. No.	Symbol	Charac	cteristics ⁽¹⁾ Min. Max. Units Condition					
IC10	TccL	ICx Input	Low Time	[(12.5 ns or 1 ТРВ)/N] + 25 ns	_	ns	Must also meet parameter IC15.	N = prescale value (1, 4, 16)
IC11	ТссН	ICx Input	: High Time	[(12.5 ns or 1 ТРВ)/N] + 25 ns	—	ns	Must also meet parameter IC15.	
IC15	TCCP	ICx Input	Period	[(25 ns or 2 Трв)/N] + 50 ns	_	ns	—	

Note 1:	These parameters are	characterized, but not	t tested in manufacturing.
---------	----------------------	------------------------	----------------------------

FIGURE 30-8: OUTPUT COMPARE MODULE (OCx) TIMING CHARACTERISTICS


TABLE 30-26: OUTPUT COMPARE MODULE TIMING REQUIREMENTS

		$\begin{array}{l} \mbox{Standard Operating Conditions: 2.3V to 3.6V} \\ \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature} & -40^{\circ}C \leq TA \leq +85^{\circ}C \mbox{ for Industrial} \\ & -40^{\circ}C \leq TA \leq +105^{\circ}C \mbox{ for V-temp} \end{array}$						
Param. No.	Symbol	Characteristics ⁽¹⁾	Min. Typical ⁽²⁾ Max. Units Condition					
OC10	TccF	OCx Output Fall Time	—	—	_	ns	See parameter DO32	
OC11	TccR	OCx Output Rise Time	— — — ns See parameter DC					

Note 1: These parameters are characterized, but not tested in manufacturing.

2: Data in "Typical" column is at 3.3V, 25°C unless otherwise stated. Parameters are for design guidance only and are not tested.

FIGURE 30-9: OCx/PWM MODULE TIMING CHARACTERISTICS


TABLE 30-27: SIMPLE OCx/PWM MODE TIMING REQUIREMENTS

AC CHAF	AC CHARACTERISTICS			$\begin{array}{l} \mbox{Standard Operating Conditions: 2.3V to 3.6V} \\ \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature} & -40^{\circ}C \leq TA \leq +85^{\circ}C \mbox{ for Industrial} \\ -40^{\circ}C \leq TA \leq +105^{\circ}C \mbox{ for V-temp} \end{array}$					
Param No.	Symbol	Characteristics ⁽¹⁾	Min	Typical ⁽²⁾	Max	Units	Conditions		
OC15	TFD	Fault Input to PWM I/O Change	—	—	50	ns	_		
OC20	TFLT	Fault Input Pulse Width	50	—		ns	—		

Note 1: These parameters are characterized, but not tested in manufacturing.

2: Data in "Typical" column is at 3.3V, 25°C unless otherwise stated. Parameters are for design guidance only and are not tested.

PIC32MX1XX/2XX 28/36/44-PIN FAMILY

FIGURE 30-10: SPIx MODULE MASTER MODE (CKE = 0) TIMING CHARACTERISTICS SCKx (CKP = 0) SP11 SP10 SP21 SP20 SCKx (CKP = 1) SP35 SP20 SP21 SDOx MSb Bit 14 -1 LSb **SP31 SP30** SDIx LSb In MSb In Bit 14 SP40 'SP41' Note: Refer to Figure 30-1 for load conditions.

TABLE 30-28: SPIx MASTER MODE (CKE = 0) TIMING REQUIREMENTS

AC CHARACTERISTICS			$\begin{array}{l} \mbox{Standard Operating Conditions: 2.3V to 3.6V} \\ \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature} & -40^{\circ}C \leq TA \leq +85^{\circ}C \mbox{ for Industrial} \\ -40^{\circ}C \leq TA \leq +105^{\circ}C \mbox{ for V-temp} \end{array}$					
Param. No.	Symbol	Characteristics ⁽¹⁾	Min.	Typical ⁽²⁾	Max.	Units	Conditions	
SP10	TscL	SCKx Output Low Time (Note 3)	Тѕск/2	_		ns	_	
SP11	TscH	SCKx Output High Time (Note 3)	Тѕск/2	—	_	ns	_	
SP20	TscF	SCKx Output Fall Time (Note 4)	—	—		ns	See parameter DO32	
SP21	TscR	SCKx Output Rise Time (Note 4)	—	—	_	ns	See parameter DO31	
SP30	TDOF	SDOx Data Output Fall Time (Note 4)	—	—	_	ns	See parameter DO32	
SP31	TDOR	SDOx Data Output Rise Time (Note 4)	—	—	_	ns	See parameter DO31	
SP35	TscH2doV,	SDOx Data Output Valid after	—	—	15	ns	VDD > 2.7V	
	TscL2doV	SCKx Edge		_	20	ns	VDD < 2.7V	
SP40	TDIV2scH, TDIV2scL	Setup Time of SDIx Data Input to SCKx Edge	10	—	—	ns	—	
SP41	TSCH2DIL, TSCL2DIL	Hold Time of SDIx Data Input to SCKx Edge	10	—		ns		

Note 1: These parameters are characterized, but not tested in manufacturing.

2: Data in "Typical" column is at 3.3V, 25°C unless otherwise stated. Parameters are for design guidance only and are not tested.

3: The minimum clock period for SCKx is 50 ns. Therefore, the clock generated in Master mode must not violate this specification.


FIGURE 30-11: SPIX MODULE MASTER MODE (CKE = 1) TIMING CHARACTERISTICS

TABLE 30-29: SPIX MODULE MASTER MODE (CKE = 1) TIMING REQUIREMENTS

AC CHA	AC CHARACTERISTICS			$\begin{array}{l} \mbox{Standard Operating Conditions: 2.3V to 3.6V} \\ \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature} & -40^{\circ}C \leq TA \leq +85^{\circ}C \mbox{ for Industrial} \\ -40^{\circ}C \leq TA \leq +105^{\circ}C \mbox{ for V-temp} \end{array}$					
Param. No.	Symbol	Characteristics ⁽¹⁾	Min.	Тур. ⁽²⁾	Max.	Units	Conditions		
SP10	TscL	SCKx Output Low Time (Note 3)	Tsck/2	—	_	ns	_		
SP11	TscH	SCKx Output High Time (Note 3)	Tsck/2	—	_	ns	—		
SP20	TscF	SCKx Output Fall Time (Note 4)	—	—	—	ns	See parameter DO32		
SP21	TscR	SCKx Output Rise Time (Note 4)	_	_	_	ns	See parameter DO31		
SP30	TDOF	SDOx Data Output Fall Time (Note 4)	_	—	_	ns	See parameter DO32		
SP31	TDOR	SDOx Data Output Rise Time (Note 4)	_	_	_	ns	See parameter DO31		
SP35	TscH2doV,	SDOx Data Output Valid after			15	ns	VDD > 2.7V		
	TscL2doV	SCKx Edge	_		20	ns	VDD < 2.7V		
SP36	TDOV2SC, TDOV2SCL	SDOx Data Output Setup to First SCKx Edge	15	—		ns	_		
SP40 TDIV2SCH, Setup Time of SDIx Data Input to		15	_	_	ns	VDD > 2.7V			
	TDIV2scL	SCKx Edge	20	_		ns	VDD < 2.7V		
SP41	TscH2DIL,	Hold Time of SDIx Data Input	15	_	_	ns	VDD > 2.7V		
	TscL2DIL	to SCKx Edge	20	_		ns	VDD < 2.7V		

Note 1: These parameters are characterized, but not tested in manufacturing.

2: Data in "Typical" column is at 3.3V, 25°C unless otherwise stated. Parameters are for design guidance only and are not tested.

3: The minimum clock period for SCKx is 50 ns. Therefore, the clock generated in Master mode must not violate this specification.

PIC32MX1XX/2XX 28/36/44-PIN FAMILY


FIGURE 30-12: SPIX MODULE SLAVE MODE (CKE = 0) TIMING CHARACTERISTICS

TABLE 30-30: SPIX MODULE SLAVE MODE (CKE = 0) TIMING REQUIREMENTS

АС СНА	ARACTERIS	$\begin{array}{l} \mbox{Standard Operating Conditions: 2.3V to 3.6V} \\ \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature } -40^\circ C \leq TA \leq +85^\circ C \mbox{ for Industrial} \\ -40^\circ C \leq TA \leq +105^\circ C \mbox{ for V-temp} \end{array}$					
Param. No.	Symbol	Characteristics ⁽¹⁾	Min. Typ. ⁽²⁾ Max. Units Condit				
SP70	TscL	SCKx Input Low Time (Note 3)	TSCK/2	—	_	ns	—
SP71	TscH	SCKx Input High Time (Note 3)	TSCK/2	—		ns	—
SP72	TscF	SCKx Input Fall Time	—	—		ns	See parameter DO32
SP73	TscR	SCKx Input Rise Time	—	—	_	ns	See parameter DO31
SP30	TDOF	SDOx Data Output Fall Time (Note 4)	—	—		ns	See parameter DO32
SP31	TDOR	SDOx Data Output Rise Time (Note 4)	_	_	_	ns	See parameter DO31
SP35	TSCH2DOV,	SDOx Data Output Valid after	—	_	15	ns	VDD > 2.7V
	TscL2doV	SCKx Edge	—	—	20	ns	VDD < 2.7V
SP40	TDIV2scH, TDIV2scL	Setup Time of SDIx Data Input to SCKx Edge	10			ns	—
SP41	TscH2diL, TscL2diL	Hold Time of SDIx Data Input to SCKx Edge	10	_	_	ns	—
SP50	TssL2scH, TssL2scL	$\overline{\text{SSx}}\downarrow$ to SCKx \uparrow or SCKx Input	175			ns	—
SP51	TssH2doZ	SSx ↑ to SDOx Output High-Impedance (Note 3)	5	—	25	ns	—
SP52	TscH2ssH TscL2ssH	SSx after SCKx Edge	Тѕск + 20	—		ns	—

Note 1: These parameters are characterized, but not tested in manufacturing.

2: Data in "Typical" column is at 3.3V, 25°C unless otherwise stated. Parameters are for design guidance only and are not tested.

3: The minimum clock period for SCKx is 50 ns.


FIGURE 30-13: SPIX MODULE SLAVE MODE (CKE = 1) TIMING CHARACTERISTICS

TABLE 30-31: SPIX MODULE SLAVE MODE (CKE = 1) TIMING REQUIREMENTS

AC CHA	AC CHARACTERISTICS			Standard Operating Conditions: 2.3V to 3.6V (unless otherwise stated) Operating temperature $-40^{\circ}C \le TA \le +85^{\circ}C$ for Industrial $-40^{\circ}C \le TA \le +105^{\circ}C$ for V-temp					
Param. No.	Symbol	Characteristics ⁽¹⁾	Min.	Typical ⁽²⁾	Max.	Units	Conditions		
SP70	TscL	SCKx Input Low Time (Note 3)	Tsck/2	_	_	ns	—		
SP71	TscH	SCKx Input High Time (Note 3)	Tsck/2	_	_	ns	—		
SP72	TscF	SCKx Input Fall Time	_	5	10	ns	—		
SP73	TscR	SCKx Input Rise Time	_	5	10	ns	—		
SP30	TDOF	SDOx Data Output Fall Time (Note 4)	_	—	_	ns	See parameter DO32		
SP31	TDOR	SDOx Data Output Rise Time (Note 4)	_	—	_	ns	See parameter DO31		
SP35	TscH2doV,			_	20	ns	VDD > 2.7V		
	TscL2DoV	SCKx Edge	_	—	30	ns	VDD < 2.7V		
SP40	TDIV2scH, TDIV2scL	Setup Time of SDIx Data Input to SCKx Edge	10	—	_	ns	—		
SP41	TscH2diL, TscL2diL	Hold Time of SDIx Data Input to SCKx Edge	10	—		ns	—		
SP50	TssL2scH, TssL2scL	$\overline{SSx} \downarrow$ to SCKx \downarrow or SCKx \uparrow Input	175	—		ns	—		

Note 1: These parameters are characterized, but not tested in manufacturing.

2: Data in "Typical" column is at 3.3V, 25°C unless otherwise stated. Parameters are for design guidance only and are not tested.

- 3: The minimum clock period for SCKx is 50 ns.
- **4:** Assumes 50 pF load on all SPIx pins.

TABLE 30-31: SPIX MODULE SLAVE MODE (CKE = 1) TIMING REQUIREMENTS (CONTINUED)

AC CHARACTERISTICS			Standard Operating Conditions: 2.3V to 3.6V (unless otherwise stated) Operating temperature $-40^{\circ}C \le TA \le +85^{\circ}C$ for Industrial $-40^{\circ}C \le TA \le +105^{\circ}C$ for V-temp					
Param. No.	Symbol	Characteristics ⁽¹⁾	Min. Typical ⁽²⁾ Max. Units Conditions				Conditions	
SP51	TssH2doZ	SSx ↑ to SDOx Output High-Impedance (Note 4)	5	_	25	ns	_	
SP52	TscH2ssH TscL2ssH	SSx ↑ after SCKx Edge	Тѕск + 20	—	_	ns		
SP60	TssL2doV	SDOx Data Output Valid after SSx Edge	25 ns					

Note 1: These parameters are characterized, but not tested in manufacturing.

2: Data in "Typical" column is at 3.3V, 25°C unless otherwise stated. Parameters are for design guidance only and are not tested.

3: The minimum clock period for SCKx is 50 ns.


