

MICROCHIP

PIC16C63A/65B/73B/74B

8-Bit CMOS Microcontrollers with A/D Converter

Devices included in this data sheet:

- PIC16C63A
- PIC16C65B
- PIC16C73B
- PIC16C74B

PIC16CXX Microcontroller Core Features:

- High performance RISC CPU
- Only 35 single word instructions to learn
- All single cycle instructions except for program branches which are two cycle
- Operating speed: DC - 20 MHz clock input
DC - 200 ns instruction cycle
- 4 K x 14 words of Program Memory,
192 x 8 bytes of Data Memory (RAM)
- Interrupt capability
- Eight-level deep hardware stack
- Direct, indirect and relative addressing modes
- Power-on Reset (POR)
- Power-up Timer (PWRT) and Oscillator Start-up Timer (OST)
- Watchdog Timer (WDT) with its own on-chip RC oscillator for reliable operation
- Programmable code protection
- Power-saving SLEEP mode
- Selectable oscillator options
- Low power, high speed CMOS EPROM technology
- Wide operating voltage range: 2.5V to 5.5V
- High Sink/Source Current 25/25 mA
- Commercial, Industrial and Automotive temperature ranges
- Low power consumption:
 - < 5 mA @ 5V, 4 MHz
 - 23 μ A typical @ 3V, 32 kHz
 - < 1.2 μ A typical standby current

Devices	I/O Pins	A/D Chan.	PSP	Interrupts
PIC16C63A	22	-	No	10
PIC16C65B	33	-	Yes	11
PIC16C73B	22	5	No	11
PIC16C74B	33	8	Yes	12

PIC16C7X Peripheral Features:

- Timer0: 8-bit timer/counter with 8-bit prescaler
- Timer1: 16-bit timer/counter with prescaler can be incremented during SLEEP via external crystal/clock
- Timer2: 8-bit timer/counter with 8-bit period register, prescaler and postscaler
- Capture, Compare, PWM modules
 - Capture is 16-bit, max. resolution is 200 ns
 - Compare is 16-bit, max. resolution is 200 ns
 - PWM max. resolution is 10-bit
- 8-bit multichannel Analog-to-Digital converter
- Synchronous Serial Port (SSP) with SPI™ and I²C™
- Universal Synchronous Asynchronous Receiver Transmitter (USART/SCI)
- Parallel Slave Port (PSP), 8-bits wide with external RD, WR and CS controls
- Brown-out detection circuitry for Brown-out Reset (BOR)

Pin Diagram:

PIC16C63A/65B/73B/74B

Key Features PIC® Mid-Range MCU Family Reference Manual (DS33023)	PIC16C63A	PIC16C65B	PIC16C73B	PIC16C74B
Program Memory (EPROM) x 14	4 K	4 K	4 K	4 K
Data Memory (Bytes) x 8	192	192	192	192
Pins	28	40	28	40
Parallel Slave Port	—	Yes	—	Yes
Capture/Compare/PWM Modules	2	2	2	2
Timer Modules	3	3	3	3
A/D Channels	—	—	5	8
Serial Communication	SPI/I ² C, USART	SPI/I ² C, USART	SPI/I ² C, USART	SPI/I ² C, USART
In-Circuit Serial Programming	Yes	Yes	Yes	Yes
Brown-out Reset	Yes	Yes	Yes	Yes
Interrupt Sources	10	11	11	12
Packages	28-pin SDIP, SOIC, SSOP, Windowed Cerdip	40-pin PDIP; 44-pin PLCC, MQFP, TQFP, Windowed Cerdip	28-pin SDIP, SOIC, SSOP, Windowed Cerdip	40-pin PDIP; 44-pin PLCC, MQFP, TQFP, Windowed Cerdip

PIC16C63A/65B/73B/74B

Table of Contents

1.0	General Description.....	5
2.0	PIC16C63A/65B/73B/74B Device Varieties	7
3.0	Architectural Overview	9
4.0	Memory Organization	15
5.0	I/O Ports	29
6.0	Timer0 Module	39
7.0	Timer1 Module	43
8.0	Timer2 Module	47
9.0	Capture/Compare/PWM Modules	49
10.0	Synchronous Serial Port (SSP) Module	55
11.0	Addressable Universal Synchronous Asynchronous Receiver Transmitter (USART).....	65
12.0	Analog-to-Digital Converter (A/D) Module	79
13.0	Special Features of the CPU.....	85
14.0	Instruction Set Summary	99
15.0	Development Support.....	107
16.0	Electrical Characteristics	113
17.0	DC and AC Characteristics Graphs and Tables.....	139
18.0	Packaging Information.....	153
Appendix A:	Revision History	165
Appendix B:	Device Differences.....	165
Appendix C:	Device Migrations - PIC16C63/65A/73A/74A → PIC16C63A/65B/73B/74B	166
Appendix D:	Migration from Baseline to Mid-Range Devices.....	168
	On-Line Support.....	175
	Reader Response	176
	Product Identification System	177

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@mail.microchip.com or fax the **Reader Response Form** in the back of this data sheet to (480) 792-4150. We welcome your feedback.

Most Current Data Sheet

To obtain the most up-to-date version of this data sheet, please register at our Worldwide 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., DS30000A is version A of document DS30000).

Errata

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

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

- Microchip's Worldwide Web site; <http://www.microchip.com>
- Your local Microchip sales office (see last page)
- The Microchip Corporate Literature Center; U.S. FAX: (480) 792-7277

When contacting a sales office or the literature center, 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/cn to receive the most current information on all of our products.

PIC16C63A/65B/73B/74B

NOTES:

1.0 GENERAL DESCRIPTION

The PIC16C63A/65B/73B/74B devices are low cost, high performance, CMOS, fully-static, 8-bit microcontrollers in the PIC16CXX mid-range family.

All PIC® microcontrollers employ an advanced RISC architecture. The PIC16CXX microcontroller family has enhanced core features, eight-level deep stack and multiple internal and external interrupt sources. The separate instruction and data buses of the Harvard architecture allow a 14-bit wide instruction word with the separate 8-bit wide data. The two stage instruction pipeline allows all instructions to execute in a single cycle, except for program branches, which require two cycles. A total of 35 instructions (reduced instruction set) are available. Additionally, a large register set gives some of the architectural innovations used to achieve a very high performance.

The **PIC16C63A/73B** devices have 22 I/O pins. The **PIC16C65B/74B** devices have 33 I/O pins. Each device has 192 bytes of RAM. In addition, several peripheral features are available, including: three timer/counters, two Capture/Compare/PWM modules, and two serial ports. The Synchronous Serial Port (SSP) can be configured as either a 3-wire Serial Peripheral Interface (SPI) or the two-wire Inter-Integrated Circuit (I²C) bus. The Universal Synchronous Asynchronous Receiver Transmitter (USART) is also known as the Serial Communications Interface or SCI. Also, a 5-channel high speed 8-bit A/D is provided on the **PIC16C73B**, while the **PIC16C74B** offers 8 channels. The 8-bit resolution is ideally suited for applications requiring low cost analog interface, e.g., thermostat control, pressure sensing, etc.

The PIC16C63A/65B/73B/74B devices have special features to reduce external components, thus reducing cost, enhancing system reliability and reducing power consumption. There are four oscillator options, of which the single pin RC oscillator provides a low cost solution, the LP oscillator minimizes power consumption, XT is a standard crystal, and the HS is for high speed crystals. The SLEEP (power-down) feature provides a power-saving mode. The user can wake-up the chip from SLEEP through several external and internal interrupts and RESETS.

A highly reliable Watchdog Timer (WDT), with its own on-chip RC oscillator, provides protection against software lockup, and also provides one way of waking the device from SLEEP.

A UV erasable Cerdip packaged version is ideal for code development, while the cost effective One-Time-Programmable (OTP) version is suitable for production in any volume.

The PIC16C63A/65B/73B/74B devices fit nicely in many applications ranging from security and remote sensors to appliance control and automotive. The EPROM technology makes customization of application programs (transmitter codes, motor speeds, receiver frequencies, etc.) extremely fast and convenient. The small footprint packages make this microcontroller series perfect for all applications with space limitations. Low cost, low power, high performance, ease of use and I/O flexibility make the PIC16C63A/65B/73B/74B devices very versatile, even in areas where no microcontroller use has been considered before (e.g., timer functions, serial communication, capture and compare, PWM functions and coprocessor applications).

1.1 Family and Upward Compatibility

Users familiar with the PIC16C5X microcontroller family will realize that this is an enhanced version of the PIC16C5X architecture. Please refer to Appendix A for a detailed list of enhancements. Code written for the PIC16C5X can be easily ported to the PIC16CXX family of devices (Appendix B).

1.2 Development Support

PIC® devices are supported by the complete line of Microchip Development tools.

Please refer to Section 15.0 for more details about Microchip's development tools.

PIC16C63A/65B/73B/74B

NOTES:

2.0 PIC16C63A/65B/73B/74B DEVICE VARIETIES

A variety of frequency ranges and packaging options are available. Depending on application and production requirements, the proper device option can be selected using the information in the PIC16C63A/65B/73B/74B Product Identification System section at the end of this data sheet. When placing orders, please use that page of the data sheet to specify the correct part number.

For the PIC16C7X family, there are two device “types” as indicated in the device number:

1. **C**, as in PIC16**C**74. These devices have EPROM type memory and operate over the standard voltage range.
2. **LC**, as in PIC16**LC**74. These devices have EPROM type memory and operate over an extended voltage range.

2.1 UV Erasable Devices

The UV erasable version, offered in windowed Cerdip packages, is optimal for prototype development and pilot programs. This version can be erased and reprogrammed to any of the oscillator modes.

Microchip's PICSTART® Plus and PRO MATE® II programmers both support programming of the PIC16C63A/65B/73B/74B.

2.2 One-Time-Programmable (OTP) Devices

The availability of OTP devices is especially useful for customers who need the flexibility for frequent code updates and small volume applications.

The OTP devices, packaged in plastic packages, permit the user to program them once. In addition to the program memory, the configuration bits must also be programmed.

2.3 Quick-Turnaround-Production (QTP) Devices

Microchip offers a QTP Programming Service for factory production orders. This service is made available for users who choose not to program a medium to high quantity of units and whose code patterns have stabilized. The devices are identical to the OTP devices but with all EPROM locations and configuration options already programmed by the factory. Certain code and prototype verification procedures apply before production shipments are available. Please contact your local Microchip Technology sales office for more details.

2.4 Serialized Quick-Turnaround Production (SQTPSM) Devices

Microchip offers a unique programming service where a few user-defined locations in each device are programmed with different serial numbers. The serial numbers may be random, pseudo-random or sequential.

Serial programming allows each device to have a unique number, which can serve as an entry code, password or ID number.

PIC16C63A/65B/73B/74B

NOTES:

3.0 ARCHITECTURAL OVERVIEW

The high performance of the PIC16CXX family can be attributed to a number of architectural features commonly found in RISC microprocessors. To begin with, the PIC16CXX uses a Harvard architecture, in which program and data are accessed from separate memories using separate buses. This improves bandwidth over traditional von Neumann architecture, in which program and data are fetched from the same memory using the same bus. Separating program and data buses further allows instructions to be sized differently than the 8-bit wide data word. Instruction opcodes are 14-bits wide, making it possible to have all single word instructions. A 14-bit wide program memory access bus fetches a 14-bit instruction in a single cycle. A two-stage pipeline overlaps fetch and execution of instructions (Example 3-1). Consequently, most instructions execute in a single cycle (200 ns @ 20 MHz) except for program branches.

All devices covered by this data sheet contain 4K x 14-bit program memory and 192 x 8-bit data memory.

The PIC16CXX can directly, or indirectly, address its register files or data memory. All Special Function Registers, including the program counter, are mapped in the data memory. The PIC16CXX has an orthogonal (symmetrical) instruction set that makes it possible to carry out any operation on any register using any addressing mode. This symmetrical nature and lack of 'special optimal situations' make programming with the PIC16CXX simple yet efficient. In addition, the learning curve is reduced significantly.

PIC16CXX devices contain an 8-bit ALU and working register. The ALU is a general purpose arithmetic unit. It performs arithmetic and Boolean functions between the data in the working register and any register file.

The ALU is 8-bits wide and capable of addition, subtraction, shift and logical operations. Unless otherwise mentioned, arithmetic operations are two's complement in nature. In two-operand instructions, typically one operand is the working register (W register). The other operand is a file register or an immediate constant. In single operand instructions, the operand is either the W register or a file register.

The W register is an 8-bit working register used for ALU operations. It is not an addressable register.

Depending on the instruction executed, the ALU may affect the values of the Carry (C), Digit Carry (DC), and Zero (Z) bits in the STATUS register. The C and DC bits operate as a borrow bit and a digit borrow out bit, respectively, in subtraction. See the `SUBLW` and `SUBWF` instructions for examples.

PIC16C63A/65B/73B/74B

FIGURE 3-1: PIC16C63A/65B/73B/74B BLOCK DIAGRAM

PIC16C63A/65B/73B/74B

TABLE 3-1: PIC16C63A/73B PINOUT DESCRIPTION

Pin Name	DIP Pin#	SOIC Pin#	I/O/P Type	Buffer Type	Description
OSC1/CLKIN	9	9	I	ST/CMOS ⁽³⁾	Oscillator crystal input/external clock source input.
OSC2/CLKOUT	10	10	O	—	Oscillator crystal output. Connects to crystal or resonator in crystal oscillator mode. In RC mode, the OSC2 pin outputs CLKOUT which has 1/4 the frequency of OSC1, and denotes the instruction cycle rate.
MCLR/VPP	1	1	I/P	ST	Master clear (RESET) input or programming voltage input. This pin is an active low RESET to the device.
RA0/AN0 ⁽⁴⁾	2	2	I/O	TTL	<p>PORTA is a bi-directional I/O port.</p> <p>RA0 can also be analog input 0⁽⁴⁾.</p> <p>RA1 can also be analog input 1⁽⁴⁾.</p> <p>RA2 can also be analog input 2⁽⁴⁾.</p> <p>RA3 can also be analog input 3 or analog reference voltage⁽⁴⁾.</p> <p>RA4 can also be the clock input to the Timer0 module. Output is open drain type.</p> <p>RA5 can also be analog input 4⁽⁴⁾ or the slave select for the synchronous serial port.</p>
RA1/AN1 ⁽⁴⁾	3	3	I/O	TTL	
RA2/AN2 ⁽⁴⁾	4	4	I/O	TTL	
RA3/AN3/VREF ⁽⁴⁾	5	5	I/O	TTL	
RA4/T0CKI	6	6	I/O	ST	
RA5/SS/AN4 ⁽⁴⁾	7	7	I/O	TTL	
RB0/INT	21	21	I/O	TTL/ST ⁽¹⁾	<p>PORTB is a bi-directional I/O port. PORTB can be software programmed for internal weak pull-up on all inputs.</p> <p>RB0 can also be the external interrupt pin.</p> <p>Interrupt-on-change pin.</p> <p>Interrupt-on-change pin.</p> <p>Interrupt-on-change pin. Serial programming clock.</p> <p>Interrupt-on-change pin. Serial programming data.</p>
RB1	22	22	I/O	TTL	
RB2	23	23	I/O	TTL	
RB3	24	24	I/O	TTL	
RB4	25	25	I/O	TTL	
RB5	26	26	I/O	TTL	
RB6	27	27	I/O	TTL/ST ⁽²⁾	
RB7	28	28	I/O	TTL/ST ⁽²⁾	
RC0/T1OSO/T1CKI	11	11	I/O	ST	<p>PORTC is a bi-directional I/O port.</p> <p>RC0 can also be the Timer1 oscillator output or Timer1 clock input.</p> <p>RC1 can also be the Timer1 oscillator input or Capture2 input/Compare2 output/PWM2 output.</p> <p>RC2 can also be the Capture1 input/Compare1 output/PWM1 output.</p> <p>RC3 can also be the synchronous serial clock input/output for both SPI and I²C modes.</p> <p>RC4 can also be the SPI Data In (SPI mode) or data I/O (I²C mode).</p> <p>RC5 can also be the SPI Data Out (SPI mode).</p> <p>RC6 can also be the USART Asynchronous Transmit or Synchronous Clock.</p> <p>RC7 can also be the USART Asynchronous Receive or Synchronous Data.</p>
RC1/T1OSI/CCP2	12	12	I/O	ST	
RC2/CCP1	13	13	I/O	ST	
RC3/SCK/SCL	14	14	I/O	ST	
RC4/SDI/SDA	15	15	I/O	ST	
RC5/SDO	16	16	I/O	ST	
RC6/TX/CK	17	17	I/O	ST	
RC7/RX/DT	18	18	I/O	ST	
VSS	8, 19	8, 19	P	—	Ground reference for logic and I/O pins.
VDD	20	20	P	—	Positive supply for logic and I/O pins.

Legend: I = input O = output I/O = input/output P = power
 — = Not used TTL = TTL input ST = Schmitt Trigger input

- Note**
- 1: This buffer is a Schmitt Trigger input when configured as the external interrupt.
 - 2: This buffer is a Schmitt Trigger input when used in Serial Programming mode.
 - 3: This buffer is a Schmitt Trigger input when configured in RC oscillator mode and a CMOS input otherwise.
 - 4: A/D module is not available in the PIC16C63A.

PIC16C63A/65B/73B/74B

TABLE 3-2: PIC16C65B/74B PINOUT DESCRIPTION

Pin Name	DIP Pin#	PLCC Pin#	TQFP MQFP Pin#	I/O/P Type	Buffer Type	Description
OSC1/CLKIN	13	14	30	I	ST/CMOS ⁽⁴⁾	Oscillator crystal input/external clock source input.
OSC2/CLKOUT	14	15	31	O	—	Oscillator crystal output. Connects to crystal or resonator in crystal oscillator mode. In RC mode, OSC2 pin outputs CLKOUT which has 1/4 the frequency of OSC1, and denotes the instruction cycle rate.
MCLR/VPP	1	2	18	I/P	ST	Master clear (RESET) input or programming voltage input. This pin is an active low RESET to the device.
RA0/AN0 ⁽⁵⁾	2	3	19	I/O	TTL	<p>PORTA is a bi-directional I/O port.</p> <p>RA0 can also be analog input 0⁽⁵⁾.</p> <p>RA1 can also be analog input 1⁽⁵⁾.</p> <p>RA2 can also be analog input 2⁽⁵⁾.</p> <p>RA3 can also be analog input 3 or analog reference voltage⁽⁵⁾.</p> <p>RA4 can also be the clock input to the Timer0 timer/counter. Output is open drain type.</p> <p>RA5 can also be analog input 4⁽⁵⁾ or the slave select for the synchronous serial port.</p>
RA1/AN1 ⁽⁵⁾	3	4	20	I/O	TTL	
RA2/AN2 ⁽⁵⁾	4	5	21	I/O	TTL	
RA3/AN3/VREF ⁽⁵⁾	5	6	22	I/O	TTL	
RA4/T0CKI	6	7	23	I/O	ST	
RA5/SS/AN4 ⁽⁵⁾	7	8	24	I/O	TTL	
RB0/INT	33	36	8	I/O	TTL/ST ⁽¹⁾	<p>PORTB is a bi-directional I/O port. PORTB can be software programmed for internal weak pull-up on all inputs.</p> <p>RB0 can also be the external interrupt pin.</p> <p>Interrupt-on-change pin.</p> <p>Interrupt-on-change pin.</p> <p>Interrupt-on-change pin. Serial programming clock.</p> <p>Interrupt-on-change pin. Serial programming data.</p>
RB1	34	37	9	I/O	TTL	
RB2	35	38	10	I/O	TTL	
RB3	36	39	11	I/O	TTL	
RB4	37	41	14	I/O	TTL	
RB5	38	42	15	I/O	TTL	
RB6	39	43	16	I/O	TTL/ST ⁽²⁾	
RB7	40	44	17	I/O	TTL/ST ⁽²⁾	

Legend: I = input O = output I/O = input/output P = power
 — = Not used TTL = TTL input ST = Schmitt Trigger input

- Note**
- 1: This buffer is a Schmitt Trigger input when configured as the external interrupt.
 - 2: This buffer is a Schmitt Trigger input when used in Serial Programming mode.
 - 3: This buffer is a Schmitt Trigger input when configured as general purpose I/O and a TTL input when used in the Parallel Slave Port mode (for interfacing to a microprocessor bus).
 - 4: This buffer is a Schmitt Trigger input when configured in RC oscillator mode and a CMOS input otherwise.
 - 5: A/D is not available on the PIC16C65B.

PIC16C63A/65B/73B/74B

TABLE 3-2: PIC16C65B/74B PINOUT DESCRIPTION (CONTINUED)

Pin Name	DIP Pin#	PLCC Pin#	TQFP MQFP Pin#	I/O/P Type	Buffer Type	Description
RC0/T1OSO/T1CKI	15	16	32	I/O	ST	PORTC is a bi-directional I/O port. RC0 can also be the Timer1 oscillator output or a Timer1 clock input.
RC1/T1OSI/CCP2	16	18	35	I/O	ST	RC1 can also be the Timer1 oscillator input or Capture2 input/Compare2 output/PWM2 output.
RC2/CCP1	17	19	36	I/O	ST	RC2 can also be the Capture1 input/Compare1 output/PWM1 output.
RC3/SCK/SCL	18	20	37	I/O	ST	RC3 can also be the synchronous serial clock input/output for both SPI and I ² C modes.
RC4/SDI/SDA	23	25	42	I/O	ST	RC4 can also be the SPI Data In (SPI mode) or data I/O (I ² C mode).
RC5/SDO	24	26	43	I/O	ST	RC5 can also be the SPI Data Out (SPI mode).
RC6/TX/CK	25	27	44	I/O	ST	RC6 can also be the USART Asynchronous Transmit or Synchronous Clock.
RC7/RX/DT	26	29	1	I/O	ST	RC7 can also be the USART Asynchronous Receive or Synchronous Data.
RD0/PSP0	19	21	38	I/O	ST/TTL ⁽³⁾	PORTD is a bi-directional I/O port or parallel slave port when interfacing to a microprocessor bus.
RD1/PSP1	20	22	39	I/O	ST/TTL ⁽³⁾	
RD2/PSP2	21	23	40	I/O	ST/TTL ⁽³⁾	
RD3/PSP3	22	24	41	I/O	ST/TTL ⁽³⁾	
RD4/PSP4	27	30	2	I/O	ST/TTL ⁽³⁾	
RD5/PSP5	28	31	3	I/O	ST/TTL ⁽³⁾	
RD6/PSP6	29	32	4	I/O	ST/TTL ⁽³⁾	
RD7/PSP7	30	33	5	I/O	ST/TTL ⁽³⁾	
RE0/RD/AN5 ⁽⁵⁾	8	9	25	I/O	ST/TTL ⁽³⁾	PORTE is a bi-directional I/O port. RE0 can also be read control for the parallel slave port, or analog input 5 ⁽⁵⁾ .
RE1/WR/AN6 ⁽⁵⁾	9	10	26	I/O	ST/TTL ⁽³⁾	RE1 can also be write control for the parallel slave port, or analog input 6 ⁽⁵⁾ .
RE2/CS/AN7 ⁽⁵⁾	10	11	27	I/O	ST/TTL ⁽³⁾	RE2 can also be select control for the parallel slave port, or analog input 7 ⁽⁵⁾ .
Vss	12,31	13,34	6,29	P	—	Ground reference for logic and I/O pins.
VDD	11,32	12,35	7,28	P	—	Positive supply for logic and I/O pins.
NC	—	1,17,28,40	12,13,33,34		—	These pins are not internally connected. These pins should be left unconnected.