TABLE 30-32: I2Cx BUS DATA TIMING REQUIREMENTS (MASTER MODE)

AC CHA	RACTER	ISTICS		Standard Operatin (unless otherwise Operating tempera	stated) ture -40)°C ≤ TA ≤	¥ to 3.6V ≤ +85°C for Industrial ≤ +105°C for V-temp
Param. No.	Symbol	Characteristics		Min. ⁽¹⁾		Units	Conditions
IM10	TLO:SCL	Clock Low Time	100 kHz mode	Трв * (BRG + 2)	_	μS	_
			400 kHz mode	Трв * (BRG + 2)		μS	_
			1 MHz mode (Note 2)	Трв * (BRG + 2)		μs	_
IM11	THI:SCL	Clock High Time	100 kHz mode	Трв * (BRG + 2)		μS	
			400 kHz mode	Трв * (BRG + 2)	_	μS	_
			1 MHz mode (Note 2)	Трв * (BRG + 2)		μs	—
IM20	TF:SCL	SDAx and SCLx	100 kHz mode	_	300	ns	CB is specified to be
		Fall Time	400 kHz mode	20 + 0.1 Св	300	ns	from 10 to 400 pF
			1 MHz mode (Note 2)	—	100	ns	
IM21	TR:SCL	SDAx and SCLx	100 kHz mode	_	1000	ns	CB is specified to be
		Rise Time	400 kHz mode	20 + 0.1 Св	300	ns	from 10 to 400 pF
			1 MHz mode (Note 2)	—	300	ns	
IM25	TSU:DAT	Data Input	100 kHz mode	250		ns	
		Setup Time	400 kHz mode	100	_	ns	_
			1 MHz mode (Note 2)	100	—	ns	
IM26	THD:DAT	Data Input	100 kHz mode	0	_	μS	
		Hold Time	400 kHz mode	0	0.9	μS	
			1 MHz mode (Note 2)	0	0.3	μs	
IM30	TSU:STA	Start Condition	100 kHz mode	Трв * (BRG + 2)	_	μS	Only relevant for
		Setup Time	400 kHz mode	Трв * (BRG + 2)	_	μS	Repeated Start condition
			1 MHz mode (Note 2)	Трв * (BRG + 2)	—	μS	Condition
IM31	THD:STA	Start Condition	100 kHz mode	Трв * (BRG + 2)	_	μS	After this period, the
		Hold Time	400 kHz mode	Трв * (BRG + 2)	_	μS	first clock pulse is generated
			1 MHz mode (Note 2)	Трв * (BRG + 2)	—	μs	generated
IM33	Tsu:sto	Stop Condition	100 kHz mode	Трв * (BRG + 2)	—	μS	
		Setup Time	400 kHz mode	Трв * (BRG + 2)	_	μS	
			1 MHz mode (Note 2)	Трв * (BRG + 2)		μs	
IM34	THD:STO	Stop Condition	100 kHz mode	Трв * (BRG + 2)	_	ns	—
		Hold Time	400 kHz mode	Трв * (BRG + 2)	_	ns	
			1 MHz mode (Note 2)	Трв * (BRG + 2)	—	ns	

Note 1: BRG is the value of the I^2C Baud Rate Generator.

2: Maximum pin capacitance = 10 pF for all I2Cx pins (for 1 MHz mode only).

3: The typical value for this parameter is 104 ns.

TABLE 30-32:	I2Cx BUS DATA	TIMING REQUIREMENTS	(MASTER MODE)	(CONTINUED)

AC CHARACTERISTICS			Standard Operating Conditions: 2.3V to 3.6V(unless otherwise stated)Operating temperature $-40^{\circ}C \le TA \le +85^{\circ}C$ for Industrial $-40^{\circ}C \le TA \le +105^{\circ}C$ for V-temp				
Param. No.	Symbol	Characteristics		Min. ⁽¹⁾	Max.	Units	Conditions
IM40 TAA:SCL	Output Valid from Clock	100 kHz mode	—	3500	ns	—	
		400 kHz mode	—	1000	ns	—	
		1 MHz mode (Note 2)	—	350	ns	—	
IM45 TBF:SDA		100 kHz mode	4.7	_	μS	The amount of time the bus must be free before a new transmission can start	
		400 kHz mode	1.3	—	μS		
		1 MHz mode (Note 2)	0.5	—	μS		
IM50	Св	Bus Capacitive Loading		—	400	pF	—
IM51	Tpgd	Pulse Gobbler Delay		52	312	ns	See Note 3

Note 1: BRG is the value of the I^2C Baud Rate Generator.

2: Maximum pin capacitance = 10 pF for all I2Cx pins (for 1 MHz mode only).

3: The typical value for this parameter is 104 ns.

PIC32MX1XX/2XX 28/36/44-PIN FAMILY


AC CHARACTERISTICS			$\begin{tabular}{lllllllllllllllllllllllllllllllllll$				
Param. No.	Symbol	Charact	eristics	Min.	Max.	Units	Conditions
IS10	TLO:SCL	Clock Low Time	100 kHz mode	4.7	—	μS	PBCLK must operate at a minimum of 800 kHz
			400 kHz mode	1.3	—	μS	PBCLK must operate at a minimum of 3.2 MHz
			1 MHz mode (Note 1)	0.5	—	μS	_
IS11 THI:SCL	THI:SCL	Clock High Time	100 kHz mode	4.0	_	μS	PBCLK must operate at a minimum of 800 kHz
			400 kHz mode	0.6	_	μS	PBCLK must operate at a minimum of 3.2 MHz
			1 MHz mode (Note 1)	0.5	—	μS	
IS20	TF:SCL	SDAx and SCLx Fall Time	100 kHz mode	—	300	ns	CB is specified to be from
			400 kHz mode	20 + 0.1 Св	300	ns	10 to 400 pF
		1 MHz mode (Note 1)	_	100	ns		
IS21 TR:SCL	TR:SCL	SDAx and SCLx	100 kHz mode		1000	ns	CB is specified to be from
	Rise Time	400 kHz mode	20 + 0.1 Св	300	ns	10 to 400 pF	
			1 MHz mode (Note 1)	—	300	ns	
IS25	TSU:DAT	Data Input Setup Time	100 kHz mode	250		ns	_
			400 kHz mode	100		ns	
			1 MHz mode (Note 1)	100	—	ns	
IS26	THD:DAT	Data Input Hold Time	100 kHz mode	0		ns	—
			400 kHz mode	0	0.9	μs	
		1 MHz mode (Note 1)	0	0.3	μS		
IS30	TSU:STA	Start Condition Setup Time	100 kHz mode	4700		ns	Only relevant for Repeated
			400 kHz mode	600		ns	Start condition
		1 MHz mode (Note 1)	250	—	ns		
IS31 Thd:sta	THD:STA	Start Condition Hold Time	100 kHz mode	4000		ns	After this period, the first
			400 kHz mode	600	—	ns	clock pulse is generated
			1 MHz mode (Note 1)	250	—	ns	
IS33 Tsu	Tsu:sto	Stop Condition Setup Time	100 kHz mode	4000		ns	
			400 kHz mode	600		ns]
			1 MHz mode (Note 1)	600		ns	

TABLE 30-33: I2Cx BUS DATA TIMING REQUIREMENTS (SLAVE MODE)

Note 1: Maximum pin capacitance = 10 pF for all I2Cx pins (for 1 MHz mode only).

TABLE 30-33: I2Cx BUS DATA TIMING REQUIREMENTS (SLAVE MODE) (CONTINUED)

AC CHARACTERISTICS							
Param. No.	Symbol	Characteristics		Min.	Max.	Units	Conditions
IS34 Thd:sto	THD:STO	Stop Condition	100 kHz mode	4000	_	ns	—
	Hold Time	400 kHz mode	600	—	ns		
			1 MHz mode (Note 1)	250		ns	
IS40 TAA:SCL	Output Valid from Clock	100 kHz mode	0	3500	ns	—	
		400 kHz mode	0	1000	ns		
		1 MHz mode (Note 1)	0	350	ns		
IS45 TBF:SDA	TBF:SDA	SDA Bus Free Time	100 kHz mode	4.7	—	μs	The amount of time the bus
		400 kHz mode	1.3		μS	must be free before a new	
			1 MHz mode (Note 1)	0.5	_	μS	transmission can start
IS50	Св	Bus Capacitive Loading		_	400	pF	—

Note 1: Maximum pin capacitance = 10 pF for all I2Cx pins (for 1 MHz mode only).
TABLE 30-34: ADC MODULE SPECIFICATIONS

			Standard Operating Conditions (see Note 5): 2.5V to 3.6V (unless otherwise stated)					
							≤ +85°C for Industrial ≤ +105°C for V-temp	
Param. No.	Symbol	Characteristics	Min.	Typical	Max.	Units	Conditions	
Device	Supply							
AD01	AVdd	Module VDD Supply	Greater of VDD – 0.3 or 2.5	—	Lesser of VDD + 0.3 or 3.6	V	_	
AD02	AVss	Module Vss Supply	Vss	_	AVdd	V	(Note 1)	
Referen	ce Inputs	·					·	
AD05 AD05a	Vrefh	Reference Voltage High	AVss + 2.0 2.5	_	AVDD 3.6	V V	(Note 1) VREFH = AVDD (Note 3)	
AD06	Vrefl	Reference Voltage Low	AVss	—	Vrefh – 2.0	V	(Note 1)	
AD07	Vref	Absolute Reference Voltage (VREFH – VREFL)	2.0	—	AVDD	V	(Note 3)	
AD08 AD08a	IREF	Current Drain	_	250 —	400 3	μΑ μΑ	ADC operating ADC off	
Analog	Input	·						
AD12	VINH-VINL	Full-Scale Input Span	VREFL	—	Vrefh	V	—	
AD13	VINL	Absolute VINL Input Voltage	AVss – 0.3	—	AVDD/2	V	_	
AD14	Vin	Absolute Input Voltage	AVss - 0.3	_	AVDD + 0.3	V	—	
AD15	—	Leakage Current	_	±0.001	±0.610	μA	$V_{INL} = AV_{SS} = V_{REFL} = 0V,$ $AV_{DD} = V_{REFH} = 3.3V$ Source Impedance = 10 k Ω	
AD17	RIN	Recommended Impedance of Analog Voltage Source	_	_	5k	Ω	(Note 1)	
ADC Ac	curacy – N	leasurements with Exte	rnal VREF+/V	REF-				
AD20c	Nr	Resolution		10 data bit	S	bits	—	
AD21c	INL	Integral Non-linearity	> -1	_	< 1	LSb	VINL = AVSS = VREFL = 0V, AVDD = VREFH = 3.3V	
AD22c	DNL	Differential Non-linearity	> -1	—	< 1	LSb	VINL = AVSS = VREFL = 0V, AVDD = VREFH = 3.3V (Note 2)	
AD23c	Gerr	Gain Error	> -1	_	< 1	LSb	VINL = AVSS = VREFL = 0V, AVDD = VREFH = 3.3V	
AD24c	Eoff	Offset Error	> -1	_	< 1	Lsb	VINL = AVSS = 0V, AVDD = 3.3V	
AD25c	_	Monotonicity	_	_		_	Guaranteed	

Note 1: These parameters are not characterized or tested in manufacturing.

2: With no missing codes.

3: These parameters are characterized, but not tested in manufacturing.

4: Characterized with a 1 kHz sine wave.

TABLE 30-34: ADC MODULE SPECIFICATIONS

	AC CHAR	ACTERISTICS	$\begin{array}{l} \mbox{Standard Operating Conditions (see Note 5): 2.5V to 3.6V} \\ \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature} & -40^{\circ}C \leq TA \leq +85^{\circ}C \mbox{ for Industrial} \\ & -40^{\circ}C \leq TA \leq +105^{\circ}C \mbox{ for V-temp} \end{array}$					
Param. No.	Symbol	Characteristics	Min.	Typical	Max.	Units	Conditions	
ADC Ac	curacy – N	leasurements with Inter	nal VREF+/V	REF-			•	
AD20d	Nr	Resolution		10 data bits	3	bits	(Note 3)	
AD21d	INL	Integral Non-linearity	> -1	_	< 1	LSb	VINL = AVSS = 0V, AVDD = 2.5V to 3.6V (Note 3)	
AD22d	DNL	Differential Non-linearity	> -1	—	< 1	LSb	VINL = AVss = 0V, AVDD = 2.5V to 3.6V (Notes 2,3)	
AD23d	Gerr	Gain Error	> -4	_	< 4	LSb	VINL = AVSS = 0V, AVDD = 2.5V to 3.6V (Note 3)	
AD24d	EOFF	Offset Error	> -2	_	< 2	Lsb	VINL = AVSS = 0V, AVDD = 2.5V to 3.6V (Note 3)	
AD25d		Monotonicity			_	_	Guaranteed	
Dynami	c Performa	ance	·					
AD32b	SINAD	Signal to Noise and Distortion	55	58.5	_	dB	(Notes 3,4)	
AD34b	ENOB	Effective Number of bits	9.0	9.5		bits	(Notes 3,4)	

Note 1: These parameters are not characterized or tested in manufacturing.

2: With no missing codes.

3: These parameters are characterized, but not tested in manufacturing.

4: Characterized with a 1 kHz sine wave.

AC CHARAG	S ⁽²⁾					
ADC Speed	TAD Min.	Sampling Time Min.	Rs Max.	Vdd	ADC Channels Configuration	
1 Msps to 400 ksps ⁽¹⁾	65 ns	132 ns	500Ω	3.0V to 3.6V	ANX CHX ADC	
Up to 400 ksps	200 ns	200 ns	5.0 kΩ	2.5V to 3.6V	ANX CHX ANX OF VREF-	

TABLE 30-35:10-BIT CONVERSION RATE PARAMETERS

Note 1: External VREF- and VREF+ pins must be used for correct operation.

2: These parameters are characterized, but not tested in manufacturing.

AC CHARACTERISTICS			$\begin{array}{llllllllllllllllllllllllllllllllllll$					
Param. No.	Symbol	Characteristics	Min.	Typical ⁽¹⁾	Max.	Units	Conditions	
Clock P	arameters	5	•					
AD50	Tad	ADC Clock Period ⁽²⁾	65		_	ns	See Table 30-35	
Conver	sion Rate	•	-					
AD55	TCONV	Conversion Time		12 Tad	_	_	—	
AD56	FCNV	Throughput Rate (Sampling Speed)	_	_	1000	ksps	AVDD = 3.0V to 3.6V	
			—	_	400	ksps	AVDD = 2.5V to 3.6V	
AD57	TSAMP	Sample Time	1 Tad	_	—	—	TSAMP must be \geq 132 ns	
Timing	Paramete	rs						
AD60	TPCS	Conversion Start from Sample Trigger ⁽³⁾	—	1.0 Tad	—	—	Auto-Convert Trigger (SSRC<2:0> = 111) not selected	
AD61	TPSS	Sample Start from Setting Sample (SAMP) bit	0.5 Tad	—	1.5 Tad	_	_	
AD62	TCSS	Conversion Completion to Sample Start (ASAM = 1) ⁽³⁾	—	0.5 Tad	—		_	
AD63	TDPU	Time to Stabilize Analog Stage from ADC Off to ADC On ⁽³⁾	_	—	2	μS	_	

TABLE 30-36: ANALOG-TO-DIGITAL CONVERSION TIMING REQUIREMENTS

Note 1: These parameters are characterized, but not tested in manufacturing.