Legend: I = input O = output I/O = input/output P = power
 — = Not used TTL = TTL input ST = Schmitt Trigger input

- Note**
- 1: This buffer is a Schmitt Trigger input when configured as the external interrupt.
 - 2: This buffer is a Schmitt Trigger input when used in Serial Programming mode.
 - 3: This buffer is a Schmitt Trigger input when configured as general purpose I/O and a TTL input when used in the Parallel Slave Port mode (for interfacing to a microprocessor bus).
 - 4: This buffer is a Schmitt Trigger input when configured in RC oscillator mode and a CMOS input otherwise.
 - 5: A/D is not available on the PIC16C65B.

PIC16C63A/65B/73B/74B

3.1 Clocking Scheme/Instruction Cycle

The clock input (from OSC1) is internally divided by four to generate four non-overlapping quadrature clocks, namely Q1, Q2, Q3 and Q4. Internally, the program counter (PC) is incremented every Q1, the instruction is fetched from the program memory and latched into the instruction register in Q4. The instruction is decoded and executed during the following Q1 through Q4. The clocks and instruction execution flow is shown in Figure 3-2.

3.2 Instruction Flow/Pipelining

An "Instruction Cycle" consists of four Q cycles (Q1, Q2, Q3 and Q4). The instruction fetch and execute are pipelined such that fetch takes one instruction cycle, while decode and execute takes another instruction cycle. However, due to the pipelining, each instruction effectively executes in one cycle. If an instruction causes the program counter to change (e.g., GOTO), then two cycles are required to complete the instruction (Example 3-1).

A fetch cycle begins with the program counter (PC) incrementing in Q1.

In the execution cycle, the fetched instruction is latched into the "Instruction Register" (IR) in cycle Q1. This instruction is then decoded and executed during the Q2, Q3 and Q4 cycles. Data memory is read during Q2 (operand read) and written during Q4 (destination write).

FIGURE 3-2: CLOCK/INSTRUCTION CYCLE

EXAMPLE 3-1: INSTRUCTION PIPELINE FLOW

4.0 MEMORY ORGANIZATION

4.1 Program Memory Organization

The PIC16C63A/65B/73B/74B has a 13-bit program counter capable of addressing an 8K x 14 program memory space. All devices covered by this data sheet have 4K x 14 bits of program memory. The address range is 0000h - 0FFFh for all devices.

Accessing a location above 0FFFh will cause a wrap-around.

The RESET vector is at 0000h and the interrupt vector is at 0004h.

FIGURE 4-1: PIC16C63A/65B/73B/74B PROGRAM MEMORY MAP AND STACK

4.2 Data Memory Organization

The data memory is partitioned into multiple banks which contain the General Purpose Registers (GPR) and the Special Function Registers (SFR). Bits RP1 and RP0 are the bank select bits.

RP1:RP0 (STATUS<6:5>)

= 00 → Bank0

= 01 → Bank1

= 10 → Bank2

= 11 → Bank3

Each bank extends up to 7Fh (128 bytes). The lower locations of each bank are reserved for the SFRs. Above the SFRs are GPRs, implemented as static RAM.

All implemented banks contain SFRs. Frequently used SFRs from one bank may be mirrored in another bank for code reduction and quicker access.

Note: Maintain the IRP and RP1 bits clear in these devices.

4.2.1 GENERAL PURPOSE REGISTER FILE

The register file can be accessed either directly, or indirectly, through the File Select Register (FSR) (Section 4.5).

PIC16C63A/65B/73B/74B

FIGURE 4-2: REGISTER FILE MAP

File Address			File Address
00h	INDF ⁽¹⁾	INDF ⁽¹⁾	80h
01h	TMR0	OPTION_REG	81h
02h	PCL	PCL	82h
03h	STATUS	STATUS	83h
04h	FSR	FSR	84h
05h	PORTA	TRISA	85h
06h	PORTB	TRISB	86h
07h	PORTC	TRISC	87h
08h	PORTD ⁽²⁾	TRISD ⁽²⁾	88h
09h	PORTE ⁽²⁾	TRISE ⁽²⁾	89h
0Ah	PCLATH	PCLATH	8Ah
0Bh	INTCON	INTCON	8Bh
0Ch	PIR1	PIE1	8Ch
0Dh	PIR2	PIE2	8Dh
0Eh	TMR1L	PCON	8Eh
0Fh	TMR1H		8Fh
10h	T1CON		90h
11h	TMR2		91h
12h	T2CON	PR2	92h
13h	SSPBUF	SSPADD	93h
14h	SSPCON	SSPSTAT	94h
15h	CCPR1L		95h
16h	CCPR1H		96h
17h	CCP1CON		97h
18h	RCSTA	TXSTA	98h
19h	TXREG	SPBRG	99h
1Ah	RCREG		9Ah
1Bh	CCPR2L		9Bh
1Ch	CCPR2H		9Ch
1Dh	CCP2CON		9Dh
1Eh	ADRES ⁽³⁾		9Eh
1Fh	ADCON0 ⁽³⁾	ADCON1 ⁽³⁾	9Fh
20h			A0h
	General Purpose Register	General Purpose Register	
7Fh			FFh
	Bank 0	Bank 1	

Unimplemented data memory locations, read as '0'.

Note 1: Not a physical register.
Note 2: These registers are not implemented on the PIC16C63A/73B, read as '0'.
Note 3: These registers are not implemented on the PIC16C63A/65B, read as '0'.

4.2.2 SPECIAL FUNCTION REGISTERS

The Special Function Registers are registers used by the CPU and Peripheral Modules for controlling the desired operation of the device. These registers are implemented as static RAM.

The Special Function Registers can be classified into two sets (core and peripheral). Those registers associated with the “core” functions are described in this section, and those related to the operation of the peripheral features are described in the section of that peripheral feature.

PIC16C63A/65B/73B/74B

TABLE 4-1: SPECIAL FUNCTION REGISTER SUMMARY

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS ⁽³⁾		
Bank 0													
00h	INDF ⁽⁴⁾	Addressing this location uses contents of FSR to address data memory (not a physical register)									0000 0000	0000 0000	
01h	TMR0	Timer0 module's register									xxxx xxxx	uuuu uuuu	
02h	PCL ⁽⁴⁾	Program Counter's (PC) Least Significant Byte									0000 0000	0000 0000	
03h	STATUS ⁽⁴⁾	IRP ⁽²⁾	RP1 ⁽²⁾	RP0	\overline{TO}	\overline{PD}	Z	DC	C	0001 1xxx	000q quuu		
04h	FSR ⁽⁴⁾	Indirect data memory address pointer									xxxx xxxx	uuuu uuuu	
05h	PORTA	—	—	PORTA Data Latch when written: PORTA pins when read								--0x 0000	--0u 0000
06h	PORTB	PORTB Data Latch when written: PORTB pins when read									xxxx xxxx	uuuu uuuu	
07h	PORTC	PORTC Data Latch when written: PORTC pins when read									xxxx xxxx	uuuu uuuu	
08h	PORTD ⁽⁵⁾	PORTD Data Latch when written: PORTD pins when read									xxxx xxxx	uuuu uuuu	
09h	PORTE ⁽⁵⁾	—	—	—	—	—	RE2	RE1	RE0	---- -xxx	---- -uuu		
0Ah	PCLATH ^(1,4)	—	—	—	Write Buffer for the upper 5 bits of the Program Counter						---0 0000	---0 0000	
0Bh	INTCON ⁽⁴⁾	GIE	PEIE	TOIE	INTE	RBIE	T0IF	INTF	RBIF	0000 000x	0000 000u		
0Ch	PIR1	PSPIF ⁽⁵⁾	ADIF ⁽⁶⁾	RCIF	TXIF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000 0000	0000 0000		
0Dh	PIR2	—	—	—	—	—	—	—	CCP2IF	---- -0	---- -0		
0Eh	TMR1L	Holding register for the Least Significant Byte of the 16-bit TMR1 register									xxxx xxxx	uuuu uuuu	
0Fh	TMR1H	Holding register for the Most Significant Byte of the 16-bit TMR1 register									xxxx xxxx	uuuu uuuu	
10h	T1CON	—	—	T1CKPS1	T1CKPS0	T1OSCEN	$\overline{T1SYNC}$	TMR1CS	TMR1ON	--00 0000	--uu uuuu		
11h	TMR2	Timer2 module's register									0000 0000	0000 0000	
12h	T2CON	—	TOUTPS3	TOUTPS2	TOUTPS1	TOUTPS0	TMR2ON	T2CKPS1	T2CKPS0	-000 0000	-000 0000		
13h	SSPBUF	Synchronous Serial Port Receive Buffer/Transmit Register									xxxx xxxx	uuuu uuuu	
14h	SSPCON	WCOL	SSPOV	SSPEN	CKP	SSPM3	SSPM2	SSPM1	SSPM0	0000 0000	0000 0000		
15h	CCPR1L	Capture/Compare/PWM Register1 (LSB)									xxxx xxxx	uuuu uuuu	
16h	CCPR1H	Capture/Compare/PWM Register1 (MSB)									xxxx xxxx	uuuu uuuu	
17h	CCP1CON	—	—	CCP1X	CCP1Y	CCP1M3	CCP1M2	CCP1M1	CCP1M0	--00 0000	--00 0000		
18h	RCSTA	SPEN	RX9	SREN	CREN	—	FERR	OERR	RX9D	0000 -00x	0000 -00x		
19h	TXREG	USART Transmit Data register									0000 0000	0000 0000	
1Ah	RCREG	USART Receive Data register									0000 0000	0000 0000	
1Bh	CCPR2L	Capture/Compare/PWM Register2 (LSB)									xxxx xxxx	uuuu uuuu	
1Ch	CCPR2H	Capture/Compare/PWM Register2 (MSB)									xxxx xxxx	uuuu uuuu	
1Dh	CCP2CON	—	—	CCP2X	CCP2Y	CCP2M3	CCP2M2	CCP2M1	CCP2M0	--00 0000	--00 0000		
1Eh	ADRES ⁽⁶⁾	A/D Result register									xxxx xxxx	uuuu uuuu	
1Fh	ADCON0 ⁽⁶⁾	ADCS1	ADCS0	CHS2	CHS1	CHS0	GO/DONE	—	ADON	0000 00-0	0000 00-0		

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

Shaded locations are unimplemented, read as '0'.

- Note**
- 1: The upper byte of the program counter is not directly accessible. PCLATH is a holding register for the PC<12:8>.
 - 2: The IRP and RP1 bits are reserved; always maintain these bits clear.
 - 3: Other (non power-up) RESETS include external RESET through MCLR and Watchdog Timer Reset.
 - 4: These registers can be addressed from either bank.
 - 5: PORTD, PORTE and the parallel slave port are not implemented on the PIC16C63A/73B; always maintain these bits and registers clear.
 - 6: The A/D is not implemented on the PIC16C63A/65B; always maintain these bits and registers clear.

PIC16C63A/65B/73B/74B

TABLE 4-1: SPECIAL FUNCTION REGISTER SUMMARY (CONTINUED)

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS ⁽³⁾	
Bank 1												
80h	INDF ⁽⁴⁾	Addressing this location uses contents of FSR to address data memory (not a physical register)								0000 0000	0000 0000	
81h	OPTION_REG	RBP \bar{U}	INTEDG	T0CS	T0SE	PSA	PS2	PS1	PS0	1111 1111	1111 1111	
82h	PCL ⁽⁴⁾	Program Counter's (PC) Least Significant Byte								0000 0000	0000 0000	
83h	STATUS ⁽⁴⁾	IRP ⁽²⁾	RP1 ⁽²⁾	RP0	$\bar{T}O$	$\bar{P}D$	Z	DC	C	0001 1xxx	000q quuu	
84h	FSR ⁽⁴⁾	Indirect data memory address pointer								xxxx xxxx	uuuu uuuu	
85h	TRISA	—	—	PORTA Data Direction Register						--11 1111	--11 1111	
86h	TRISB	PORTB Data Direction register								1111 1111	1111 1111	
87h	TRISC	PORTC Data Direction register								1111 1111	1111 1111	
88h	TRISD ⁽⁵⁾	PORTD Data Direction register								1111 1111	1111 1111	
89h	TRISE ⁽⁵⁾	IBF	OBF	IBOV	PSPMODE	—	PORTE Data Direction bits			0000 -111	0000 -111	
8Ah	PCLATH ^(1,4)	—	—	—	Write Buffer for the upper 5 bits of the Program Counter						---0 0000	---0 0000
8Bh	INTCON ⁽⁴⁾	GIE	PEIE	TOIE	INTE	RBIE	T0IF	INTF	RBIF	0000 000x	0000 000u	
8Ch	PIE1	PSPIE ⁽⁵⁾	ADIE ⁽⁶⁾	RCIE	TXIE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000 0000	0000 0000	
8Dh	PIE2	—	—	—	—	—	—	—	CCP2IE	---- -0	---- -0	
8Eh	PCON	—	—	—	—	—	—	$\bar{P}OR$	$\bar{B}OR$	---- -gq	---- -uu	
8Fh	—	Unimplemented								—	—	
90h	—	Unimplemented								—	—	
91h	—	Unimplemented								—	—	
92h	PR2	Timer2 Period register								1111 1111	1111 1111	
93h	SSPADD	Synchronous Serial Port (I ² C mode) Address register								0000 0000	0000 0000	
94h	SSPSTAT	—	—	D/ \bar{A}	P	S	R/ \bar{W}	UA	BF	--00 0000	--00 0000	
95h	—	Unimplemented								—	—	
96h	—	Unimplemented								—	—	
97h	—	Unimplemented								—	—	
98h	TXSTA	CSRC	TX9	TXEN	SYNC	—	BRGH	TRMT	TX9D	0000 -010	0000 -010	
99h	SPBRG	Baud Rate Generator register								0000 0000	0000 0000	
9Ah	—	Unimplemented								—	—	
9Bh	—	Unimplemented								—	—	
9Ch	—	Unimplemented								—	—	
9Dh	—	Unimplemented								—	—	
9Eh	—	Unimplemented								—	—	
9Fh	ADCON1 ⁽⁶⁾	—	—	—	—	—	PCFG2	PCFG1	PCFG0	---- -000	---- -000	

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

Shaded locations are unimplemented, read as '0'.

- Note**
- 1: The upper byte of the program counter is not directly accessible. PCLATH is a holding register for the PC<12:8>.
 - 2: The IRP and RP1 bits are reserved; always maintain these bits clear.
 - 3: Other (non power-up) RESETS include external RESET through MCLR and Watchdog Timer Reset.
 - 4: These registers can be addressed from either bank.
 - 5: PORTD, PORTE and the parallel slave port are not implemented on the PIC16C63A/73B; always maintain these bits and registers clear.
 - 6: The A/D is not implemented on the PIC16C63A/65B; always maintain these bits and registers clear.

PIC16C63A/65B/73B/74B

4.2.2.1 STATUS Register

The STATUS register, shown in Register 4-1, contains the arithmetic status of the ALU, the RESET status and the bank select bits for data memory.

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

For example, `CLRF STATUS` will clear the upper three bits and set the Z bit. This leaves the STATUS register as `000u u1uu` (where u = unchanged).

It is recommended that only `BCF`, `BSF`, `SWAPF` and `MOVWF` instructions be used to alter the STATUS register. These instructions do not affect the Z, C or DC bits in the STATUS register. For other instructions which do not affect status bits, see the "Instruction Set Summary."

Note 1: These devices do not use bits IRP and RP1 (STATUS<7:6>), maintain these bits clear to ensure upward compatibility with future products.

2: The C and DC bits operate as borrow and digit borrow bits, respectively, in subtraction. See the `SUBLW` and `SUBWF` instructions for examples.

REGISTER 4-1: STATUS REGISTER (ADDRESS 03h, 83h)

	R/W-0	R/W-0	R/W-0	R-1	R-1	R/W-x	R/W-x	R/W-x
	IRP ⁽¹⁾	RP1 ⁽¹⁾	RP0	$\overline{\text{TO}}$	$\overline{\text{PD}}$	Z	DC	C ⁽²⁾
bit 7								bit 0

- bit 7 **IRP⁽¹⁾:** Register Bank Select bit (used for indirect addressing)
 1 = Bank 2, 3 (100h - 1FFh)
 0 = Bank 0, 1 (00h - FFh)
- bit 6-5 **RP1⁽¹⁾:RP0:** Register Bank Select bits (used for direct addressing)
 11 = Bank 3 (180h - 1FFh)
 10 = Bank 2 (100h - 17Fh)
 01 = Bank 1 (80h - FFh)
 00 = Bank 0 (00h - 7Fh)
 Each bank is 128 bytes
- bit 4 **$\overline{\text{TO}}$:** Time-out bit
 1 = After power-up, `CLRWDT` instruction, or `SLEEP` instruction
 0 = A WDT time-out occurred
- bit 3 **$\overline{\text{PD}}$:** Power-down bit
 1 = After power-up or by the `CLRWDT` instruction
 0 = By execution of the `SLEEP` instruction
- bit 2 **Z:** Zero bit
 1 = The result of an arithmetic or logic operation is zero
 0 = The result of an arithmetic or logic operation is not zero
- bit 1 **DC:** Digit carry/borrow bit (`ADDWF`, `ADDLW`, `SUBLW`, `SUBWF` instructions) (for borrow the polarity is reversed)
 1 = A carry-out from the 4th low order bit of the result occurred
 0 = No carry-out from the 4th low order bit of the result
- bit 0 **C⁽²⁾:** Carry/borrow bit (`ADDWF`, `ADDLW`, `SUBLW`, `SUBWF` instructions)
 1 = A carry-out from the most significant bit of the result occurred
 0 = No carry-out from the most significant bit of the result occurred

Note 1: Maintain the IRP and RP1 bits clear.

2: For borrow and digit borrow, the polarity is reversed. A subtraction is executed by adding the two's complement of the second operand. For rotate (`RRF`, `RLF`) instructions, this bit is loaded with either the high or low order bit of the source 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

PIC16C63A/65B/73B/74B

4.2.2.2 OPTION Register

The OPTION_REG register is a readable and writable register, which contains various control bits to configure the TMR0/WDT prescaler, the external INT Interrupt, TMR0 and the weak pull-ups on PORTB.

Note: To achieve a 1:1 prescaler assignment for the TMR0 register, assign the prescaler to the watchdog timer.

REGISTER 4-2: OPTION_REG REGISTER (ADDRESS 81h)

	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1
	$\overline{\text{RBPU}}$	INTEDG	T0CS	T0SE	PSA	PS2	PS1	PS0
bit 7								bit 0

- bit 7 **RBPU:** PORTB Pull-up Enable bit
1 = PORTB pull-ups are disabled
0 = PORTB pull-ups are enabled by individual port latch values
- bit 6 **INTEDG:** Interrupt Edge Select bit
1 = Interrupt on rising edge of RB0/INT pin
0 = Interrupt on falling edge of RB0/INT pin
- bit 5 **T0CS:** TMR0 Clock Source Select bit
1 = Transition on RA4/T0CKI pin
0 = Internal instruction cycle clock (CLKOUT)
- bit 4 **T0SE:** TMR0 Source Edge Select bit
1 = Increment on high-to-low transition on RA4/T0CKI pin
0 = Increment on low-to-high transition on RA4/T0CKI pin
- bit 3 **PSA:** Prescaler Assignment bit
1 = Prescaler is assigned to the WDT
0 = Prescaler is assigned to the Timer0 module
- bit 2-0 **PS2:PS0:** Prescaler Rate Select bits

Bit Value	TMR0 Rate	WDT Rate
000	1 : 2	1 : 1
001	1 : 4	1 : 2
010	1 : 8	1 : 4
011	1 : 16	1 : 8
100	1 : 32	1 : 16
101	1 : 64	1 : 32
110	1 : 128	1 : 64
111	1 : 256	1 : 128

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

PIC16C63A/65B/73B/74B

4.2.2.3 INTCON Register

The INTCON register is a readable and writable register, which contains various enable and flag bits for the TMR0 register overflow, RB Port change and external RB0/INT pin interrupts.

Note: Interrupt flag bits are set when an interrupt condition occurs, regardless of the state of its corresponding enable bit, or the global enable bit, GIE (INTCON<7>). User software should ensure the appropriate interrupt flag bits are clear prior to enabling an interrupt.

REGISTER 4-3: INTCON REGISTER (ADDRESS 0Bh, 8Bh)

	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-x
	GIE	PEIE	TOIE	INTE	RBIE	TOIF	INTF	RBIF
bit 7								bit 0

- bit 7 **GIE:** Global Interrupt Enable bit
1 = Enables all unmasked interrupts
0 = Disables all interrupts
- bit 6 **PEIE:** Peripheral Interrupt Enable bit
1 = Enables all unmasked peripheral interrupts
0 = Disables all peripheral interrupts
- bit 5 **TOIE:** TMR0 Overflow Interrupt Enable bit
1 = Enables the TMR0 interrupt
0 = Disables the TMR0 interrupt
- bit 4 **INTE:** RB0/INT External Interrupt Enable bit
1 = Enables the RB0/INT external interrupt
0 = Disables the RB0/INT external interrupt
- bit 3 **RBIE:** RB Port Change Interrupt Enable bit
1 = Enables the RB port change interrupt
0 = Disables the RB port change interrupt
- bit 2 **TOIF:** TMR0 Overflow Interrupt Flag bit
1 = TMR0 register has overflowed (must be cleared in software)
0 = TMR0 register did not overflow
- bit 1 **INTF:** RB0/INT External Interrupt Flag bit
1 = The RB0/INT external interrupt occurred (must be cleared in software)
0 = The RB0/INT external interrupt did not occur
- bit 0 **RBIF:** RB Port Change Interrupt Flag bit
1 = At least one of the RB7:RB4 pins changed state⁽¹⁾
0 = None of the RB7:RB4 pins have changed state

Note 1: A mismatch condition will exist until PORTB is read. After reading PORTB, the RBIF flag bit can be cleared.

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

PIC16C63A/65B/73B/74B

4.2.2.4 PIE1 Register

This register contains the individual enable bits for the peripheral interrupts.

Note: Bit PEIE (INTCON<6>) must be set to enable any peripheral interrupt.

REGISTER 4-4: PIE1 REGISTER (ADDRESS 8Ch)

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
PSPIE ⁽¹⁾	ADIE ⁽²⁾	RCIE	TXIE	SSPIE	CCP1IE	TMR2IE	TMR1IE
bit 7						bit 0	

- bit 7 **PSPIE⁽¹⁾:** Parallel Slave Port Read/Write Interrupt Enable bit
1 = Enables the PSP read/write interrupt
0 = Disables the PSP read/write interrupt
- bit 6 **ADIE⁽²⁾:** A/D Converter Interrupt Enable bit
1 = Enables the A/D interrupt
0 = Disables the A/D interrupt
- bit 5 **RCIE:** USART Receive Interrupt Enable bit
1 = Enables the USART receive interrupt
0 = Disables the USART receive interrupt
- bit 4 **TXIE:** USART Transmit Interrupt Enable bit
1 = Enables the USART transmit interrupt
0 = Disables the USART transmit interrupt
- bit 3 **SSPIE:** Synchronous Serial Port Interrupt Enable bit
1 = Enables the SSP interrupt
0 = Disables the SSP interrupt
- bit 2 **CCP1IE:** CCP1 Interrupt Enable bit
1 = Enables the CCP1 interrupt
0 = Disables the CCP1 interrupt
- bit 1 **TMR2IE:** TMR2 to PR2 Match Interrupt Enable bit
1 = Enables the TMR2 to PR2 match interrupt
0 = Disables the TMR2 to PR2 match interrupt
- bit 0 **TMR1IE:** TMR1 Overflow Interrupt Enable bit
1 = Enables the TMR1 overflow interrupt
0 = Disables the TMR1 overflow interrupt

- Note 1:** PIC16C63A/73B devices do not have a parallel slave port implemented; always maintain this bit clear.
- 2:** PIC16C63A/65B devices do not have an A/D implemented; always maintain this bit clear.