2: Because the sample caps will eventually lose charge, clock rates below 10 kHz can affect linearity performance, especially at elevated temperatures.

3: Characterized by design but not tested.


FIGURE 30-18: ANALOG-TO-DIGITAL CONVERSION (10-BIT MODE) TIMING CHARACTERISTICS (ASAM = 0, SSRC<2:0> = 000)


FIGURE 30-19: ANALOG-TO-DIGITAL CONVERSION (10-BIT MODE) TIMING CHARACTERISTICS (ASAM = 1, SSRC<2:0> = 111, SAMC<4:0> = 00001)

FIGURE 30-20: PARALLEL SLAVE PORT TIMING


TABLE 30-37: PARALLEL SLAVE PORT REQUIREMENTS

AC CHARACTERISTICS			$\begin{array}{l} \mbox{Standard Operating Conditions: 2.3V to 3.6V} \\ \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature} & -40^\circ C \leq TA \leq +85^\circ C \mbox{ for Industrial} \\ -40^\circ C \leq TA \leq +105^\circ C \mbox{ for V-temp} \end{array}$					
Para m.No.	Symbol	Characteristics ⁽¹⁾	Min.	Тур.	Max.	Units	Conditions	
PS1	TdtV2wr H	Data In Valid before \overline{WR} or \overline{CS} Inactive (setup time)	20			ns	_	
PS2	TwrH2dt I	WR or CS Inactive to Data-In Invalid (hold time)	40			ns	_	
PS3	TrdL2dt V	RD and CS Active to Data-Out Valid		_	60	ns	_	
PS4	TrdH2dtl	RD Active or CS Inactive to Data-Out Invalid	0	—	10	ns	_	
PS5	Tcs	CS Active Time	Трв + 40		_	ns	—	
PS6	Twr	WR Active Time	Трв + 25			ns	_	
PS7	Trd	RD Active Time	Трв + 25	_	—	ns	—	

Note 1: These parameters are characterized, but not tested in manufacturing.

FIGURE 30-21: PARALLEL MASTER PORT READ TIMING DIAGRAM


AC CHA	AC CHARACTERISTICS			$\begin{array}{l} \mbox{Standard Operating Conditions: 2.3V to 3.6V} \\ \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature} & -40^\circ C \leq TA \leq +85^\circ C \mbox{ for Industrial} \\ -40^\circ C \leq TA \leq +105^\circ C \mbox{ for V-temp} \end{array}$					
Param. No.	Symbol	Characteristics ⁽¹⁾	Min.	Тур.	Max.	Units	Conditions		
PM1	Tlat	PMALL/PMALH Pulse Width		1 Трв	_	_	_		
PM2	TADSU	Address Out Valid to PMALL/PMALH Invalid (address setup time)	_	2 Трв	_	_	_		
PM3	Tadhold	PMALL/PMALH Invalid to Address Out Invalid (address hold time)	—	1 Трв	_	—	_		
PM4	TAHOLD	PMRD Inactive to Address Out Invalid (address hold time)	5	_	_	ns	_		
PM5	Trd	PMRD Pulse Width	_	1 Трв	_	_	—		
PM6	TDSU	PMRD or PMENB Active to Data In Valid (data setup time)	15	—	—	ns	_		
PM7	TDHOLD	PMRD or PMENB Inactive to Data In Invalid (data hold time)	—	80	—	ns			

TABLE 30-38: PARALLEL MASTER PORT READ TIMING REQUIREMENTS

Note 1: These parameters are characterized, but not tested in manufacturing.


TABLE 30-39: PARALLEL MASTER PORT WRITE TIMING REQUIREMENTS

AC CHARACTERISTICS			$\label{eq:conditions: 2.3V to 3.6V} \begin{array}{l} \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature} & -40^{\circ}C \leq TA \leq +85^{\circ}C \mbox{ for Industrial} \\ -40^{\circ}C \leq TA \leq +105^{\circ}C \mbox{ for V-temp} \end{array}$				
Param. No.	Symbol	Characteristics ⁽¹⁾	Min.	Тур.	Max.	Units	Conditions
PM11	Twr	PMWR Pulse Width	_	1 Трв	_	_	_
PM12	TDVSU	Data Out Valid before PMWR or PMENB goes Inactive (data setup time)	—	2 Трв		_	_
PM13	TDVHOLD	PMWR or PMEMB Invalid to Data Out Invalid (data hold time)	—	1 Трв	_	_	—

Note 1: These parameters are characterized, but not tested in manufacturing.

TABLE 30-40: OTG ELECTRICAL SPECIFICATIONS

AC CHARACTERISTICS			$\begin{array}{l} \mbox{Standard Operating Conditions: 2.3V to 3.6V} \\ \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature} & -40^{\circ}C \leq TA \leq +85^{\circ}C \mbox{ for Industrial} \\ & -40^{\circ}C \leq TA \leq +105^{\circ}C \mbox{ for V-temp} \end{array}$				
Param. No.	Symbol	Characteristics ⁽¹⁾	Min.	Тур.	Max.	Units	Conditions
USB313	VUSB3V3	USB Voltage	3.0		3.6	V	Voltage on VUSB3V3 must be in this range for proper USB operation
USB315	VILUSB	Input Low Voltage for USB Buffer	—	—	0.8	V	—
USB316	VIHUSB	Input High Voltage for USB Buffer	2.0	—	_	V	—
USB318	VDIFS	Differential Input Sensitivity	_	_	0.2	V	The difference between D+ and D- must exceed this value while VCM is met
USB319	VCM	Differential Common Mode Range	0.8		2.5	V	—
USB320	Zout	Driver Output Impedance	28.0	—	44.0	Ω	—
USB321	Vol	Voltage Output Low	0.0	_	0.3	V	1.425 kΩ load connected to VUSB3V3
USB322	Vон	Voltage Output High	2.8	_	3.6	V	1.425 kΩ load connected to ground


TABLE 30-41: CTMU CURRENT SOURCE SPECIFICATIONS

DC CHARACTERISTICS			$\begin{tabular}{lllllllllllllllllllllllllllllllllll$					
Param No.	Symbol	Characteristic	Min.	Тур.	Max.	Units	Conditions	
CTMU CURRENT SOURCE								
CTMUI1	Ιουτ1	Base Range ⁽¹⁾	_	0.55	_	μA	CTMUCON<9:8> = 01	
CTMUI2	IOUT2	10x Range ⁽¹⁾	_	5.5		μA	CTMUCON<9:8> = 10	
CTMUI3	Ιουτ3	100x Range ⁽¹⁾	_	55	_	μA	CTMUCON<9:8> = 11	
CTMUI4	IOUT4	1000x Range ⁽¹⁾	_	550		μA	CTMUCON<9:8> = 00	
CTMUFV1	VF	Temperature Diode Forward Voltage ^(1,2)	_	0.598	_	V	TA = +25°C, CTMUCON<9:8> = 01	
			_	0.658	_	V	TA = +25°C, CTMUCON<9:8> = 10	
			_	0.721	_	V	TA = +25°C, CTMUCON<9:8> = 11	
CTMUFV2	VFVR	Temperature Diode Rate of	—	-1.92	_	mV/ºC	CTMUCON<9:8> = 01	
		Change ^(1,2)	—	-1.74	_	mV/ºC	CTMUCON<9:8> = 10	
			_	-1.56	_	mV/ºC	CTMUCON<9:8> = 11	

Note 1: Nominal value at center point of current trim range (CTMUCON<15:10> = 000000).

2: Parameters are characterized but not tested in manufacturing. Measurements taken with the following conditions:

- VREF+ = AVDD = 3.3V
- ADC module configured for conversion speed of 500 ksps
- All PMD bits are cleared (PMDx = 0)
- Executing a while(1) statement
- Device operating from the FRC with no PLL
- **3:** The CTMU module is functional at VBORMIN < VDD < VDDMIN, but with degraded performance. Unless otherwise stated, module functionality is tested, but not characterized.

FIGURE 30-23: EJTAG TIMING CHARACTERISTICS


TABLE 30-42: EJTAG TIMING REQUIREMENTS

AC CHA	AC CHARACTERISTICS			$\begin{array}{l} \mbox{Standard Operating Conditions: 2.3V to 3.6V} \\ \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature} & -40^{\circ}C \leq TA \leq +85^{\circ}C \mbox{ for Industrial} \\ & -40^{\circ}C \leq TA \leq +105^{\circ}C \mbox{ for V-temp} \end{array}$				
Param. No.	Symbol	Description ⁽¹⁾	Min.	Max.	Units	Conditions		
EJ1	Ттсксус	TCK Cycle Time	25		ns	_		
EJ2	Ттскнідн	TCK High Time	10	_	ns	—		
EJ3	TTCKLOW	TCK Low Time	10	_	ns	_		
EJ4	TTSETUP	TAP Signals Setup Time Before Rising TCK	5	_	ns	_		
EJ5	TTHOLD	TAP Signals Hold Time After Rising TCK	3	-	ns	—		
EJ6	Ττροουτ	TDO Output Delay Time from Falling TCK	-	5	ns	—		
EJ7	TTDOZSTATE	TDO 3-State Delay Time from Falling TCK	_	5	ns	_		
EJ8	TTRSTLOW	TRST Low Time	25		ns			
EJ9	Trf	TAP Signals Rise/Fall Time, All Input and Output	—	_	ns	_		

Note 1: These parameters are characterized, but not tested in manufacturing.

31.0 50 MHz ELECTRICAL CHARACTERISTICS

This section provides an overview of the PIC32MX1XX/2XX 28/36/44-pin Family electrical characteristics for devices operating at 50 MHz.

The specifications for 50 MHz are identical to those shown in **Section 30.0 "Electrical Characteristics"**, with the exception of the parameters listed in this chapter.

Parameters in this chapter begin with the letter "M", which denotes 50 MHz operation. For example, parameter DC29a in **Section 30.0** "Electrical Characteristics", is the up to 40 MHz operation equivalent for MDC29a.

Absolute maximum ratings for the PIC32MX1XX/2XX 28/36/44-pin Family 50 MHz devices are listed below. Exposure to these maximum rating conditions for extended periods may affect device reliability. Functional operation of the device at these or any other conditions, above the parameters indicated in the operation listings of this specification, is not implied.

Absolute Maximum Ratings

(See Note 1)

Ambient temperature under bias	40°C to +85°C
Storage temperature	65°C to +150°C
Voltage on VDD with respect to Vss	-0.3V to +4.0V
Voltage on any pin that is not 5V tolerant, with respect to Vss (Note 3)	0.3V to (VDD + 0.3V)
Voltage on any 5V tolerant pin with respect to Vss when VDD $\ge 2.3V$ (Note 3)	-0.3V to +5.5V
Voltage on any 5V tolerant pin with respect to Vss when VDD < 2.3V (Note 3)	0.3V to +3.6V
Voltage on D+ or D- pin with respect to VUSB3V3	0.3V to (VUSB3V3 + 0.3V)
Voltage on VBUS with respect to VSS	-0.3V to +5.5V
Maximum current out of Vss pin(s)	
Maximum current into VDD pin(s) (Note 2)	
Maximum output current sunk by any I/O pin	
Maximum output current sourced by any I/O pin	15 mA
Maximum current sunk by all ports	
Maximum current sourced by all ports (Note 2)	200 mA

Note 1: 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 to maximum rating conditions for extended periods may affect device reliability.

- 2: Maximum allowable current is a function of device maximum power dissipation (see Table 30-2).
- 3: See the "Pin Diagrams" section for the 5V tolerant pins.

31.1 DC Characteristics

TABLE 31-1: OPERATING MIPS VS. VOLTAGE

Characteristic	VDD Range	Temp. Range	Max. Frequency		
Characteristic	(in Volts) ⁽¹⁾	(in °C)	PIC32MX1XX/2XX 28/36/44-pin Family		
MDC5	2.3-3.6V	-40°C to +85°C	50 MHz		

Note 1: Overall functional device operation at VBORMIN < VDD < VDDMIN is tested, but not characterized. All device Analog modules, such as ADC, etc., will function, but with degraded performance below VDDMIN. Refer to parameter BO10 in Table 30-11 for BOR values.

TABLE 31-2: DC CHARACTERISTICS: OPERATING CURRENT (IDD)

DC CHARACTERISTICS			(unless other	erating Conditions: 2.3V to 3.6V rwise stated) $perature -40^{\circ}C \le TA \le +85^{\circ}C$ for Industrial					
Parameter No.	Typical ⁽³⁾	Max.	Units	nits Conditions					
Operating (Operating Current (IDD) (Note 1, 2)								
MDC24	25	37	mA	50 MHz					

Note 1: A device's IDD supply current is mainly a function of the operating voltage and frequency. Other factors, such as PBCLK (Peripheral Bus Clock) frequency, number of peripheral modules enabled, internal code execution pattern, execution from Program Flash memory vs. SRAM, I/O pin loading and switching rate, oscillator type, as well as temperature, can have an impact on the current consumption.

- 2: The test conditions for IDD measurements are as follows:
 - Oscillator mode is EC (for 8 MHz and below) and EC+PLL (for above 8 MHz) with OSC1 driven by external square wave from rail-to-rail, (OSC1 input clock input over/undershoot < 100 mV required)
 - OSC2/CLKO is configured as an I/O input pin
 - USB PLL oscillator is disabled if the USB module is implemented, PBCLK divisor = 1:8
 - CPU, Program Flash, and SRAM data memory are operational, SRAM data memory Wait states = 1
 - No peripheral modules are operating, (ON bit = 0), but the associated PMD bit is cleared
 - WDT, Clock Switching, Fail-Safe Clock Monitor, and Secondary Oscillator are disabled
 - · All I/O pins are configured as inputs and pulled to Vss
 - MCLR = VDD
 - CPU executing while(1) statement from Flash
- 3: RTCC and JTAG are disabled
- **4:** Data in "Typical" column is at 3.3V, 25°C at specified operating frequency unless otherwise stated. Parameters are for design guidance only and are not tested.