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

PIC16C63A/65B/73B/74B

4.2.2.5 PIR1 Register

This register contains the individual flag bits for the peripheral interrupts.

Note: Interrupt flag bits are set when an interrupt condition occurs, regardless of the state of its corresponding enable bit, or the global enable bit, GIE (INTCON<7>). User software should ensure the appropriate interrupt flag bits are clear prior to enabling an interrupt.

REGISTER 4-5: PIR1 REGISTER (ADDRESS 0Ch)

	R/W-0	R/W-0	R-0	R-0	R/W-0	R/W-0	R/W-0	R/W-0
	PSPIF ⁽¹⁾	ADIF ⁽²⁾	RCIF	TXIF	SSPIF	CCP1IF	TMR2IF	TMR1IF
bit 7								bit 0

- bit 7 **PSPIF⁽¹⁾:** Parallel Slave Port Read/Write Interrupt Flag bit
 1 = A read or a write operation has taken place (must be cleared in software)
 0 = No read or write has occurred
- bit 6 **ADIF⁽²⁾:** A/D Converter Interrupt Flag bit
 1 = An A/D conversion completed (must be cleared in software)
 0 = The A/D conversion is not complete
- bit 5 **RCIF:** USART Receive Interrupt Flag bit
 1 = The USART receive buffer is full (clear by reading RCREG)
 0 = The USART receive buffer is empty
- bit 4 **TXIF:** USART Transmit Interrupt Flag bit
 1 = The USART transmit buffer is empty (clear by writing to TXREG)
 0 = The USART transmit buffer is full
- bit 3 **SSPIF:** Synchronous Serial Port Interrupt Flag bit
 1 = The transmission/reception is complete (must be cleared in software)
 0 = Waiting to transmit/receive
- bit 2 **CCP1IF:** CCP1 Interrupt Flag bit
Capture mode:
 1 = A TMR1 register capture occurred (must be cleared in software)
 0 = No TMR1 register capture occurred
Compare mode:
 1 = A TMR1 register compare match occurred (must be cleared in software)
 0 = No TMR1 register compare match occurred
PWM mode:
 Unused in this mode
- bit 1 **TMR2IF:** TMR2 to PR2 Match Interrupt Flag bit
 1 = TMR2 to PR2 match occurred (must be cleared in software)
 0 = No TMR2 to PR2 match occurred
- bit 0 **TMR1IF:** TMR1 Overflow Interrupt Flag bit
 1 = TMR1 register overflowed (must be cleared in software)
 0 = TMR1 register did not overflow

- Note 1:** PIC16C63A/73B devices do not have a parallel slave port implemented. This bit location is reserved on these devices.
- Note 2:** PIC16C63A/65B devices do not have an A/D implemented. This bit location is reserved on these devices.

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

PIC16C63A/65B/73B/74B

4.2.2.6 PIE2 Register

This register contains the individual enable bit for the CCP2 peripheral interrupt.

REGISTER 4-6: PIE2 REGISTER (ADDRESS 8Dh)

U-0	U-0	U-0	U-0	U-0	U-0	U-0	R/W-0
—	—	—	—	—	—	—	CCP2IE
bit 7							bit 0

bit 7-1 **Unimplemented:** Read as '0'
 bit 0 **CCP2IE:** CCP2 Interrupt Enable bit
 1 = Enables the CCP2 interrupt
 0 = Disables the CCP2 interrupt

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

4.2.2.7 PIR2 Register

This register contains the CCP2 interrupt flag bit.

Note: Interrupt flag bits are set when an interrupt condition occurs, regardless of the state of its corresponding enable bit, or the global enable bit, GIE (INTCON<7>). User software should ensure the appropriate interrupt flag bits are clear prior to enabling an interrupt.

REGISTER 4-7: PIR2 REGISTER (ADDRESS 0Dh)

U-0	U-0	U-0	U-0	U-0	U-0	U-0	R/W-0
—	—	—	—	—	—	—	CCP2IF
bit 7							bit 0

bit 7-1 **Unimplemented:** Read as '0'
 bit 0 **CCP2IF:** CCP2 Interrupt Flag bit
Capture mode:
 1 = A TMR1 register capture occurred (must be cleared in software)
 0 = No TMR1 register capture occurred
Compare mode:
 1 = A TMR1 register compare match occurred (must be cleared in software)
 0 = No TMR1 register compare match occurred
PWM mode:
 Unused

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

PIC16C63A/65B/73B/74B

4.2.2.8 PCON Register

The Power Control (PCON) register contains flag bits to allow differentiation between a Power-on Reset (POR), a Brown-out Reset (BOR), a Watchdog Reset (WDT) and an external MCLR Reset.

Note: $\overline{\text{BOR}}$ is unknown on POR. It must be set by the user and checked on subsequent RESETS to see if $\overline{\text{BOR}}$ is clear, indicating a brown-out has occurred. The $\overline{\text{BOR}}$ status bit is a "don't care" and is not predictable if the brown-out circuit is disabled (by clearing the BODEN bit in the configuration word).

REGISTER 4-8: PCON REGISTER (ADDRESS 8Eh)

U-0	U-0	U-0	U-0	U-0	U-0	R/W-0	R/W-q
—	—	—	—	—	—	$\overline{\text{POR}}$	$\overline{\text{BOR}}$
bit 7						bit 0	

bit 7-2 **Unimplemented:** Read as '0'

bit 1 **POR:** Power-on Reset Status bit
1 = No Power-on Reset occurred
0 = A Power-on Reset occurred (must be set in software after a Power-on Reset occurs)

bit 0 **BOR:** Brown-out Reset Status bit
1 = No Brown-out Reset occurred
0 = A Brown-out Reset occurred (must be set in software after a Brown-out Reset occurs)

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

PIC16C63A/65B/73B/74B

4.3 PCL and PCLATH

The program counter (PC) is 13-bits wide. The low byte comes from the PCL register, which is a readable and writable register. The upper bits (PC<12:8>) are not readable, but are indirectly writable through the PCLATH register. On any RESET, the upper bits of the PC will be cleared. Figure 4-3 shows the two situations for the loading of the PC. The upper example in the figure shows how the PC is loaded on a write to PCL (PCLATH<4:0> → PCH). The lower example in the figure shows how the PC is loaded during a CALL or GOTO instruction (PCLATH<4:3> → PCH).

FIGURE 4-3: LOADING OF PC IN DIFFERENT SITUATIONS

4.3.1 COMPUTED GOTO

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

4.3.2 STACK

The PIC16CXX family has an 8-level deep x 13-bit wide hardware stack. The stack space is not part of either program or data space and the stack pointer is not readable or writable. The PC is PUSHed onto the stack when a CALL instruction is executed, or an interrupt causes a branch. The stack is POPed in the event of a RETURN, RETLW or a RETFIE instruction execution. PCLATH is not affected by a PUSH or POP operation.

The stack operates as a circular buffer. This means that after the stack has been PUSHed eight times, the ninth push overwrites the value that was stored from the first push. The tenth push overwrites the second push (and so on).

Note 1: There are no status bits to indicate stack overflow or stack underflow conditions.

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

4.4 Program Memory Paging

PIC16CXX devices are capable of addressing a continuous 8K word block of program memory. The CALL and GOTO instructions provide only 11 bits of address to allow branching within any 2K program memory page. When executing a CALL or GOTO instruction, the upper 2 bits of the address are provided by PCLATH<4:3>. When doing a CALL or GOTO instruction, the user must ensure that the page select bits are programmed, so that the desired program memory page is addressed. If a return from a CALL instruction (or interrupt) is executed, the entire 13-bit PC is popped from the stack. Therefore, manipulation of the PCLATH<4:3> bits are not required for the return instructions (which POPs the address from the stack).

Note 1: The contents of PCLATH are unchanged after a return or RETFIE instruction is executed. The user must set up PCLATH for any subsequent CALL's or GOTO's

2: PCLATH<4> is not used in these PIC® devices. The use of PCLATH<4> as a general purpose read/write bit is not recommended, since this may affect upward compatibility with future products.

Example 4-1 shows the calling of a subroutine in page 1 of the program memory. This example assumes that PCLATH is saved and restored by the Interrupt Service Routine (if interrupts are used).

EXAMPLE 4-1: CALL OF A SUBROUTINE IN PAGE 1 FROM PAGE 0

```

ORG 0x500
BSF PCLATH,3 ;Select page 1 (800h-FFFh)
CALL SUB1_P1 ;Call subroutine in
: ;page 1 (800h-FFFh)
:
ORG 0x900 ;page 1 (800h-FFFh)
SUB1_P1
: ;called subroutine
: ;page 1 (800h-FFFh)
:
RETURN ;return to Call subroutine
: ;in page 0 (000h-7FFh)
 
```

4.5 Indirect Addressing, INDF and FSR Registers

The INDF register is not a physical register. Addressing the INDF register will cause indirect addressing.

Indirect addressing is possible by using the INDF register. Any instruction using the INDF register actually accesses the register pointed to by the File Select Register, FSR. Reading the INDF register itself indirectly (FSR = '0') will read 00h. Writing to the INDF register indirectly results in a no-operation (although status bits may be affected). An effective 9-bit address is obtained by concatenating the 8-bit FSR register and the IRP bit (STATUS<7>), as shown in Figure 4-4.

A simple program to clear RAM locations 20h-2Fh using indirect addressing is shown in Example 4-2.

EXAMPLE 4-2: INDIRECT ADDRESSING

```

movlw 0x20 ;initialize pointer
movwf FSR ;to RAM
NEXT clrf INDF ;clear INDF register
 incf FSR,F ;inc pointer
 btfss FSR,4 ;all done?
 goto NEXT ;no clear next
CONTINUE
: ;yes continue
 
```

Note: Maintain the IRP and RP1 bits clear.

FIGURE 4-4: DIRECT/INDIRECT ADDRESSING

PIC16C63A/65B/73B/74B

NOTES:

5.0 I/O PORTS

Some pins for these I/O ports are multiplexed with an alternate function for the peripheral features on the device. In general, when a peripheral is enabled, that pin may not be used as a general purpose I/O pin.

5.1 PORTA and TRISA Registers

PORTA is a 6-bit latch.

The RA4/T0CKI pin is a Schmitt Trigger input and an open drain output. All other RA port pins have TTL input levels and full CMOS output drivers. All pins have data direction bits (TRIS registers), which can configure these pins as output or input.

Setting a TRISA register bit puts the corresponding output driver in a hi-impedance mode. Clearing a bit in the TRISA register puts the contents of the output latch on the selected pin(s).

Reading the PORTA register reads the status of the pins, whereas writing to it will write to the port latch. All write operations are read-modify-write operations. Therefore, a write to a port implies that the port pins are read, the value is modified and then written to the port data latch.

Pin RA4 is multiplexed with the Timer0 module clock input to become the RA4/T0CKI pin.

On the PIC16C73B/74B, PORTA pins are multiplexed with analog inputs and analog VREF input. The operation of each pin is selected by clearing/setting the control bits in the ADCON1 register (A/D Control Register1).

Note: On all RESETS, pins with analog functions are configured as analog and digital inputs.

The TRISA register controls the direction of the RA pins, even when they are being used as analog inputs. The user must ensure the bits in the TRISA register are maintained set when using them as analog inputs.