TABLE 31-3: DC CHARACTERISTICS: IDLE CURRENT (IIDLE)

DC CHARACT	ERISTICS		Standard Operating Conditions: 2.3V to 3.6V (unless otherwise stated) Operating temperature $-40^{\circ}C \le TA \le +85^{\circ}C$ for Industrial					
Parameter No.	Typical ⁽²⁾	Max.	Units Conditions					
Idle Current (II	DLE): Core Of	f, Clock on I	Base Current	(Note 1)				
MDC34a	8	13	mA 50 MHz					

Note 1: The test conditions for IIDLE current measurements are as follows:

- Oscillator mode is EC (for 8 MHz and below) and EC+PLL (for above 8 MHz) with OSC1 driven by external square wave from rail-to-rail, (OSC1 input clock input over/undershoot < 100 mV required)
- OSC2/CLKO is configured as an I/O input pin
- USB PLL oscillator is disabled if the USB module is implemented, PBCLK divisor = 1:8
- + CPU is in Idle mode (CPU core Halted), and SRAM data memory Wait states = 1
- No peripheral modules are operating, (ON bit = 0), but the associated PMD bit is cleared
- WDT, Clock Switching, Fail-Safe Clock Monitor, and Secondary Oscillator are disabled
- All I/O pins are configured as inputs and pulled to Vss
- MCLR = VDD
- RTCC and JTAG are disabled
- 2: Data in the "Typical" column is at 3.3V, 25°C unless otherwise stated. Parameters are for design guidance only and are not tested.

DC CHARACTERISTICSStandard Operating Conditions: 2.3V to 3.6V (unless otherwise state Operating temperature $-40^{\circ}C \le TA \le +85^{\circ}C$ for Industrial									
Param. No.	Typical ⁽²⁾	Max.	Units	Conditions					
Power-Down Current (IPD) (Note 1)									
MDC40k	10	25	μA	-40°C	Base Power-Down Current				
MDC40n	250	500	μA	+85°C	Base Power-Down Current				
Module D	ifferential (Current							
MDC41e	10	55	μA	3.6V	Watchdog Timer Current: ΔIWDT (Note 3)				
MDC42e	23	55	μA	3.6V	RTCC + Timer1 w/32 kHz Crystal: △IRTCC (Note 3)				
MDC43d	1100	1300	μA	3.6V ADC: △IADC (Notes 3,4)					

TABLE 31-4: DC CHARACTERISTICS: POWER-DOWN CURRENT (IPD)

Note 1: The test conditions for IPD current measurements are as follows:

• Oscillator mode is EC (for 8 MHz and below) and EC+PLL (for above 8 MHz) with OSC1 driven by external square wave from rail-to-rail, (OSC1 input clock input over/undershoot < 100 mV required)

- · OSC2/CLKO is configured as an I/O input pin
- USB PLL oscillator is disabled if the USB module is implemented, PBCLK divisor = 1:8
- CPU is in Sleep mode, and SRAM data memory Wait states = 1
- No peripheral modules are operating, (ON bit = 0), but the associated PMD bit is set
- WDT, Clock Switching, Fail-Safe Clock Monitor, and Secondary Oscillator are disabled
- · All I/O pins are configured as inputs and pulled to Vss
- MCLR = VDD
- RTCC and JTAG are disabled
- 2: Data in the "Typical" column is at 3.3V, 25°C unless otherwise stated. Parameters are for design guidance only and are not tested.
- **3:** The ∆ current is the additional current consumed when the module is enabled. This current should be added to the base IPD current.
- 4: Test conditions for ADC module differential current are as follows: Internal ADC RC oscillator enabled.

TABLE 31-5: EXTERNAL CLOCK TIMING REQUIREMENTS

АС СНА	RACTERI	STICS	Standard Operating Conditions: 2.3V to 3.6V (unless otherwise stated)Operating temperature $-40^{\circ}C \le TA \le +85^{\circ}C$ for Industrial				
Param. No. Symbol Characteristics			Min.	Typical	Max.	Units	Conditions
MOS10		External CLKI Frequency (External clocks allowed only in EC and ECPLL modes)	DC 4		50 50		EC (Note 2) ECPLL (Note 1)

Note 1: PLL input requirements: 4 MHz \leq FPLLIN \leq 5 MHz (use PLL prescaler to reduce Fosc). This parameter is characterized, but tested at 10 MHz only at manufacturing.

2: This parameter is characterized, but not tested in manufacturing.

TABLE 31-6:SPIX MASTER MODE (CKE = 0) TIMING REQUIREMENTS

AC CHARACTERISTICS			$\begin{array}{l} \mbox{Standard Operating Conditions: 2.3V to 3.6V} \\ \mbox{(unless otherwise stated)} \\ \mbox{Operating temperature} & -40^{\circ}C \leq TA \leq +85^{\circ}C \mbox{ for Industrial} \end{array}$					
Param. No. Symbol Characteristics			Min.	Typical	Max.	Units	Conditions	
MSP10	TscL	SCKx Output Low Time (Note 1,2)	Тѕск/2		—	ns	_	
MSP11	TscH	SCKx Output High Time (Note 1,2)	Tscк/2		—	ns		

Note 1: These parameters are characterized, but not tested in manufacturing.

2: The minimum clock period for SCKx is 40 ns. Therefore, the clock generated in Master mode must not violate this specification.

TABLE 31-7: SPIX MODULE MASTER MODE (CKE = 1) TIMING REQUIREMENTS

AC CHARACTERISTICS			$\begin{tabular}{lllllllllllllllllllllllllllllllllll$				
Param. No. Symbol Characteristics ⁽¹⁾			Min.	Тур.	Max.	Units	Conditions
MSP10	TscL	SCKx Output Low Time (Note 1,2)	Тѕск/2			ns	_
MSP11	TscH	SCKx Output High Time (Note 1,2)	Тѕск/2	—	—	ns	—

Note 1: These parameters are characterized, but not tested in manufacturing.

2: The minimum clock period for SCKx is 40 ns. Therefore, the clock generated in Master mode must not violate this specification.

TABLE 31-8:SPIX MODULE SLAVE MODE (CKE = 0) TIMING REQUIREMENTS

АС СНА	ARACTERIS	TICS	Standard Operating Conditions: 2.3V to 3.6V (unless otherwise stated) Operating temperature $-40^{\circ}C \le TA \le +85^{\circ}C$ for Industr $-40^{\circ}C \le TA \le +105^{\circ}C$ for V-tem			≤ +85°C for Industrial	
Param. No.	Symbol	Characteristics	Min. Typ. Max. U		Units	Conditions	
MSP70	TscL	SCKx Input Low Time (Note 1,2)	Tsck/2		_	ns	_
MSP71	TscH	SCKx Input High Time (Note 1,2)	Tsck/2	—		ns	—
MSP51	TssH2doZ	SSx ↑ to SDOx Output High-Impedance (Note 2)	5		25	ns	—

Note 1: These parameters are characterized, but not tested in manufacturing.

2: The minimum clock period for SCKx is 40 ns.

TABLE 31-9: SPIX MODULE SLAVE MODE (CKE = 1) TIMING REQUIREMENTS

AC CHA	RACTERIS	TICS	Standard Operating Conditions: 2.3V to 3.6V (unless otherwise stated) Operating temperature $-40^{\circ}C \le TA \le +85^{\circ}C$ for Industrial				
Param. No. Symbol Characteristics		Min.	Typical	Max.	Units	Conditions	
SP70	TscL	SCKx Input Low Time (Note 1,2)	Тscк/2		_	ns	_
SP71	TscH	SCKx Input High Time (Note 1,2)	Tsck/2	_	_	ns	—

Note 1: These parameters are characterized, but not tested in manufacturing.

2: The minimum clock period for SCKx is 40 ns.

NOTES:

32.0 DC AND AC DEVICE CHARACTERISTICS GRAPHS

Note: The graphs provided following this note are a statistical summary based on a limited number of samples and are provided for design guidance purposes only. The performance characteristics listed herein are not tested or guaranteed. In some graphs, the data presented may be outside the specified operating range (e.g., outside specified power supply range) and therefore, outside the warranted range.

FIGURE 32-1: I/O OUTPUT VOLTAGE HIGH (VOH) VOH (V) -0.050 -0.045 3.6V -0.040 3.3V -0.035 3V -0.030 IOH(A) -0.025 -0.020 Absolute Maximum -0.015


-0.010

-0.005

0.000

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00


FIGURE 32-4: TYPICAL IDD CURRENT @ VDD = 3.3U


Temperature (Celsius)


-40 -30

-20

-10

NOTES:

33.0 PACKAGING INFORMATION

33.1 Package Marking Information

28-Lead SOIC


28-Lead SPDIP


Example


Example


28-Lead SSOP


28-Lead QFN


Example


Example


Legend	:: XXX Y YY WW NNN @3 *	Customer-specific information Year code (last digit of calendar year) Year code (last 2 digits of calendar year) Week code (week of January 1 is week '01') Alphanumeric traceability code 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:		Aicrochip part number cannot be marked on one line, it is carried over to the next limiting the number of available characters for customer-specific information.

33.1 Package Marking Information (Continued)


44-Lead VTLA


44-Lead QFN


44-Lead TQFP


Example


Example


Example


Legend	I: XXX Y YY WW NNN @3 *	Customer-specific information Year code (last digit of calendar year) Year code (last 2 digits of calendar year) Week code (week of January 1 is week '01') Alphanumeric traceability code 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:		licrochip part number cannot be marked on one line, it is carried over to the next imiting the number of available characters for customer-specific information.

33.2 Package Details

This section provides the technical details of the packages.

28-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			
	Dimension Limits	MIN	NOM	MAX		
Number of Pins	N		28			
Pitch	е		0.65 BSC			
Overall Height	А	-	-	2.00		
Molded Package Thickness	A2	1.65	1.75	1.85		
Standoff	A1	0.05	-	-		
Overall Width	E	7.40	7.80	8.20		
Molded Package Width	E1	5.00	5.30	5.60		
Overall Length	D	9.90	10.20	10.50		
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.
- Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.20 mm per side.
 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 C04-073B

28-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				
Dimension	Dimension Limits			MAX	
Contact Pitch	E	0.65 BSC			
Contact Pad Spacing	С		7.20		
Contact Pad Width (X28)	X1			0.45	
Contact Pad Length (X28)				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. C04-2073A

28-Lead Skinny Plastic Dual In-Line (SP) – 300 mil Body [SPDIP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging


	Units		INCHES			
Dimensio	Dimension Limits		NOM	MAX		
Number of Pins	Ν	28				
Pitch	е	.100 BSC				
Top to Seating Plane	Α	-	-	.200		
Molded Package Thickness	A2	.120	.135	.150		
Base to Seating Plane	A1	.015	-	-		
Shoulder to Shoulder Width	E	.290	.310	.335		
Molded Package Width	E1	.240	.285	.295		
Overall Length	D	1.345	1.365	1.400		
Tip to Seating Plane	L	.110	.130	.150		
Lead Thickness	с	.008	.010	.015		
Upper Lead Width	b1	.040	.050	.070		
Lower Lead Width	b	.014	.018	.022		
Overall Row Spacing §	eВ	-	-	.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 C04-070B

28-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 C04-052C Sheet 1 of 2

28-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


	MILLIMETERS			
Dimension Limits		MIN	NOM	MAX
Number of Pins	N	28		
Pitch	е		1.27 BSC	
Overall Height	A	-	-	2.65
Molded Package Thickness	A2	2.05	-	-
Standoff §	A1	0.10	-	0.30
Overall Width	E	10.30 BSC		
Molded Package Width	E1	7.50 BSC		
Overall Length	D	17.90 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	0.18	-	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.
- 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 C04-052C Sheet 2 of 2

28-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

	Units	MILLIMETERS			
Dimensio	Dimension Limits		NOM	MAX	
Contact Pitch	E	1.27 BSC			
Contact Pad Spacing	С		9.40		
Contact Pad Width (X28)	X			0.60	
Contact Pad Length (X28)	Y			2.00	
Distance Between Pads	Gx	0.67			
Distance Between Pads	G	7.40			

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing No. C04-2052A

28-Lead Plastic Quad Flat, No Lead Package (ML) – 6x6 mm Body [QFN] with 0.55 mm Contact Length

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging


Units		MILLIMETERS			
Dimens	Dimension Limits		NOM	MAX	
Number of Pins	Ν	28			
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	E	6.00 BSC			
Exposed Pad Width	E2	3.65	3.70	4.20	
Overall Length	D	6.00 BSC			
Exposed Pad Length	D2	3.65	3.70	4.20	
Contact Width	b	0.23	0.30	0.35	
Contact Length	L	0.50	0.55	0.70	
Contact-to-Exposed Pad	К	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 C04-105B

28-Lead Plastic Quad Flat, No Lead Package (ML) – 6x6 mm Body [QFN] with 0.55 mm Contact Length

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	
Contact Pitch	Е	0.65 BSC			
Optional Center Pad Width	W2			4.25	
Optional Center Pad Length	T2			4.25	
Contact Pad Spacing	C1		5.70		
Contact Pad Spacing	C2		5.70		
Contact Pad Width (X28)	X1			0.37	
Contact Pad Length (X28)	Y1			1.00	
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. C04-2105A

36-Terminal Very Thin Thermal Leadless Array Package (TL) – 5x5x0.9 mm Body with Exposed Pad [VTLA]


Microchip Technology Drawing C04-187C Sheet 1 of 2

36-Terminal Very Thin Thermal Leadless Array Package (TL) – 5x5x0.9 mm Body with Exposed Pad [VTLA]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging


DETAIL A

	MILLIMETERS			
Dimension Limits		MIN	NOM	MAX
Number of Pins	Ν	36		
Number of Pins per Side	ND	10		
Number of Pins per Side	NE	8		
Pitch	е	0.50 BSC		
Overall Height	А	0.80	0.90	1.00
Standoff	A1	0.025	-	0.075
Overall Width	Е	5.00 BSC		
Exposed Pad Width	E2	3.60 3.75 3.9		
Overall Length	D	5.00 BSC		
Exposed Pad Length	D2	3.60	3.75	3.90
Contact Width	b	0.20	0.25	0.30
Contact Length	L	0.20	0.25	0.30
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 C04-187C Sheet 2 of 2

44-Terminal Very Thin Leadless Array Package (TL) – 6x6x0.9 mm Body With Exposed Pad [VTLA]


Microchip Technology Drawing C04-157C Sheet 1 of 2

44-Terminal Very Thin Leadless Array Package (TL) – 6x6x0.9 mm Body With Exposed Pad [VTLA]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging


DETAIL A

	MILLIMETERS			
Dimensior	MIN	NOM	MAX	
Number of Pins	N	44		
Number of Pins per Side	ND	12		
Number of Pins per Side	NE	10		
Pitch	е	0.50 BSC		
Overall Height	Α	0.80	0.90	1.00
Standoff	A1	0.025	-	0.075
Overall Width	E	6.00 BSC		
Exposed Pad Width	E2	4.40 4.55 4.70		
Overall Length	D	6.00 BSC		
Exposed Pad Length	D2	4.40	4.55	4.70
Contact Width	b	0.20	0.25	0.30
Contact Length	L	0.20	0.25	0.30
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 C04-157C Sheet 2 of 2
44-Lead Plastic Quad Flat, No Lead Package (ML) – 8x8 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	6
	Dimension Limits	MIN	NOM	MAX
Number of Pins	N		44	
Pitch	e		0.65 BSC	
Overall Height	A	0.80	0.90	1.00
Standoff	A1	0.00	0.02	0.05
Contact Thickness	A3	0.20 REF		
Overall Width	E		8.00 BSC	
Exposed Pad Width	E2	6.30	6.45	6.80
Overall Length	D		8.00 BSC	
Exposed Pad Length	D2	6.30	6.45	6.80
Contact Width	b	0.25	0.30	0.38
Contact Length	L	0.30	0.40	0.50
Contact-to-Exposed Pad	К	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 C04-103B

44-Lead Plastic Quad Flat, No Lead Package (ML) – 8x8 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		
Dimension Limits		MIN	NOM	MAX	
Contact Pitch	E		0.65 BSC		
Optional Center Pad Width	W2			6.80	
Optional Center Pad Length	T2			6.80	
Contact Pad Spacing	C1		8.00		
Contact Pad Spacing	C2		8.00		
Contact Pad Width (X44)	X1			0.35	
Contact Pad Length (X44)	Y1			0.80	
Distance Between Pads	G	0.25			

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing No. C04-2103A

44-Lead Plastic Thin Quad Flatpack (PT) – 10x10x1 mm Body, 2.00 mm [TQFP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging


	Units		MILLIMETERS	5
Dimen	sion Limits	MIN	NOM	MAX
Number of Leads	Ν		44	
Lead Pitch	е		0.80 BSC	
Overall Height	А	-	-	1.20
Molded Package Thickness	A2	0.95	1.00	1.05
Standoff	A1	0.05	-	0.15
Foot Length	L	0.45	0.60	0.75
Footprint	L1		1.00 REF	
Foot Angle	φ	0°	3.5°	7°
Overall Width	E	12.00 BSC		
Overall Length	D	12.00 BSC		
Molded Package Width	E1	10.00 BSC		
Molded Package Length	D1	10.00 BSC		
Lead Thickness	с	0.09	-	0.20
Lead Width	b	0.30	0.37	0.45
Mold Draft Angle Top	α	11°	12°	13°
Mold Draft Angle Bottom	β	11°	12°	13°

Notes:

1. Pin 1 visual index feature may vary, but must be located within the hatched area.

2. Chamfers at corners are optional; size may vary.

3. Dimensions D1 and E1 do not include mold flash or protrusions. Mold flash or protrusions 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.

Microchip Technology Drawing C04-076B

44-Lead Plastic Thin Quad Flatpack (PT) 10X10X1 mm Body, 2.00 mm Footprint [TQFP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging


RECOMMENDED LAND PATTERN

	Units	N	ILLIMETER	S
Dimension	Limits	MIN	NOM	MAX
Contact Pitch	E		0.80 BSC	
Contact Pad Spacing	C1		11.40	
Contact Pad Spacing	C2		11.40	
Contact Pad Width (X44)	X1			0.55
Contact Pad Length (X44)	Y1			1.50
Distance Between Pads	G	0.25		

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing No. C04-2076B

APPENDIX A: REVISION HISTORY

Revision A (May 2011)

This is the initial released version of this document.

Revision B (October 2011)

The following two global changes are included in this revision:

- All packaging references to VLAP have been changed to VTLA throughout the document
- All references to VCORE have been removed
- All occurrences of the ASCL1, ASCL2, ASDA1, and ASDA2 pins have been removed
- V-temp temperature range (-40°C to +105°C) was added to all electrical specification tables

This revision includes the addition of the following devices:

- PIC32MX130F064B
- PIC32MX130F064C
- PIC32MX130F064D
- PIC32MX150F128B
- PIC32MX150F128C
 PIC32MX150F128D
- PIC32MX250F128C
 PIC32MX250F128D

PIC32MX230F064B

PIC32MX230F064C

PIC32MX230F064D

PIC32MX250F128B

Text and formatting changes were incorporated throughout the document.

All other major changes are referenced by their respective section in Table A-1.

Section	Update Description
and Graphics Interfaces LISB and	Split the existing Features table into two: PIC32MX1XX General Purpose Family Features (Table 1) and PIC32MX2XX USB Family Features (Table 2).
	Added the SPDIP package reference (see Table 1, Table 2, and " Pin Diagrams ").
	Added the new devices to the applicable pin diagrams.
	Changed PGED2 to PGED1 on pin 35 of the 36-pin VTLA diagram for PIC32MX220F032C, PIC32MX220F016C, PIC32MX230F064C, and PIC32MX250F128C devices.
1.0 "Device Overview"	Added the SPDIP package reference and updated the pin number for AN12 for 44-pin QFN devices in the Pinout I/O Descriptions (see Table 1-1).
	Added the PGEC4/PGED4 pin pair and updated the C1INA-C1IND and C2INA-C2IND pin numbers for 28-pin SSOP/SPDIP/SOIC devices in the Pinout I/O Descriptions (see Table 1-1).
2.0 "Guidelines for Getting Started with 32-bit Microcontrollers"	Updated the Recommended Minimum Connection diagram (see Figure 2-1).

TABLE A-1: MAJOR SECTION UPDATES

TABLE A-1: MAJOR SECTION UPDATES (CONTINUED)

Section	Update Description
4.0 "Memory Organization"	Added Memory Maps for the new devices (see Figure 4-3 and Figure 4-4).
	Removed the BMXCHEDMA bit from the Bus Matrix Register map (see Table 4-1).
	Added the REFOTRIM register, added the DIVSWEN bit to the REFOCON registers, added Note 4 to the ULOCK and SOSCEN bits and added the PBDIVRDY bit in the OSCCON register in the in the System Control Register map (see Table 4-16).
	Removed the ALTI2C1 and ALTI2C2 bits from the DEVCFG3 register and added Note 1 to the UPLLEN and UPLLIDIV<2:0> bits of the DEVCFG2 register in the Device Configuration Word Summary (see Table 4-17).
	Updated Note 1 in the Device and Revision ID Summary (see Table 4-18).
	Added Note 2 to the PORTA Register map (see Table 4-19).
	Added the ANSB6 and ANSB12 bits to the ANSELB register in the PORTB Register map (see Table 4-20).
	Added Notes 2 and 3 to the PORTC Register map (see Table 4-21).
	Updated all register names in the Peripheral Pin Select Register map (see Table 4-23).
	Added values in support of new devices (16 KB RAM and 32 KB RAM) in the Data RAM Size register (see Register 4-5).
	Added values in support of new devices (64 KB Flash and 128 KB Flash) in the Data RAM Size register (see Register 4-5).
8.0 "Oscillator Configuration"	Added Note 5 to the PIC32MX1XX/2XX Family Clock Diagram (see Figure 8-1).
	Added the PBDIVRDY bit and Note 2 to the Oscillator Control register (see Register 8-1).
	Added the DIVSWEN bit and Note 3 to the Reference Oscillator Control register (see Register 8-3).
	Added the REFOTRIM register (see Register 8-4).
21.0 "10-bit Analog-to-Digital	Updated the ADC1 Module Block Diagram (see Figure 21-1).
Converter (ADC)"	Updated the Notes in the ADC Input Select register (see Register 21-4).
24.0 "Charge Time Measurement	Updated the CTMU Block Diagram (see Figure 24-1).
Unit (CTMU)"	Added Note 3 to the CTMU Control register (see Register 24-1)
26.0 "Special Features"	Added Note 1 and the PGEC4/PGED4 pin pair to the ICESEL<1:0> bits in DEVCFG0: Device Configuration Word 0 (see Register 26-1).
	Removed the ALTI2C1 and ALTI2C2 bits from the Device Configuration Word 3 register (see Register 26-4).
	Removed 26.3.3 "Power-up Requirements".
	Added Note 3 to the Connections for the On-Chip Regulator diagram (see Figure 26-2).
	Updated the Block Diagram of Programming, Debugging and Trace Ports diagram (see Figure 26-3).

TABLE A-1:	MAJOR SECTION UPDATES (CONTINUED)
------------	-----------------------------------

Section	Update Description
29.0 "Electrical Characteristics"	Updated the Absolute Maximum Ratings (removed Voltage on VCORE with respect to Vss).
	Added the SPDIP specification to the Thermal Packaging Characteristics (see Table 29-2).
	Updated the Typical values for parameters DC20-DC24 in the Operating Current (IDD) specification (see Table 29-5).
	Updated the Typical values for parameters DC30a-DC34a in the Idle Current (IIDLE) specification (see Table 29-6).
	Updated the Typical values for parameters DC40i and DC40n and removed parameter DC40m in the Power-down Current (IPD) specification (see Table 29-7).
	Removed parameter D320 (VCORE) from the Internal Voltage Regulator Specifications and updated the Comments (see Table 29-13).
	Updated the Minimum, Typical, and Maximum values for parameter F20b in the Internal FRC Accuracy specification (see Table 29-17).
	Removed parameter SY01 (TPWRT) and removed all Conditions from Resets Timing (see Table 29-20).
	Updated all parameters in the CTMU Specifications (see Table 29-39).
31.0 "Packaging Information"	Added the 28-lead SPDIP package diagram information (see 31.1 "Package Marking Information" and 31.2 "Package Details").
"Product Identification System"	Added the SPDIP (SP) package definition.

Revision C (November 2011)

All major changes are referenced by their respective section in Table A-2.

TABLE A-2:	MAJOR SECTION UPDATES
------------	-----------------------

Section	Update Description
"32-bit Microcontrollers (up to 128 KB Flash and 32 KB SRAM) with Audio and Graphics Interfaces, USB, and Advanced Analog"	Revised the source/sink on I/O pins (see "Input/Output" on page 1). Added the SPDIP package to the PIC32MX220F032B device in the PIC32MX2XX USB Family Features (see Table 2).
4.0 "Memory Organization"	Removed ANSB6 from the ANSELB register and added the ODCB6, ODCB10, and ODCB11 bits in the PORTB Register Map (see Table 4-20).
29.0 "Electrical Characteristics"	Updated the minimum value for parameter OS50 in the PLL Clock Timing Specifications (see Table 29-16).

Revision D (February 2012)

All occurrences of VUSB were changed to: VUSB3V3. In addition, text and formatting changes were incorporated throughout the document.

All other major changes are referenced by their respective section in Table A-3.

TABLE A-3: MAJOR SECTION UPDATES

Section	Update Description
"32-bit Microcontrollers (up to 128 KB Flash and 32 KB SRAM) with	Corrected a part number error in all pin diagrams.
Audio and Graphics Interfaces, USB, and Advanced Analog"	Updated the DMA Channels (Programmable/Dedicated) column in the PIC32MX1XX General Purpose Family Features (see Table 1).
1.0 "Device Overview"	Added the TQFP and VTLA packages to the 44-pin column heading and updated the pin numbers for the SCL1, SCL2, SDA1, and SDA2 pins in the Pinout I/O Descriptions (see Table 1-1).
7.0 "Interrupt Controller"	Updated the Note that follows the features.
	Updated the Interrupt Controller Block Diagram (see Figure 7-1).
29.0 "Electrical Characteristics"	Updated the Maximum values for parameters DC20-DC24, and the Minimum value for parameter DC21 in the Operating Current (IDD) DC Characteristics (see Table 29-5).
	Updated all Minimum and Maximum values for the Idle Current (IIDLE) DC Characteristics (see Table 29-6).
	Updated the Maximum values for parameters DC40k, DC40l, DC40n, and DC40m in the Power-down Current (IPD) DC Characteristics (see Table 29-7).
	Changed the minimum clock period for SCKx from 40 ns to 50 ns in Note 3 of the SPIx Master and Slave Mode Timing Requirements (see Table 29-26 through Table 29-29).
30.0 "DC and AC Device Characteristics Graphs"	Updated the Typical IIDLE Current @ VDD = 3.3V graph (see Figure 30-5).

Revision E (October 2012)

All singular pin diagram occurrences of CVREF were changed to: CVREFOUT. In addition, minor text and formatting changes were incorporated throughout the document.

All major changes are referenced by their respective section in Table A-4.