EXAMPLE 5-1: INITIALIZING PORTA (PIC16C73B/74B)

```
BCF STATUS, RP0 ;
CLRF PORTA ; Initialize PORTA by
; clearing output
; data latches
BSF STATUS, RP0 ; Select Bank 1
MOVLW 0x06 ; Configure all pins
MOVWF ADCON1 ; as digital inputs
MOVLW 0xCF ; Value used to
; initialize data
; direction
MOVWF TRISA ; Set RA<3:0> as inputs
; RA<5:4> as outputs
; TRISA<7:6> are always
; read as '0'.
```

FIGURE 5-1: BLOCK DIAGRAM OF RA3:RA0 AND RA5 PINS

FIGURE 5-2: BLOCK DIAGRAM OF RA4/T0CKI PIN

PIC16C63A/65B/73B/74B

TABLE 5-1: PORTA FUNCTIONS

Name	Bit#	Buffer	Function
RA0/AN0 ⁽¹⁾	bit0	TTL	Digital input/output or analog input.
RA1/AN1 ⁽¹⁾	bit1	TTL	Digital input/output or analog input.
RA2/AN2 ⁽¹⁾	bit2	TTL	Digital input/output or analog input.
RA3/AN3/VREF ⁽¹⁾	bit3	TTL	Digital input/output or analog input or VREF.
RA4/T0CKI	bit4	ST	Digital input/output or external clock input for Timer0. Output is open drain type.
RA5/ \overline{SS} /AN4 ⁽¹⁾	bit5	TTL	Input/output or slave select input for synchronous serial port or analog input.

Legend: TTL = TTL input, ST = Schmitt Trigger input

Note 1: The A/D is not implemented on the PIC16C63A/65B. Pins will operate as digital I/O only. ADCON1 is not implemented; maintain this register clear.

TABLE 5-2: SUMMARY OF REGISTERS ASSOCIATED WITH PORTA

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
05h	PORTA	—	—	RA5	RA4	RA3	RA2	RA1	RA0	--0x 0000	--0u 0000
85h	TRISA	—	—	PORTA Data Direction Register						--11 1111	--11 1111
9Fh	ADCON1 ⁽¹⁾	—	—	—	—	—	PCFG2	PCFG1	PCFG0	---- -000	---- -000

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

Note 1: The A/D is not implemented on the PIC16C63A/65B. Pins will operate as digital I/O only. ADCON1 is not implemented; maintain this register clear.

5.2 PORTB and TRISB Registers

PORTB is an 8-bit wide, bi-directional port. The corresponding data direction register is TRISB. Setting a bit in the TRISB register puts the corresponding output driver in a hi-impedance input mode. Clearing a bit in the TRISB register puts the contents of the output latch on the selected pin(s).

Each of the PORTB pins has a weak internal pull-up. A single control bit can turn on all the pull-ups. This is performed by clearing bit $\overline{\text{RBP}}\text{U}$ ($\text{OPTION_REG}\langle 7 \rangle$). The weak pull-up is automatically turned off when the port pin is configured as an output. The pull-ups are disabled on a Power-on Reset.

FIGURE 5-3: BLOCK DIAGRAM OF RB3:RB0 PINS

Four of PORTB's pins, RB7:RB4, have an interrupt-on-change feature. Only pins configured as inputs can cause this interrupt to occur (i.e., any RB7:RB4 pin configured as an output is excluded from the interrupt-on-change comparison). The input pins (of RB7:RB4) are compared with the value latched on the last read of PORTB. The "mismatch" outputs of RB7:RB4 are OR'd together to generate the RB Port Change Interrupt with flag bit RBIF ($\text{INTCON}\langle 0 \rangle$).

This interrupt can wake the device from SLEEP. The user, in the Interrupt Service Routine, can clear the interrupt in the following manner:

- Any read or write of PORTB. This will end the mismatch condition.
- Clear flag bit RBIF.

A mismatch condition will continue to set flag bit RBIF. Reading PORTB will end the mismatch condition, and allow flag bit RBIF to be cleared.

This interrupt-on-mismatch feature, together with software configurable pull-ups on these four pins, allow easy interface to a keypad and make it possible for wake-up on key depression. Refer to the Embedded Control Handbook, "Implementing Wake-up on Key Stroke" (AN552).

The interrupt-on-change feature is recommended for wake-up on key depression operation and operations where PORTB is only used for the interrupt-on-change feature. Polling of PORTB is not recommended while using the interrupt-on-change feature.

RB0/INT is an external interrupt input pin and is configured using the INTEDG bit ($\text{OPTION_REG}\langle 6 \rangle$).

RB0/INT is discussed in detail in Section 13.5.1.

FIGURE 5-4: BLOCK DIAGRAM OF RB7:RB4 PINS

PIC16C63A/65B/73B/74B

TABLE 5-3: PORTB FUNCTIONS

Name	Bit#	Buffer	Function
RB0/INT	bit0	TTL/ST ⁽¹⁾	Input/output pin or external interrupt input. Internal software programmable weak pull-up.
RB1	bit1	TTL	Input/output pin. Internal software programmable weak pull-up.
RB2	bit2	TTL	Input/output pin. Internal software programmable weak pull-up.
RB3	bit3	TTL	Input/output pin. Internal software programmable weak pull-up.
RB4	bit4	TTL	Input/output pin (with interrupt-on-change). Internal software programmable weak pull-up.
RB5	bit5	TTL	Input/output pin (with interrupt-on-change). Internal software programmable weak pull-up.
RB6	bit6	TTL/ST ⁽²⁾	Input/output pin (with interrupt-on-change). Internal software programmable weak pull-up. Serial programming clock.
RB7	bit7	TTL/ST ⁽²⁾	Input/output pin (with interrupt-on-change). Internal software programmable weak pull-up. Serial programming data.

Legend: TTL = TTL input, ST = Schmitt Trigger input

Note 1: This buffer is a Schmitt Trigger input when configured as the external interrupt.

2: This buffer is a Schmitt Trigger input when used in Serial Programming mode.

TABLE 5-4: SUMMARY OF REGISTERS ASSOCIATED WITH PORTB

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
06h	PORTB	RB7	RB6	RB5	RB4	RB3	RB2	RB1	RB0	xxxx xxxx	uuuu uuuu
86h	TRISB	PORTB Data Direction register								1111 1111	1111 1111
81h	OPTION_REG	RBPU	INTEDG	T0CS	T0SE	PSA	PS2	PS1	PS0	1111 1111	1111 1111

Legend: x = unknown, u = unchanged. Shaded cells are not used by PORTB.

PIC16C63A/65B/73B/74B

5.3 PORTC and TRISC Registers

PORTC is an 8-bit bi-directional port. Each pin is individually configurable as an input or output through the TRISC register. PORTC is multiplexed with several peripheral functions (Table 5-5). PORTC pins have Schmitt Trigger input buffers.

When enabling peripheral functions, care should be taken in defining TRIS bits for each PORTC pin. Some peripherals override the TRIS bit to make a pin an output, while other peripherals override the TRIS bit to make a pin an input. Since the TRIS bit override is in effect while the peripheral is enabled, read-modify-write instructions (`BSF`, `BCF`, `XORWF`) with TRISC as destination should be avoided. The user should refer to the corresponding peripheral section for the correct TRIS bit settings.

FIGURE 5-5: PORTC BLOCK DIAGRAM

TABLE 5-5: PORTC FUNCTIONS

Name	Bit#	Buffer Type	Function
RC0/T1OSO/T1CKI	bit0	ST	Input/output port pin or Timer1 oscillator output/Timer1 clock input.
RC1/T1OSI/CCP2	bit1	ST	Input/output port pin or Timer1 oscillator input or Capture2 input/Compare2 output/PWM2 output.
RC2/CCP1	bit2	ST	Input/output port pin or Capture1 input/Compare1 output/PWM1 output.
RC3/SCK/SCL	bit3	ST	RC3 can also be the Synchronous Serial Clock for both SPI and I ² C modes.
RC4/SDI/SDA	bit4	ST	RC4 can also be the SPI Data In (SPI mode) or Data I/O (I ² C mode).
RC5/SDO	bit5	ST	Input/output port pin or Synchronous Serial Port Data output.
RC6/TX/CK	bit6	ST	Input/output port pin or USART Asynchronous Transmit, or USART Synchronous Clock.
RC7/RX/DT	bit7	ST	Input/output port pin or USART Asynchronous Receive, or USART Synchronous Data.

Legend: ST = Schmitt Trigger input

TABLE 5-6: SUMMARY OF REGISTERS ASSOCIATED WITH PORTC

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
07h	PORTC	RC7	RC6	RC5	RC4	RC3	RC2	RC1	RC0	xxxx xxxx	uuuu uuuu
87h	TRISC	PORTC Data Direction register								1111 1111	1111 1111

Legend: x = unknown, u = unchanged

PIC16C63A/65B/73B/74B

5.4 PORTD and TRISD Registers

Note: The PIC16C63A and PIC16C73B do not provide PORTD. The PORTD and TRISD registers are not implemented.

PORTD is an 8-bit port with Schmitt Trigger input buffers. Each pin is individually configured as an input or output.

PORTD can be configured as an 8-bit wide microprocessor port (parallel slave port) by setting control bit PSPMODE (TRISE<4>). In this mode, the input buffers are TTL.

FIGURE 5-6: PORTD BLOCK DIAGRAM

TABLE 5-7: PORTD FUNCTIONS

Name	Bit#	Buffer Type	Function
RD0/PSP0	bit0	ST/TTL ⁽¹⁾	Input/output port pin or parallel slave port bit0
RD1/PSP1	bit1	ST/TTL ⁽¹⁾	Input/output port pin or parallel slave port bit1
RD2/PSP2	bit2	ST/TTL ⁽¹⁾	Input/output port pin or parallel slave port bit2
RD3/PSP3	bit3	ST/TTL ⁽¹⁾	Input/output port pin or parallel slave port bit3
RD4/PSP4	bit4	ST/TTL ⁽¹⁾	Input/output port pin or parallel slave port bit4
RD5/PSP5	bit5	ST/TTL ⁽¹⁾	Input/output port pin or parallel slave port bit5
RD6/PSP6	bit6	ST/TTL ⁽¹⁾	Input/output port pin or parallel slave port bit6
RD7/PSP7	bit7	ST/TTL ⁽¹⁾	Input/output port pin or parallel slave port bit7

Legend: ST = Schmitt Trigger input, TTL = TTL input

Note 1: Input buffers are Schmitt Triggers when in I/O mode and TTL buffer when in Parallel Slave Port mode.

TABLE 5-8: SUMMARY OF REGISTERS ASSOCIATED WITH PORTD

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
08h	PORTD	RD7	RD6	RD5	RD4	RD3	RD2	RD1	RD0	xxxx xxxx	uuuu uuuu
88h	TRISD	PORTD Data Direction register								1111 1111	1111 1111
89h	TRISE	IBF	OBF	IBOV	PSPMODE	—	PORTE Data Direction bits			0000 -111	0000 -111

Legend: x = unknown, u = unchanged, - = unimplemented, read as '0'. Shaded cells are not used by PORTD.

PIC16C63A/65B/73B/74B

5.5 PORTE and TRISE Register

Note 1: The PIC16C63A and PIC16C73B do not provide PORTE. The PORTE and TRISE registers are not implemented.

2: The PIC16C63A/65B does not provide an A/D module. A/D functions are not implemented.

PORTE has three pins: RE0/RD/AN5, RE1/WR/AN6 and RE2/CS/AN7, which are individually configured as inputs or outputs. These pins have Schmitt Trigger input buffers.

I/O PORTE becomes control inputs for the microprocessor port when bit PSPMODE (TRISE<4>) is set. In this mode, the user must make sure that the TRISE<2:0> bits are set (pins are configured as digital inputs) and that register ADCON1 is configured for digital I/O. In this mode, the input buffers are TTL.

Register 5-1 shows the TRISE register, which also controls the parallel slave port operation.

PORTE pins may be multiplexed with analog inputs (PIC16C74B only). The operation of these pins is selected by control bits in the ADCON1 register. When selected as an analog input, these pins will read as '0's.

TRISE controls the direction of the RE pins, even when they are being used as analog inputs. The user must make sure to keep the pins configured as inputs when using them as analog inputs.

Note: On a Power-on Reset, these pins are configured as analog inputs and read as '0's.