TABLE A-4:	MAJOR SECTION UPDATES
------------	-----------------------

Section	Update Description
"32-bit Microcontrollers (up to 128 KB Flash and 32 KB SRAM) with Audio and Graphics Interfaces, USB, and Advanced Analog"	 Updated the following feature sections: "Operating Conditions" "Communication Interfaces"
2.0 "Guidelines for Getting Started with 32-bit MCUs"	Removed Section 2.8 "Configuration of Analog and Digital Pins During ICSP Operations".
3.0 "CPU"	Removed references to GPR shadow registers in 3.1 "Features" and 3.2.1 "Execution Unit" .
4.0 "Memory Organization"	Updated the BRG bit range in the SPI1 and SPI2 Register Map (see Table 4-8). Added the PWP<6> bit to the Device Configuration Word Summary (see Table 4-17).
5.0 "Flash Program Memory"	Added a note with Flash page size and row size information.
7.0 "Interrupt Controller"	Updated the TPC<2:0> bit definitions (see Register 7-1). Updated the IPTMR<31:0> bit definition (see Register 7-3).
8.0 "Oscillator Configuration"	Updated the PIC32MX1XX/2XX Family Clock Diagram (see Figure 8-1). Updated the RODIV<14:0> bit definitions (see Register 8-3).
10.0 "USB On-The-Go (OTG)"	Updated the Notes in the USB Interface Diagram (see Figure 10-1).
18.0 "Universal Asynchronous Receiver Transmitter (UART)"	Updated the baud rate range in the list of primary features.
26.0 "Special Features"	Added the PWP<6> bit to the Device Configuration Word 0 (see Register 26-1).
29.0 "Electrical Characteristics"	 Added Note 1 to Operating MIPS vs. Voltage (see Table 29-1). Added Note 2 to DC Temperature and Voltage Specifications (see Table 29-4). Updated the Conditions for parameter DC25 in DC Characteristics: Operating Current (IDD) (see Table 29-5). Added Note 2 to Electrical Characteristics: BOR (see Table 29-10). Added Note 4 to Comparator Specifications (see Table 29-12). Added Note 5 to ADC Module Specifications (see Table 29-32).
	Updated the 10-bit Conversion Rate Parameters and added Note 3 (see Table 29-33). Added Note 4 to the Analog-to-Digital Conversion Timing Requirements (see Table 29-34). Added Note 3 to CTMU Current Source Specifications (see Table 29-39).
30.0 "50 MHz Electrical Characteristics"	New chapter with electrical characteristics for 50 MHz devices.
31.0 "Packaging Information"	The 36-pin and 44-pin VTLA packages have been updated.

Revision F (February 2014)

This revision includes the addition of the following devices:

In addition, this revision includes the following major changes as described in Table A-5, as well as minor updates to text and formatting, which were incorporated throughout the document.

- PIC32MX170F256B PIC32MX270F256B
- PIC32MX170F256D
 PIC32MX270F256D

TABLE A-5: MAJOR SECTION UPDATES

Section	Update Description
32-bit Microcontrollers (up to 256 KB Flash and 64 KB SRAM) with Audio and Graphics Interfaces, USB, and Advanced Analog	Added new devices to the family features (see Table 1 and Table 2). Updated pin diagrams to include new devices (see " Pin Diagrams ").
1.0 "Device Overview"	Added Note 3 reference to the following pin names: VBUS, VUSB3V3, VBUSON, D+, D-, and USBID.
2.0 "Guidelines for Getting Started with 32-bit MCUs"	Replaced Figure 2-1: Recommended Minimum Connection. Updated Figure 2-2: MCLR Pin Connections. Added 2.9 "Sosc Design Recommendation" .
4.0 "Memory Organization"	Added memory tables for devices with 64 KB RAM (see Table 4-4 through Table 4-5).
	Changed the Virtual Addresses for all registers and updated the PWP bits in the DEVCFG: Device Configuration Word Summary (see Table 4-17).
	Updated the ODCA, ODCB, and ODCC port registers (see Table 4-19, Table 4-20, and Table 4-21).
	The RTCTIME, RTCDATE, ALRMTIME, and ALRMDATE registers were updated (see Table 4-25).
	Added Data Ram Size value for 64 KB RAM devices (see Register 4-5). Added Program Flash Size value for 256 KB Flash devices (see Register 4-5).
12.0 "Timer1"	The Timer1 block diagram was updated to include the 16-bit data bus (see Figure 12-1).
13.0 "Timer2/3, Timer4/5"	The Timer2-Timer5 block diagram (16-bit) was updated to include the 16-bit data bus (see Figure 13-1). The Timer2/3, Timer4/5 block diagram (32-bit) was updated to include the 32-
	bit data bus (see Figure 13-1).
19.0 "Parallel Master Port (PMP)"	The CSF<1:0> bit value definitions for '00' and '01' were updated (see Register 19-1).
	Bit 14 in the Parallel Port Address register (PMADDR) was updated (see Register 19-3).
20.0 "Real-Time Clock and	The following registers were updated:
Calendar (RTCC)"	RTCTIME (see Register 20-3)
	RTCDATE (see Register 20-4)
	ALRMTIME (see Register 20-5) ALRMDATE (see Register 20-6)
26.0 "Special Features"	Updated the PWP bits (see Register 26-1).
29.0 "Electrical Characteristics"	Added parameters DO50 and DO50a to the Capacitive Loading Requirements on Output Pins (see Table 29-14).
	Added Note 5 to the IDD DC Characteristics (see Table 29-5).
	Added Note 4 to the IIDLE DC Characteristics (see Table 29-6).
	Added Note 5 to the IPD DC Characteristics (see Table 29-7).
	Updated the conditions for parameters USB321 (VOL) and USB322 (VOH) in the OTG Electrical Specifications (see Table 29-38).
Product Identification System	Added 40 MHz speed information.

Revision G (April 2015)

This revision includes the addition of the following devices:

- PIC32MX130F256B PIC32MX230F256B
- PIC32MX130F256D PIC32MX230F256D

The title of the document was updated to avoid confusion with the PIC32MX1XX/2XX/5XX 64/100-pin Family data sheet.

TABLE A-6: MAJOR SECTION UPDATES

All peripheral SFR maps have been relocated from the Memory chapter to their respective peripheral chapters.

In addition, this revision includes the following major changes as described in Table A-6, as well as minor updates to text and formatting, which were incorporated throughout the document.

Section	Update Description
32-bit Microcontrollers (up to 256 KB Flash and 64 KB SRAM) with Audio and Graphics Interfaces, USB, and Advanced Analog	Added new devices to the family features (see Table 1 and Table 2). Updated pin diagrams to include new devices (see Pin Diagrams).
2.0 "Guidelines for Getting Started with 32-bit MCUs"	Updated these sections: 2.2 "Decoupling Capacitors", 2.3 "Capacitor on Internal Voltage Regulator (VCAP)", 2.4 "Master Clear (MCLR) Pin", 2.8.1 "Crystal Oscillator Design Consideration"
4.0 "Memory Organization"	Added Memory Map for new devices (see Figure 4-6).
14.0 "Watchdog Timer (WDT)"	New chapter created from content previously located in the Special Features chapter.
30.0 "Electrical Characteristics"	Removed parameter D312 (TSET) from the Comparator Specifications (see Table 30-12).
	Added the Comparator Voltage Reference Specifications (see Table 30-13).
	Updated Table 30-12.

Revision H (July 2015)

This revision includes the following major changes as described in Table A-7, as well as minor updates to text and formatting, which were incorporated throughout the document.

TABLE A-7: MAJOR SECTION UPDATES

Section	Update Description
2.0 "Guidelines for Getting Started with 32-bit MCUs"	Section 2.9 "Sosc Design Recommendation" was removed.
8.0 "Oscillator Configuration"	The Primary Oscillator (Posc) logic in the Oscillator diagram was updated (see Figure 8-1).
30.0 "Electrical Characteristics"	The Power-Down Current (IPD) DC Characteristics parameter DC40k was updated (see Table 30-7).
	Table 30-9: "DC Characteristics: I/O Pin Input Injection current Specifications" was added.

Revision J (April 2016)

This revision includes the following major changes as described in Table A-8, as well as minor updates to text and formatting, which were incorporated throughout the document.

TABLE A-8: MAJOR SECTION UPDATES

Section	Update Description
"32-bit Microcontrollers (up to 256 KB Flash and 64 KB SRAM) with Audio and Graphics Interfaces, USB, and Advanced Analog"	The PIC32MX270FDB device and Note 4 were added to TABLE 2: "PIC32MX2XX 28/36/44-pin USB Family Features".
2.0 "Guidelines for Getting Started with 32-bit MCUs"	EXAMPLE 2-1: "Crystal Load Capacitor Calculation" was updated.
30.0 "Electrical Characteristics"	Parameter DO50a (Csosc) was removed from the Capacitive Loading Requirements on Output Pins AC Characteristics (see Table 30-16).
"Product Identification System"	The device mapping was updated to include type B for Software Targeting.

INDEX

50 MHz Electrical Characteristics	301
Α	
AC Characteristics	269
10-Bit Conversion Rate Parameters	291
ADC Specifications	289
Analog-to-Digital Conversion Requirements	292
EJTAG Timing Requirements	300
Internal FRC Accuracy	
Internal RC Accuracy	271
OTG Electrical Specifications	298
Parallel Master Port Read Requirements	297
Parallel Master Port Write	298
Parallel Master Port Write Requirements	298
Parallel Slave Port Requirements	296
PLL Clock Timing	271
Analog-to-Digital Converter (ADC)	209
Assembler	
MPASM Assembler	254

В

Block Diagrams	
ADC Module	
Comparator I/O Operating Modes	
Comparator Voltage Reference	
Connections for On-Chip Voltage Regulator	
Core and Peripheral Modules 19	
CPU	
CTMU Configurations	
Time Measurement 227	
DMA	
I2C Circuit 174	
Input Capture 157	
Interrupt Controller63	
JTAG Programming, Debugging and Trace Ports 250	
Output Compare Module161	
PMP Pinout and Connections to External Devices 189	
Reset System59	
RTCC 199	
SPI Module 165	
Timer1143	
Timer2/3/4/5 (16-Bit)147	
Typical Multiplexed Port Structure 127	
UART	
WDT and Power-up Timer153	
Brown-out Reset (BOR)	
and On-Chip Voltage Regulator	

С

C Compilers MPLAB C18254
Charge Time Measurement Unit. See CTMU.
Clock Diagram74
Comparator
Specifications
Comparator Module219
Comparator Voltage Reference (CVref223
Configuration Bit
Configuring Analog Port Pins 128
CPU
Architecture Overview
Coprocessor 0 Registers35

-
86
86
33
1
1
1
3(3; }

D

DC and AC Characteristics	
Graphs and Tables	307
DC Characteristics	258
I/O Pin Input Specifications	263, 264
I/O Pin Output Specifications	265
Idle Current (IIDLE)	261
Power-Down Current (IPD)	262
Program Memory	
Temperature and Voltage Specifications	259
DC Characteristics (50 MHz)	302
Idle Current (IDLE)	303
Power-Down Current (IPD)	303
Development Support	253
Direct Memory Access (DMA) Controller	83

Е

Electrical Characteristics	257
AC	269
Errata	. 16
External Clock	
Timer1 Timing Requirements	275
Timer2, 3, 4, 5 Timing Requirements	276
Timing Requirements	270
External Clock (50 MHz)	
Timing Requirements	304

F

Flash Program Memory	53
RTSP Operation	53

L

I/O Ports	127
Parallel I/O (PIO)	128
Write/Read Timing	128
Input Change Notification	128
Instruction Set	251
Inter-Integrated Circuit (I2C	173
Internal Voltage Reference Specifications	268
Internet Address	341
Interrupt Controller	63
IRG Vector and Bit Location	64

Μ

Memory Maps
PIC32MX110/210 Devices
(4 KB RAM, 16 KB Flash) 38
PIC32MX120/220 Devices
(8 KB RAM, 32 KB Flash) 39
PIC32MX130/230
(16 KB RAM, 256 KB Flash) 43
PIC32MX130/230 Devices
(16 KB RAM, 64 KB Flash) 40
PIC32MX150/250 Devices
(32 KB RAM, 128 KB Flash) 41
PIC32MX170/270

(64 KB RAM, 256 KB Flash)	42
Memory Organization	37
Microchip Internet Web Site	341
MPLAB ASM30 Assembler, Linker, Librarian	254
MPLAB Integrated Development Environment Software	253
MPLAB PM3 Device Programmer	255
MPLAB REAL ICE In-Circuit Emulator System	255
MPLINK Object Linker/MPLIB Object Librarian	254

0

Oscillator Configuration	73
Output Compare	161

Ρ

-	
Packaging	
Details	
Marking	
Parallel Master Port (PMP)	
PIC32 Family USB Interface Diagram	
Pinout I/O Descriptions (table)	
Power-on Reset (POR)	
and On-Chip Voltage Regulator	
Power-Saving Features	
CPU Halted Methods	
Operation	
with CPU Running	
-	

R

Real-Time Clock and Calendar (RTCC)	. 199
Register Maps	5–??
Registers	
[pin name]R (Peripheral Pin Select Input)	
AD1CHS (ADC Input Select)	.217
AD1CON1 (ADC Control 1)	.213
AD1CON2 (ADC Control 2)	
AD1CON3 (ADC Control 3)	.216
AD1CSSL (ADC Input Scan Select)	.218
ALRMDATE (Alarm Date Value)	. 208
ALRMTIME (Alarm Time Value)	. 207
BMXBOOTSZ (Boot Flash (IFM) Size	
BMXCON (Bus Matrix Configuration)	46
BMXDKPBA (Data RAM Kernel Program	
Base Address)	47
BMXDRMSZ (Data RAM Size Register)	50
BMXDUDBA (Data RAM User Data Base Address)	48
BMXDUPBA (Data RAM User Program	
Base Address)	
BMXPFMSZ (Program Flash (PFM) Size)	51
BMXPUPBA (Program Flash (PFM) User Program	
Base Address)	
CFGCON (Configuration Control)	. 248
CM1CON (Comparator 1 Control)	. 221
CMSTAT (Comparator Status Register)	. 222
CNCONx (Change Notice Control for PORTx)	
CTMUCON (CTMU Control)	
CVRCON (Comparator Voltage Reference Control)	. 225
DCHxCON (DMA Channel 'x' Control)	93
DCHxCPTR (DMA Channel 'x' Cell Pointer)	. 100
DCHxCSIZ (DMA Channel 'x' Cell-Size)	. 100
DCHxDAT (DMA Channel 'x' Pattern Data)	
DCHxDPTR (Channel 'x' Destination Pointer)	99
DCHxDSA (DMA Channel 'x' Destination	
Start Address)	
DCHxDSIZ (DMA Channel 'x' Destination Size)	98
DCHxECON (DMA Channel 'x' Event Control)	94
DCHxINT (DMA Channel 'x' Interrupt Control)	95