FIGURE 5-7: PORTE BLOCK DIAGRAM

TABLE 5-9: PORTE FUNCTIONS

Name	Bit#	Buffer Type	Function
RE0/RD/AN5	bit0	ST/TTL ⁽¹⁾	Input/output port pin or read control input in Parallel Slave Port mode or analog input: RD 1 = Idle 0 = Read operation. Contents of PORTD register is output to PORTD I/O pins (if chip selected).
RE1/WR/AN6	bit1	ST/TTL ⁽¹⁾	Input/output port pin or write control input in Parallel Slave Port mode or analog input: WR 1 = Idle 0 = Write operation. Value of PORTD I/O pins is latched into PORTD register (if chip selected).
RE2/CS/AN7	bit2	ST/TTL ⁽¹⁾	Input/output port pin or chip select control input in Parallel Slave Port mode or analog input: CS 1 = Device is not selected 0 = Device is selected

Legend: ST = Schmitt Trigger input, TTL = TTL input

Note 1: Input buffers are Schmitt Triggers when in I/O mode and TTL buffers when in Parallel Slave Port mode.

PIC16C63A/65B/73B/74B

REGISTER 5-1: TRISE REGISTER (ADDRESS 89h)

R-0	R-0	R/W-0	R/W-0	U-0	R/W-1	R/W-1	R/W-1
IBF	OBF	IBOV	PSPMODE	—	TRISE2	TRISE1	TRISE0
bit 7							bit 0

- bit 7 **IBF:** Input Buffer Full Status bit
 1 = A word has been received and is waiting to be read by the CPU
 0 = No word has been received
- bit 6 **OBF:** Output Buffer Full Status bit
 1 = The output buffer still holds a previously written word
 0 = The output buffer has been read
- bit 5 **IBOV:** Input Buffer Overflow Detect bit (in Microprocessor mode)
 1 = A write occurred when a previously input word has not been read (must be cleared in software)
 0 = No overflow occurred
- bit 4 **PSPMODE:** Parallel Slave Port Mode Select bit
 1 = Parallel Slave Port mode
 0 = General purpose I/O mode
- bit 3 **Unimplemented:** Read as '0'
- bit 2 **TRISE2:** Direction Control bit for pin RE2/ $\overline{\text{CS}}$ /AN7
 1 = Input
 0 = Output
- bit 1 **TRISE1:** Direction Control bit for pin RE1/ $\overline{\text{WR}}$ /AN6
 1 = Input
 0 = Output
- bit 0 **TRISE0:** Direction Control bit for pin RE0/ $\overline{\text{RD}}$ /AN5
 1 = Input
 0 = Output

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

TABLE 5-10: SUMMARY OF REGISTERS ASSOCIATED WITH PORTE

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
09h	PORTE	—	—	—	—	—	RE2	RE1	RE0	---- -xxx	---- -uuu
89h	TRISE	IBF	OBF	IBOV	PSPMODE	—	PORTE Data Direction bits			0000 -111	0000 -111
9Fh	ADCON1	—	—	—	—	—	PCFG2	PCFG1	PCFG0	---- -000	---- -000

Legend: x = unknown, u = unchanged, - = unimplemented, read as '0'. Shaded cells are not used by PORTE.

PIC16C63A/65B/73B/74B

5.6 Parallel Slave Port (PSP)

Note: The PIC16C63A and PIC16C73B do not provide a parallel slave port. The PORTD, PORTE, TRISD and TRISE registers are not implemented.

PORTD operates as an 8-bit wide Parallel Slave Port (PSP), or microprocessor port when control bit PSMODE (TRISE<4>) is set. In Slave mode, it is asynchronously readable and writable by the external world, through \overline{RD} control input pin RE0/ \overline{RD} /AN5 and \overline{WR} control input pin RE1/ \overline{WR} /AN6.

It can directly interface to an 8-bit microprocessor data bus. The external microprocessor can read or write the PORTD latch as an 8-bit latch. Setting bit PSMODE enables port pin RE0/ \overline{RD} /AN5 to be the \overline{RD} input, RE1/ \overline{WR} /AN6 to be the \overline{WR} input and RE2/ \overline{CS} /AN7 to be the \overline{CS} (chip select) input. For this functionality, the corresponding data direction bits of the TRISE register (TRISE<2:0>) must be configured as inputs (set) and the A/D port configuration bits PCFG2:PCFG0 (ADCON1<2:0>) must be set, which will configure pins RE2:RE0 as digital I/O.

There are actually two 8-bit latches, one for data out (from the PIC[®] MCU) and one for data input. The user writes 8-bit data to PORTD data latch and reads data from the port pin latch (note that they have the same address). In this mode, the TRISD register is ignored since the external device is controlling the direction of data flow.

A write to the PSP occurs when both the \overline{CS} and \overline{WR} lines are first detected low. When either the \overline{CS} or \overline{WR} lines become high (level triggered), then the Input Buffer Full (IBF) status flag bit (TRISE<7>) is set on the Q4 clock cycle, following the next Q2 cycle, to signal the write is complete (Figure 5-9). The interrupt flag bit PSPIF (PIR1<7>) is also set on the same Q4 clock cycle. IBF can only be cleared by reading the PORTD input latch. The Input Buffer Overflow (IBOV) status flag bit (TRISE<5>) is set if a second write to the PSP is attempted when the previous byte has not been read out of the buffer.

A read from the PSP occurs when both the \overline{CS} and \overline{RD} lines are first detected low. The Output Buffer Full (OBF) status flag bit (TRISE<6>) is cleared immediately (Figure 5-10), indicating that the PORTD latch is waiting to be read by the external bus. When either the \overline{CS} or \overline{RD} pin becomes high (level triggered), the interrupt flag bit PSPIF is set on the Q4 clock cycle, following the next Q2 cycle, indicating that the read is complete. OBF remains low until data is written to PORTD by the user firmware.

When not in PSP mode, the IBF and OBF bits are held clear. However, if flag bit IBOV was previously set, it must be cleared in firmware.

An interrupt is generated and latched into flag bit PSPIF when a read or write operation is completed. PSPIF must be cleared by the user in firmware and the interrupt can be disabled by clearing the interrupt enable bit PSPIE (PIE1<7>).

FIGURE 5-8: PORTD AND PORTE BLOCK DIAGRAM (PARALLEL SLAVE PORT)

Note 1: I/O pins have protection diodes to VDD and VSS.

PIC16C63A/65B/73B/74B

FIGURE 5-9: PARALLEL SLAVE PORT WRITE WAVEFORMS

FIGURE 5-10: PARALLEL SLAVE PORT READ WAVEFORMS

TABLE 5-11: REGISTERS ASSOCIATED WITH PARALLEL SLAVE PORT

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
08h	PORTD	Port data latch when written, Port pins when read								xxxx xxxx	uuuu uuuu
09h	PORTE	—	—	—	—	—	RE2	RE1	RE0	---- -xxx	---- -uuu
0Bh, 8Bh	INTCON	GIE	PEIE	T0IE	INTE	RBIE	T0IF	INTF	RBIF	0000 000x	0000 000u
89h	TRISE	IBF	OBF	IBOV	PSPMODE	—	PORTE Data Direction Bits			0000 -111	0000 -111
0Ch	PIR1	PSPIF	ADIF	RCIF	TXIF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000 0000	0000 0000
8Ch	PIE1	PSPIE	ADIE	RCIE	TXIE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000 0000	0000 0000
9Fh	ADCON1	—	—	—	—	—	PCFG2	PCFG1	PCFG0	---- -000	---- -000

Legend: x = unknown, u = unchanged, - = unimplemented, read as '0'. Shaded cells are not used by the Parallel Slave Port.

6.0 TIMER0 MODULE

The Timer0 module timer/counter has the following features:

- 8-bit timer/counter
- Readable and writable
- 8-bit software programmable prescaler
- Internal or external clock select
- Interrupt on overflow from FFh to 00h
- Edge select for external clock

Figure 6-1 is a block diagram of the Timer0 module and the prescaler shared with the WDT.

Additional information on the Timer0 module is available in the PIC® Mid-Range MCU Family Reference Manual (DS33023).

Timer mode is selected by clearing bit T0CS (OPTION_REG<5>). In Timer mode, the Timer0 module will increment every instruction cycle (without prescaler). If the TMR0 register is written, the increment is inhibited for the following two instruction cycles. The user can work around this by writing an adjusted value to the TMR0 register.

Counter mode is selected by setting bit T0CS (OPTION_REG<5>). In counter mode, Timer0 will increment, either on every rising, or falling edge of pin RA4/T0CKI. The incrementing edge is determined by the Timer0 Source Edge Select bit T0SE (OPTION_REG<4>). Clearing bit T0SE selects the rising edge. Restrictions on the external clock input are discussed in detail in Section 6.2.

The prescaler is mutually exclusively shared between the Timer0 module and the watchdog timer. The prescaler is not readable or writable. Section 6.3 details the operation of the prescaler.

6.1 Timer0 Interrupt

The TMR0 interrupt is generated when the TMR0 register overflows from FFh to 00h. This overflow sets bit T0IF (INTCON<2>). The interrupt can be masked by clearing bit T0IE (INTCON<5>). Bit T0IF must be cleared in software by the Timer0 module Interrupt Service Routine before re-enabling this interrupt. The TMR0 interrupt cannot awaken the processor from SLEEP, since the timer is shut-off during SLEEP.

FIGURE 6-1: BLOCK DIAGRAM OF THE TIMER0/WDT PRESCALER

PIC16C63A/65B/73B/74B

6.2 Using Timer0 with an External Clock

The synchronization of T0CKI with the internal phase clocks is accomplished by sampling the synchronized input on the Q2 and Q4 cycles of the internal phase clocks. Therefore, it is necessary for T0CKI to be high for at least 2 TOSC (and a small RC delay of 20 ns) and low for at least 2 TOSC (and a small RC delay of 20 ns). Refer to the electrical specification for the desired device.

6.3 Prescaler

There is only one prescaler available which is mutually exclusively shared between the Timer0 module and the watchdog timer. A prescaler assignment for the Timer0

module means that there is no prescaler for the Watchdog Timer, and vice-versa. This prescaler is not readable or writable (see Figure 6-1).

The PSA and PS2:PS0 bits (OPTION_REG<3:0>) determine the prescaler assignment and prescale ratio.

When assigned to the Timer0 module, all instructions writing to the TMR0 register (e.g., CLRF 1, MOVWF 1, BSF 1, x....etc.) will clear the prescaler. When assigned to WDT, a CLRWDT instruction will clear the prescaler along with the Watchdog Timer. The prescaler is not readable or writable.

Note: Writing to TMR0, when the prescaler is assigned to Timer0, will clear the prescaler count, but will not change the prescaler assignment.

REGISTER 6-1: OPTION_REG REGISTER

	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1
	$\overline{\text{RBP}}\text{U}$	INTEDG	T0CS	T0SE	PSA	PS2	PS1	PS0
	bit 7							bit 0

- bit 7 **RBP**U
- bit 6 **INTEDG**
- bit 5 **T0CS**: TMR0 Clock Source Select bit
1 = Transition on T0CKI pin
0 = Internal instruction cycle clock (CLKOUT)
- bit 4 **T0SE**: TMR0 Source Edge Select bit
1 = Increment on high-to-low transition on T0CKI pin
0 = Increment on low-to-high transition on T0CKI pin
- bit 3 **PSA**: Prescaler Assignment bit
1 = Prescaler is assigned to the WDT
0 = Prescaler is assigned to the Timer0 module
- bit 2-0 **PS2:PS0**: Prescaler Rate Select bits

Bit Value	TMR0 Rate	WDT Rate
000	1 : 2	1 : 1
001	1 : 4	1 : 2
010	1 : 8	1 : 4
011	1 : 16	1 : 8
100	1 : 32	1 : 16
101	1 : 64	1 : 32
110	1 : 128	1 : 64
111	1 : 256	1 : 128

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

Note: To avoid an unintended device RESET, the instruction sequence shown in the PIC® Mid-Range MCU Family Reference Manual (DS33023, Section 11.6) must be executed when changing the prescaler assignment from Timer0 to the WDT. This sequence must be followed even if the WDT is disabled.