DCHxSPTR (DMA Channel 'x' Source Pointer)	9
DCHxSSA (DMA Channel 'x' Source Start Address) 9	7
DCHxSSIZ (DMA Channel 'x' Source Size) 9	
DCRCCON (DMA CRC Control)9	0
DCRCDATA (DMA CRC Data)9	2
DCRCXOR (DMA CRCXOR Enable)	2
DEVCFG0 (Device Configuration Word 0) 24	1
DEVCFG1 (Device Configuration Word 1) 24	3
DEVCFG2 (Device Configuration Word 2) 24	
DEVCFG3 (Device Configuration Word 3) 24	
DEVID (Device and Revision ID)	
DMAADDR (DMA Address)	
DMACON (DMA Controller Control)	
DMASTAT (DMA Status)	
I2CxCON (I2C Control)	6
I2CxSTAT (I2C Status)	
ICxCON (Input Capture 'x' Control)	
IECx (Interrupt Enable Control)	
IFSx (Interrupt Flag Status)	
INTCON (Interrupt Control)	
INTSTAT (Interrupt Status)	9
IPCx (Interrupt Priority Control)7	
IPTMR (Interrupt Proximity Timer)6	
NVMADDR (Flash Address) 5	
NVMCON (Programming Control) 5	
NVMDATA (Flash Program Data) 5	
NVMKEY (Programming Unlock) 5	
NVMSRCADDR (Source Data Address) 5	7
OCxCON (Output Compare 'x' Control) 16	3
OSCCON (Oscillator Control)7	6
OSCTUN (FRC Tuning)7	9
PMADDR (Parallel Port Address) 19	5
PMAEN (Parallel Port Pin Enable) 19	6
PMAEN (Parallel Port Pin Enable)	
PMCON (Parallel Port Control) 19	1
PMCON (Parallel Port Control)	1 3
PMCON (Parallel Port Control) 19 PMMODE (Parallel Port Mode) 19 PMSTAT (Parallel Port Status (Slave Modes Only) 19	1 3 7
PMCON (Parallel Port Control) 19 PMMODE (Parallel Port Mode) 19 PMSTAT (Parallel Port Status (Slave Modes Only) 19 REFOCON (Reference Oscillator Control) 8	1 3 7
PMCON (Parallel Port Control) 19 PMMODE (Parallel Port Mode) 19 PMSTAT (Parallel Port Status (Slave Modes Only) 19 REFOCON (Reference Oscillator Control) 8 REFOTRIM (Reference Oscillator Trim) 8	1 3 7 0
PMCON (Parallel Port Control) 19 PMMODE (Parallel Port Mode) 19 PMSTAT (Parallel Port Status (Slave Modes Only) 19 REFOCON (Reference Oscillator Control) 8 REFOTRIM (Reference Oscillator Trim) 8 RPnR (Peripheral Pin Select Output) 14	13702
PMCON (Parallel Port Control) 19 PMMODE (Parallel Port Mode) 19 PMSTAT (Parallel Port Status (Slave Modes Only) 19 REFOCON (Reference Oscillator Control) 8 REFOTRIM (Reference Oscillator Trim) 8 RPnR (Peripheral Pin Select Output) 14 RSWRST (Software Reset) 6	137021
PMCON (Parallel Port Control) 19 PMMODE (Parallel Port Mode) 19 PMSTAT (Parallel Port Status (Slave Modes Only) 19 REFOCON (Reference Oscillator Control) 8 REFOTRIM (Reference Oscillator Trim) 8 RPnR (Peripheral Pin Select Output) 14 RSWRST (Software Reset) 6 RTCALRM (RTC Alarm Control) 20	13702123
PMCON (Parallel Port Control) 19 PMMODE (Parallel Port Mode) 19 PMSTAT (Parallel Port Status (Slave Modes Only) 19 REFOCON (Reference Oscillator Control) 8 REFOTRIM (Reference Oscillator Trim) 8 RPnR (Peripheral Pin Select Output) 14 RSWRST (Software Reset) 6 RTCALRM (RTC Alarm Control) 20 RTCCON (RTC Control) 20	137021231
PMCON (Parallel Port Control) 19 PMMODE (Parallel Port Mode) 19 PMSTAT (Parallel Port Status (Slave Modes Only) 19 REFOCON (Reference Oscillator Control) 8 REFOTRIM (Reference Oscillator Trim) 8 RPnR (Peripheral Pin Select Output) 14 RSWRST (Software Reset) 6 RTCALRM (RTC Alarm Control) 20 RTCCON (RTC Control) 20 RTCDATE (RTC Date Value) 20	1370212316
PMCON (Parallel Port Control) 19 PMMODE (Parallel Port Mode) 19 PMSTAT (Parallel Port Status (Slave Modes Only) 19 PREFOCON (Reference Oscillator Control) 8 REFOTRIM (Reference Oscillator Trim) 8 RPnR (Peripheral Pin Select Output) 14 RSWRST (Software Reset) 6 RTCALRM (RTC Alarm Control) 20 RTCON (RTC Control) 20 RTCDATE (RTC Date Value) 20 RTCTIME (RTC Time Value) 20	13702123165
PMCON (Parallel Port Control) 19 PMMODE (Parallel Port Mode) 19 PMSTAT (Parallel Port Status (Slave Modes Only) 19 REFOCON (Reference Oscillator Control) 8 REFOTRIM (Reference Oscillator Trim) 8 RPnR (Peripheral Pin Select Output) 14 RSWRST (Software Reset) 6 RTCALRM (RTC Alarm Control) 20 RTCON (RTC Control) 20 RTCDATE (RTC Date Value) 20 RTCTIME (RTC Time Value) 20 SPIxCON (SPI Control) 16	137021231657
PMCON (Parallel Port Control) 19 PMMODE (Parallel Port Mode) 19 PMSTAT (Parallel Port Status (Slave Modes Only) 19 REFOCON (Reference Oscillator Control) 8 REFOTRIM (Reference Oscillator Trim) 8 RPnR (Peripheral Pin Select Output) 14 RSWRST (Software Reset) 6 RTCALRM (RTC Alarm Control) 20 RTCON (RTC Control) 20 RTCDATE (RTC Date Value) 20 RTCTIME (RTC Time Value) 20 SPIxCON (SPI Control) 16 SPIxCON2 (SPI Control 2) 17	1370212316570
PMCON (Parallel Port Control) 19 PMMODE (Parallel Port Mode) 19 PMSTAT (Parallel Port Status (Slave Modes Only) 19 REFOCON (Reference Oscillator Control) 8 REFOTRIM (Reference Oscillator Trim) 8 RPnR (Peripheral Pin Select Output) 14 RSWRST (Software Reset) 6 RTCALRM (RTC Alarm Control) 20 RTCON (RTC Control) 20 RTCDATE (RTC Date Value) 20 RTCTIME (RTC Time Value) 20 SPIxCON (SPI Control) 16 SPIxCON2 (SPI Control 2) 17 SPIxSTAT (SPI Status) 17	13702123165701
PMCON (Parallel Port Control) 19 PMMODE (Parallel Port Mode) 19 PMSTAT (Parallel Port Status (Slave Modes Only) 19 REFOCON (Reference Oscillator Control) 8 REFOTRIM (Reference Oscillator Trim) 8 RPnR (Peripheral Pin Select Output) 14 RSWRST (Software Reset) 6 RTCALRM (RTC Alarm Control) 20 RTCON (RTC Control) 20 RTCDATE (RTC Date Value) 20 RTCTIME (RTC Time Value) 20 SPIxCON (SPI Control) 16 SPIxCON2 (SPI Control 2) 17 SPIxSTAT (SPI Status) 17 T1CON (Type A Timer Control) 14	137021231657015
PMCON (Parallel Port Control) 19 PMMODE (Parallel Port Mode) 19 PMSTAT (Parallel Port Status (Slave Modes Only) 19 REFOCON (Reference Oscillator Control) 8 REFOTRIM (Reference Oscillator Trim) 8 RPnR (Peripheral Pin Select Output) 14 RSWRST (Software Reset) 6 RTCALRM (RTC Alarm Control) 20 RTCON (RTC Control) 20 RTCDATE (RTC Date Value) 20 RTCTIME (RTC Time Value) 20 SPIxCON (SPI Control) 16 SPIxCON2 (SPI Control 2) 17 SPIxSTAT (SPI Status) 17 T1CON (Type A Timer Control) 14 TxCON (Type B Timer Control) 14	1370212316570150
PMCON (Parallel Port Control) 19 PMMODE (Parallel Port Mode) 19 PMSTAT (Parallel Port Status (Slave Modes Only) 19 REFOCON (Reference Oscillator Control) 8 REFOTRIM (Reference Oscillator Trim) 8 RPnR (Peripheral Pin Select Output) 14 RSWRST (Software Reset) 6 RTCALRM (RTC Alarm Control) 20 RTCON (RTC Control) 20 RTCTIME (RTC Time Value) 20 RTCIME (RTC Time Value) 20 SPIXCON (SPI Control) 16 SPIXCON2 (SPI Control 2) 17 SPIXSTAT (SPI Status) 17 T1CON (Type A Timer Control) 14 TXCON (USB Address) 12	13702123165701501
PMCON (Parallel Port Control) 19 PMMODE (Parallel Port Mode) 19 PMSTAT (Parallel Port Status (Slave Modes Only) 19 REFOCON (Reference Oscillator Control) 8 REFOTRIM (Reference Oscillator Trim) 8 RPnR (Peripheral Pin Select Output) 14 RSWRST (Software Reset) 6 RTCALRM (RTC Alarm Control) 20 RTCCON (RTC Control) 20 RTCTIME (RTC Time Value) 20 RTCIME (RTC Time Value) 20 SPIXCON (SPI Control) 16 SPIXCON2 (SPI Control 2) 17 SPIXSTAT (SPI Status) 17 T1CON (Type A Timer Control) 14 TXCON (USB Address) 12 U1BDTP1 (USB BDT Page 1) 12	137021231657015013
PMCON (Parallel Port Control)19PMMODE (Parallel Port Mode)19PMSTAT (Parallel Port Status (Slave Modes Only)19REFOCON (Reference Oscillator Control)8REFOTRIM (Reference Oscillator Trim)8RPnR (Peripheral Pin Select Output)14RSWRST (Software Reset)6RTCALRM (RTC Alarm Control)20RTCCON (RTC Control)20RTCTIME (RTC Time Value)20RTCTIME (RTC Time Value)20SPIxCON (SPI Control)16SPIxCON2 (SPI Control 2)17SPIxSTAT (SPI Status)17T1CON (Type A Timer Control)14TxCON (USB Address)12U1BDTP1 (USB BDT Page 1)12U1BDTP2 (USB BDT Page 2)12	1370212316570150134
PMCON (Parallel Port Control)19PMMODE (Parallel Port Mode)19PMSTAT (Parallel Port Status (Slave Modes Only)19REFOCON (Reference Oscillator Control)8REFOTRIM (Reference Oscillator Trim)8RPnR (Peripheral Pin Select Output)14RSWRST (Software Reset)6RTCALRM (RTC Alarm Control)20RTCCON (RTC Control)20RTCTIME (RTC Time Value)20RTCTIME (RTC Time Value)20SPIxCON (SPI Control)16SPIxCON2 (SPI Control 2)17SPIxSTAT (SPI Status)17T1CON (Type A Timer Control)14TxCON (USB Address)12U1BDTP1 (USB BDT Page 1)12U1BDTP2 (USB BDT Page 2)12U1BDTP3 (USB BDT Page 3)12	13702123165701501344
PMCON (Parallel Port Control)19PMMODE (Parallel Port Mode)19PMSTAT (Parallel Port Status (Slave Modes Only)19REFOCON (Reference Oscillator Control)8REFOTRIM (Reference Oscillator Trim)8RPnR (Peripheral Pin Select Output)14RSWRST (Software Reset)6RTCALRM (RTC Alarm Control)20RTCCON (RTC Control)20RTCTIME (RTC Time Value)20RTCTIME (RTC Time Value)20SPIxCON (SPI Control)16SPIxCON2 (SPI Control 2)17SPIxSTAT (SPI Status)17T1CON (Type A Timer Control)14TxCON (USB Address)12U1BDTP1 (USB BDT Page 1)12U1BDTP3 (USB BDT Page 3)12U1CNFG1 (USB Configuration 1)12	137021231657015013445
PMCON (Parallel Port Control)19PMMODE (Parallel Port Mode)19PMSTAT (Parallel Port Status (Slave Modes Only)19REFOCON (Reference Oscillator Control)8REFOTRIM (Reference Oscillator Control)8RPnR (Peripheral Pin Select Output)14RSWRST (Software Reset)6RTCALRM (RTC Alarm Control)20RTCCON (RTC Control)20RTCTIME (RTC Time Value)20RTCTIME (RTC Time Value)20SPIxCON (SPI Control)16SPIxCON2 (SPI Control 2)17SPIxSTAT (SPI Status)17T1CON (Type A Timer Control)14TxCON (Type B Timer Control)15U1ADDR (USB Address)12U1BDTP1 (USB BDT Page 1)12U1BDTP3 (USB BDT Page 3)12U1CNFG1 (USB Configuration 1)12U1CON (USB Control)11	1370212316570150134459
PMCON (Parallel Port Control)19PMMODE (Parallel Port Mode)19PMSTAT (Parallel Port Status (Slave Modes Only)19REFOCON (Reference Oscillator Control)8REFOTRIM (Reference Oscillator Trim)8RPnR (Peripheral Pin Select Output)14RSWRST (Software Reset)6RTCALRM (RTC Alarm Control)20RTCCON (RTC Control)20RTCTIME (RTC Time Value)20RTCTIME (RTC Time Value)20SPIxCON (SPI Control)16SPIxCON2 (SPI Control 2)17SPIxSTAT (SPI Status)17T1CON (Type A Timer Control)14TxCON (Type B Timer Control)15U1ADDR (USB Address)12U1BDTP1 (USB BDT Page 1)12U1BDTP3 (USB BDT Page 3)12U1CNFG1 (USB Configuration 1)12U1CON (USB Control)11U1ELE (USB Error Interrupt Enable)11	13702123165701501344597
PMCON (Parallel Port Control)19PMMODE (Parallel Port Mode)19PMSTAT (Parallel Port Status (Slave Modes Only)19REFOCON (Reference Oscillator Control)8REFOTRIM (Reference Oscillator Trim)8RPnR (Peripheral Pin Select Output)14RSWRST (Software Reset)6RTCALRM (RTC Alarm Control)20RTCCON (RTC Control)20RTCDATE (RTC Date Value)20RTCTIME (RTC Time Value)20SPIxCON (SPI Control)16SPIxCON2 (SPI Control 2)17SPIxSTAT (SPI Status)17T1CON (Type A Timer Control)14TxCON (USB Address)12U1BDTP1 (USB BDT Page 1)12U1BDTP3 (USB BDT Page 3)12U1CNFG1 (USB Configuration 1)12U1CON (USB Control)11U1EIE (USB Error Interrupt Enable)11U1EIR (USB Error Interrupt Status)11	137021231657015013445975
PMCON (Parallel Port Control)19PMMODE (Parallel Port Mode)19PMSTAT (Parallel Port Status (Slave Modes Only)19REFOCON (Reference Oscillator Control)8REFOTRIM (Reference Oscillator Trim)8RPnR (Peripheral Pin Select Output)14RSWRST (Software Reset)6RTCALRM (RTC Alarm Control)20RTCCON (RTC Control)20RTCCON (RTC Control)20RTCTIME (RTC Time Value)20SPIxCON (SPI Control)20SPIxCON (SPI Control 2)17SPIxSTAT (SPI Status)17T1CON (Type A Timer Control)14TxCON (Type B Timer Control)12U1BDTP1 (USB BDT Page 1)12U1BDTP2 (USB BDT Page 3)12U1CNFG1 (USB Configuration 1)12U1CON (USB Control)11U1EIE (USB Error Interrupt Enable)11U1EIR (USB Error Interrupt Status)11U1EP0-U1EP15 (USB Endpoint Control)12	1370212316570150134459756
PMCON (Parallel Port Control)19PMMODE (Parallel Port Mode)19PMSTAT (Parallel Port Status (Slave Modes Only)19REFOCON (Reference Oscillator Control)8REFOTRIM (Reference Oscillator Trim)8RPnR (Peripheral Pin Select Output)14RSWRST (Software Reset)6RTCALRM (RTC Alarm Control)20RTCCON (RTC Control)20RTCDATE (RTC Date Value)20RTCTIME (RTC Time Value)20SPIXCON (SPI Control)16SPIXCON (SPI Control 2)17SPIXCON (SPI Control 2)17T1CON (Type A Timer Control)14TxCON (Type B Timer Control)15U1ADDR (USB Address)12U1BDTP1 (USB BDT Page 1)12U1CNFG1 (USB Configuration 1)12U1CON (USB Control)11U1EIE (USB Error Interrupt Enable)11U1EIR (USB Error Interrupt Status)11U1ERMH (USB Frame Number High)12	13702123165701501344597562
PMCON (Parallel Port Control)19PMMODE (Parallel Port Mode)19PMSTAT (Parallel Port Status (Slave Modes Only)19REFOCON (Reference Oscillator Control)8REFOTRIM (Reference Oscillator Trim)8RPnR (Peripheral Pin Select Output)14RSWRST (Software Reset)6RTCALRM (RTC Alarm Control)20RTCCON (RTC Control)20RTCTIME (RTC Time Value)20RTCTIME (RTC Time Value)20SPIxCON (SPI Control)16SPIxCON2 (SPI Control 2)17SPIxSTAT (SPI Status)17T1CON (Type A Timer Control)15U1ADDR (USB Address)12U1BDTP1 (USB BDT Page 1)12U1CNFG1 (USB Configuration 1)12U1CNG1 (USB Configuration 1)11U1EIE (USB Error Interrupt Enable)11U1ER (USB Frame Number High)12U1FRMH (USB Frame Number Low)12	137021231657015013445975621
PMCON (Parallel Port Control)19PMMODE (Parallel Port Mode)19PMSTAT (Parallel Port Status (Slave Modes Only)19REFOCON (Reference Oscillator Control)8REFOTRIM (Reference Oscillator Control)8RPnR (Peripheral Pin Select Output)14RSWRST (Software Reset)6RTCALRM (RTC Alarm Control)20RTCCON (RTC Control)20RTCCATE (RTC Date Value)20RTCTIME (RTC Time Value)20SPIxCON (SPI Control)16SPIxCON2 (SPI Control 2)17SPIxSTAT (SPI Status)17T1CON (Type A Timer Control)14TxCON (Type B Timer Control)15U1ADDR (USB Address)12U1BDTP1 (USB BDT Page 1)12U1CNFG1 (USB Configuration 1)12U1CNFG1 (USB Control)11U1EIE (USB Error Interrupt Enable)11U1ERNH (USB Frame Number High)12U1FRMH (USB Frame Number High)12U1FRMH (USB Frame Number Low)12U1IE (USB Interrupt Enable)11	1370212316570150134459756214
PMCON (Parallel Port Control)19PMMODE (Parallel Port Mode)19PMSTAT (Parallel Port Status (Slave Modes Only)19REFOCON (Reference Oscillator Control)8REFOTRIM (Reference Oscillator Trim)8RPnR (Peripheral Pin Select Output)14RSWRST (Software Reset)6RTCALRM (RTC Alarm Control)20RTCCON (RTC Control)20RTCCON (RTC Control)20RTCTIME (RTC Time Value)20RTCTIME (RTC Time Value)20SPIxCON (SPI Control)16SPIxCON2 (SPI Control 2)17SPIxSTAT (SPI Status)17T1CON (Type A Timer Control)14TxCON (Type B Timer Control)15U1ADDR (USB Address)12U1BDTP1 (USB BDT Page 1)12U1BDTP3 (USB BDT Page 3)12U1CNFG1 (USB Configuration 1)12U1CNFG1 (USB Control)11U1EIE (USB Error Interrupt Enable)11U1ERMH (USB Frame Number High)12U1FRMH (USB Frame Number High)12U1FRMH (USB Frame Number Low)12U1IE (USB Interrupt Enable)11U1IE (USB Interrupt Enable)11U1IE (USB Interrupt Enable)11U1IR (USB Interrupt Enable)11U1IR (USB Interrupt Enable)11U1IR (USB Interrupt Enable)11	13702123165701501344597562143
PMCON (Parallel Port Control)19PMMODE (Parallel Port Mode)19PMSTAT (Parallel Port Status (Slave Modes Only)19REFOCON (Reference Oscillator Control)8REFOTRIM (Reference Oscillator Trim)8RPnR (Peripheral Pin Select Output)14RSWRST (Software Reset)6RTCALRM (RTC Alarm Control)20RTCCON (RTC Control)20RTCCON (RTC Control)20RTCTIME (RTC Time Value)20RTCTIME (RTC Time Value)20SPIxCON (SPI Control)16SPIxCON2 (SPI Control 2)17SPIxSTAT (SPI Status)17T1CON (Type A Timer Control)14TxCON (Type B Timer Control)15U1ADDR (USB Address)12U1BDTP1 (USB BDT Page 1)12U1BDTP3 (USB BDT Page 3)12U1CNFG1 (USB Configuration 1)12U1CN (USB Control)11U1EIE (USB Error Interrupt Enable)11U1ER(USB Frame Number High)12U1FRMH (USB Frame Number High)12U1FRMH (USB Frame Number High)12U1IE (USB Interrupt Enable)11U1IE (USB Interrupt Enable)11U1IR (USB Interrupt Enable)11	137021231657015013445975621431
PMCON (Parallel Port Control)19PMMODE (Parallel Port Mode)19PMSTAT (Parallel Port Status (Slave Modes Only)19REFOCON (Reference Oscillator Control)8REFOTRIM (Reference Oscillator Trim)8RPnR (Peripheral Pin Select Output)14RSWRST (Software Reset)6RTCALRM (RTC Alarm Control)20RTCCON (RTC Control)20RTCCON (RTC Control)20RTCTIME (RTC Time Value)20RTCTIME (RTC Time Value)20SPIxCON (SPI Control)16SPIxCON2 (SPI Control 2)17SPIxSTAT (SPI Status)17T1CON (Type A Timer Control)14TxCON (Type B Timer Control)15U1ADDR (USB Address)12U1BDTP1 (USB BDT Page 1)12U1BDTP3 (USB BDT Page 3)12U1CNFG1 (USB Configuration 1)12U1CNFG1 (USB Control)11U1EIE (USB Error Interrupt Enable)11U1ERMH (USB Frame Number High)12U1FRMH (USB Frame Number High)12U1FRMH (USB Frame Number Low)12U1IE (USB Interrupt Enable)11U1IE (USB Interrupt Enable)11U1IE (USB Interrupt Enable)11U1IR (USB Interrupt Enable)11U1IR (USB Interrupt Enable)11U1IR (USB Interrupt Enable)11	1370212316570150134459756214319

U1OTGSTAT (USB OTG Status)	110
U1PWRC (USB Power Control)	112
U1SOF (USB SOF Threshold)	123
U1STAT (USB Status)	118
U1TOK (USB Token)	122
UxMODE (UARTx Mode)	
UxSTA (UARTx Status and Control)	185
WDTCON (Watchdog Timer Control)	155
Resets	
Revision History	
RTCALRM (RTC ALARM Control)	

S

Serial Peripheral Interface (SPI)	165
Software Simulator (MPLAB SIM)	
Special Features	239

Т

Timer1 Module Timer2/3, Timer4/5 Modules Timing Diagrams	
10-Bit Analog-to-Digital Conversion	
(ASAM = 0, SSRC<2:0> = 000)	293
10-Bit Analog-to-Digital Conversion (ASAM = 1,	
SSRC<2:0> = 111, SAMC<4:0> = 00001)	294
EJTAG	300
External Clock	269
I/O Characteristics	272
I2Cx Bus Data (Master Mode)	283
I2Cx Bus Data (Slave Mode)	286
I2Cx Bus Start/Stop Bits (Master Mode)	283
I2Cx Bus Start/Stop Bits (Slave Mode)	286
Input Capture (CAPx)	276
OCx/PWM	
Output Compare (OCx)	277
Parallel Master Port Read	296
Parallel Master Port Write	297

Parallel Slave Port	. 295
SPIx Master Mode (CKE = 0)	. 278
SPIx Master Mode (CKE = 1)	. 279
SPIx Slave Mode (CKE = 0)	. 280
SPIx Slave Mode (CKE = 1)	. 281
Timer1, 2, 3, 4, 5 External Clock	. 275
UART Reception	. 187
UART Transmission (8-bit or 9-bit Data)	. 187
Timing Requirements	
CLKO and I/O	. 272
Timing Specifications	
I2Cx Bus Data Requirements (Master Mode)	
I2Cx Bus Data Requirements (Slave Mode)	
Input Capture Requirements	
Output Compare Requirements	
Simple OCx/PWM Mode Requirements	
SPIx Master Mode (CKE = 0) Requirements	
SPIx Master Mode (CKE = 1) Requirements	
SPIx Slave Mode (CKE = 1) Requirements	
SPIx Slave Mode Requirements (CKE = 0)	. 280
Timing Specifications (50 MHz)	
SPIx Master Mode (CKE = 0) Requirements	
SPIx Master Mode (CKE = 1) Requirements	
SPIx Slave Mode (CKE = 1) Requirements	
SPIx Slave Mode Requirements (CKE = 0)	. 305
U	
LIADT	101

UART	
USB On-The-Go (OTG)	103
V	
VCAP nin	250

VCAP pin	
Voltage Regulator (On-Chip)	250
W	
M/M/M/ Addross	3/1

WWW Address	. 341
WWW, On-Line Support	16

NOTES:

THE MICROCHIP WEB SITE

Microchip provides online support via our WWW site at www.microchip.com. This web site is used as a means to make files and information easily available to customers. Accessible by using your favorite Internet browser, the web site 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 web site 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 web site at: http://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.

Program Memory Size Pin Count Software Targeting Tape and Reel Flag (if Speed (if applicable) Temperature Range Package	32-bit RISC MCU with M4K [®] core, 32 KB program memory, 44-pin,
	Flash Memory Family
Architecture	$MX = M4K^{\odot} MCU \text{ core}$
Product Groups	1XX = General purpose microcontroller family 2XX = General purpose microcontroller family
Flash Memory Family	F = Flash program memory
Program Memory Size	016 = 16K 032 = 32K 064 = 64K 128 = 128K 256 = 256K
Pin Count	B = 28-pin C = 36-pin D = 44-pin
Software Targeting	B = Targeted for Bluetooth [®] Audio Break-in devices
Speed	 = 40 MHz - () indicates a blank field; package markings for 40 MHz devices do not include the Speed = 50 MHz
Temperature Range	I = -40° C to $+85^{\circ}$ C (Industrial) V = -40° C to $+105^{\circ}$ C (V-temp)
Package	ML= 28-Lead (6x6 mm) QFN (Plastic Quad Flatpack)ML= 44-Lead (8x8 mm) QFN (Plastic Quad Flatpack)PT= 44-Lead (10x10x1 mm) TQFP (Plastic Thin Quad Flatpack)SO= 28-Lead (7.50 mm) SOIC (Plastic Small Outline)SP= 28-Lead (300 mil) SPDIP (Skinny Plastic Dual In-line)SS= 28-Lead (5.30 mm) SSOP (Plastic Shrink Small Outline)TL= 36-Lead (5x5 mm) VTLA (Very Thin Leadless Array)TL= 44-Lead (6x6 mm) VTLA (Very Thin Leadless Array)
Pattern	Three-digit QTP, SQTP, Code or Special Requirements (blank otherwise) ES = Engineering Sample

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 U.S.A.

Analog-for-the-Digital Age, Any Capacitor, AnyIn, 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.

 $\ensuremath{\mathsf{SQTP}}$ 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.

© 2011-2016, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

ISBN:978-1-5224-0471-2


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: 86-27-5980-5118

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 Fax: 45-4485-2829

France - Paris Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

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