PIC16C63A/65B/73B/74B

TABLE 6-1: REGISTERS ASSOCIATED WITH TIMER0

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
01h	TMR0	Timer0 Module's register								xxxx xxxx	uuuu uuuu
0Bh,8Bh	INTCON	GIE	PEIE	TOIE	INTE	RBIE	TOIF	INTF	RBIF	0000 000x	0000 000u
81h	OPTION_REG	RBP \bar{U}	INTEDG	T0CS	T0SE	PSA	PS2	PS1	PS0	1111 1111	1111 1111

Legend: x = unknown, u = unchanged, - = unimplemented locations read as '0'. Shaded cells are not used by Timer0.

PIC16C63A/65B/73B/74B

NOTES:

PIC16C63A/65B/73B/74B

7.0 TIMER1 MODULE

The Timer1 module is a 16-bit timer/counter consisting of two 8-bit registers (TMR1H and TMR1L), which are readable and writable. The TMR1 Register pair (TMR1H:TMR1L) increments from 0000h to FFFFh and rolls over to 0000h. The TMR1 Interrupt, if enabled, is generated on overflow, which is latched in interrupt flag bit TMR1IF (PIR1<0>). This interrupt can be enabled/disabled by setting/clearing TMR1 interrupt enable bit TMR1IE (PIE1<0>).

Timer1 can operate in one of two modes:

- As a timer
- As a counter

The operating mode is determined by the clock select bit, TMR1CS (T1CON<1>).

In Timer mode, Timer1 increments every instruction cycle. In Counter mode, it increments on every rising edge of the external clock input.

Timer1 can be enabled/disabled by setting/clearing control bit TMR1ON (T1CON<0>).

Timer1 also has an internal "RESET input". This RESET can be generated by either of the two CCP modules (Section 9.0) using the special event trigger. Register 7-1 shows the Timer1 control register.

When the Timer1 oscillator is enabled (T1OSCEN is set), the RC1/T1OSI/CCP2 and RC0/T1OSO/T1CKI pins become inputs. That is, the TRISC<1:0> value is ignored, and these pins read as '0'.

Additional information on timer modules is available in the PIC® Mid-range MCU Family Reference Manual (DS33023).

REGISTER 7-1: T1CON: TIMER1 CONTROL REGISTER (ADDRESS 10h)

U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	
—	—	T1CKPS1	T1CKPS0	T1OSCEN	T1SYNC	TMR1CS	TMR1ON	
bit 7								bit 0

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

bit 5-4 **T1CKPS1:T1CKPS0:** Timer1 Input Clock Prescale Select bits

11 = 1:8 Prescale value
 10 = 1:4 Prescale value
 01 = 1:2 Prescale value
 00 = 1:1 Prescale value

bit 3 **T1OSCEN:** Timer1 Oscillator Enable Control bit

1 = Oscillator is enabled
 0 = Oscillator is shut-off (The oscillator inverter is turned off to eliminate power drain)

bit 2 **T1SYNC:** Timer1 External Clock Input Synchronization Control bit

TMR1CS = 1:
 1 = Do not synchronize external clock input
 0 = Synchronize external clock input

TMR1CS = 0:
 This bit is ignored. Timer1 uses the internal clock when TMR1CS = 0.

bit 1 **TMR1CS:** Timer1 Clock Source Select bit

1 = External clock from pin RC0/T1OSO/T1CKI (on the rising edge)
 0 = Internal clock (FOSC/4)

bit 0 **TMR1ON:** Timer1 On bit

1 = Enables Timer1
 0 = Stops Timer1

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

PIC16C63A/65B/73B/74B

7.1 Timer1 Operation in Timer Mode

Timer mode is selected by clearing the TMR1CS (T1CON<1>) bit. In this mode, the input clock to the timer is $F_{OSC}/4$. The synchronize control bit $\overline{T1SYNC}$ (T1CON<2>) has no effect since the internal clock is always in sync.

7.2 Timer1 Operation in Synchronized Counter Mode

Counter mode is selected by setting bit TMR1CS. In this mode, the timer increments on every rising edge of clock input on pin RC1/T1OSI/CCP2, when bit T1OSCEN is set, or on pin RC0/T1OSO/T1CKI, when bit T1OSCEN is cleared.

If $\overline{T1SYNC}$ is cleared, then the external clock input is synchronized with internal phase clocks. The synchronization is done after the prescaler stage. The prescaler stage is an asynchronous ripple counter.

In this configuration during SLEEP mode, Timer1 will not increment even if the external clock is present, since the synchronization circuit is shut-off. The prescaler, however, will continue to increment.

FIGURE 7-1: TIMER1 BLOCK DIAGRAM

7.3 Timer1 Operation in Asynchronous Counter Mode

If control bit $\overline{T1SYNC}$ (T1CON<2>) is set, the external clock input is not synchronized. The timer continues to increment asynchronous to the internal phase clocks. The timer will continue to run during SLEEP and can generate an interrupt-on-overflow, which will wake-up the processor. However, special precautions in software are needed to read/write the timer (Section 7.3.1).

In Asynchronous Counter mode, Timer1 can not be used as a time-base for capture or compare operations.

7.3.1 READING AND WRITING TIMER1 IN ASYNCHRONOUS COUNTER MODE

Reading TMR1H or TMR1L while the timer is running from an external asynchronous clock will guarantee a valid read (taken care of in hardware). However, the user should keep in mind that reading the 16-bit timer in two 8-bit values itself poses certain problems, since the timer may overflow between the reads.

For writes, it is recommended that the user simply stop the timer and write the desired values. A write contention may occur by writing to the timer registers, while the register is incrementing. This may produce an unpredictable value in the timer register.

Reading the 16-bit value requires some care. Examples 12-2 and 12-3 in the PIC[®] Mid-Range MCU Family Reference Manual (DS33023) show how to read and write Timer1 when it is running in Asynchronous mode.

7.4 Timer1 Oscillator

A crystal oscillator circuit is built-in between pins T1OSI (input) and T1OSO (amplifier output). It is enabled by setting control bit T1OSCEN (T1CON<3>). The oscillator is a low power oscillator rated up to 200 kHz. It will continue to run during SLEEP. It is primarily intended for use with a 32 kHz crystal. Table 7-1 shows the capacitor selection for the Timer1 oscillator.

The Timer1 oscillator is identical to the LP oscillator. The user must provide a software time delay to ensure proper oscillator start-up.

TABLE 7-1: CAPACITOR SELECTION FOR THE TIMER1 OSCILLATOR

Osc Type	Freq	C1	C2
LP	32 kHz	33 pF	33 pF
	100 kHz	15 pF	15 pF
	200 kHz	15 pF	15 pF
These values are for design guidance only.			
Crystals Tested:			
32.768 kHz	Epson C-001R32.768K-A	± 20 PPM	
100 kHz	Epson C-2 100.00 KC-P	± 20 PPM	
200 kHz	STD XTL 200.000 kHz	± 20 PPM	
Note 1: Higher capacitance increases the stability of oscillator, but also increases the start-up time.			
2: Since each resonator/crystal has its own characteristics, the user should consult the resonator/crystal manufacturer for appropriate values of external components.			

7.5 Resetting Timer1 using a CCP Trigger Output

If the CCP1 or CCP2 module is configured in Compare mode to generate a “special event trigger” (CCP1M3:CCP1M0 = 1011), this signal will reset Timer1.

Note: The special event triggers from the CCP1 and CCP2 modules will not set interrupt flag bit TMR1IF (PIR1<0>).

Timer1 must be configured for either timer or Synchronized Counter mode to take advantage of this feature. If Timer1 is running in Asynchronous Counter mode, this RESET operation may not work.

In the event that a write to Timer1 coincides with a special event trigger from CCP1 or CCP2, the write will take precedence.

In this mode of operation, the CCPRxH:CCPRxL register pair effectively becomes the period register for Timer1.

7.6 Resetting of Timer1 Register Pair (TMR1H, TMR1L)

TMR1H and TMR1L registers are not reset to 00h on a POR, or any other RESET, except by the CCP1 and CCP2 special event triggers.

T1CON register is reset to 00h on a Power-on Reset or a Brown-out Reset, which shuts off the timer and leaves a 1:1 prescale. In all other resets, the register is unaffected.

7.7 Timer1 Prescaler

The prescaler counter is cleared on writes to the TMR1H or TMR1L registers.

PIC16C63A/65B/73B/74B

TABLE 7-2: REGISTERS ASSOCIATED WITH TIMER1 AS A TIMER/COUNTER

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
0Bh,8Bh	INTCON	GIE	PEIE	T0IE	INTE	RBIE	T0IF	INTF	RBIF	0000 000x	0000 000u
0Ch	PIR1	PSPIF ⁽¹⁾	ADIF ⁽²⁾	RCIF	TXIF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000 0000	0000 0000
8Ch	PIE1	PSPIE ⁽¹⁾	ADIE ⁽²⁾	RCIE	TXIE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000 0000	0000 0000
0Eh	TMR1L	Holding register for the Least Significant Byte of the 16-bit TMR1 register								xxxx xxxx	uuuu uuuu
0Fh	TMR1H	Holding register for the Most Significant Byte of the 16-bit TMR1 register								xxxx xxxx	uuuu uuuu
10h	T1CON	—	—	T1CKPS1	T1CKPS0	T1OSCEN	T1SYNC	TMR1CS	TMR1ON	--00 0000	--uu uuuu

Legend: x = unknown, u = unchanged, - = unimplemented, read as '0'. Shaded cells are not used by the Timer1 module.

Note 1: Bits PSPIE and PSPIF are reserved on the PIC16C63A/73B; always maintain these bits clear.

2: Bits ADIE and ADIF are reserved on the PIC16C63A/65B; always maintain these bits clear.

PIC16C63A/65B/73B/74B

8.0 TIMER2 MODULE

Timer2 is an 8-bit timer with a prescaler and a postscaler. It can be used as the PWM time-base for the PWM mode of the CCP module(s). The TMR2 register is readable and writable, and is cleared on any device RESET.

The input clock ($F_{osc}/4$) has a prescale option of 1:1, 1:4, or 1:16, selected by control bits T2CKPS1:T2CKPS0 (T2CON<1:0>).

The Timer2 module has an 8-bit period register, PR2. Timer2 increments from 00h until it matches PR2 and then resets to 00h on the next increment cycle. PR2 is a readable and writable register. The PR2 register is initialized to FFh upon RESET.

The match output of TMR2 goes through a 4-bit postscaler (which gives a 1:1 to 1:16 scaling inclusive) to generate a TMR2 interrupt (latched in flag bit TMR2IF, (PIR1<1>)).

Timer2 can be shut-off by clearing control bit TMR2ON (T2CON<2>) to minimize power consumption.

Register 8-1 shows the Timer2 control register.

Additional information on timer modules is available in the PIC® Mid-Range MCU Family Reference Manual (DS33023).

8.1 Timer2 Prescaler and Postscaler

The prescaler and postscaler counters are cleared when any of the following occurs:

- a write to the TMR2 register
- a write to the T2CON register
- any device RESET (POR, BOR, MCLR Reset, or WDT Reset)

TMR2 is not cleared when T2CON is written.

8.2 Output of TMR2

The output of TMR2 (before the postscaler) is fed to the SSP module, which optionally uses it to generate the shift clock.

FIGURE 8-1: TIMER2 BLOCK DIAGRAM

REGISTER 8-1: T2CON: TIMER2 CONTROL REGISTER (ADDRESS 12h)

U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
—	TOUTPS3	TOUTPS2	TOUTPS1	TOUTPS0	TMR2ON	T2CKPS1	T2CKPS0
bit 7							bit 0

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

bit 6-3 **TOUTPS3:TOUTPS0:** Timer2 Output Postscale Select bits

0000 = 1:1 Postscale

0001 = 1:2 Postscale

0010 = 1:3 Postscale

•

•

•

1111 = 1:16 Postscale

bit 2 **TMR2ON:** Timer2 On bit

1 = Timer2 is on

0 = Timer2 is off

bit 1-0 **T2CKPS1:T2CKPS0:** Timer2 Clock Prescale Select bits

00 = Prescaler is 1

01 = Prescaler is 4

1x = Prescaler is 16

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

PIC16C63A/65B/73B/74B

TABLE 8-1: REGISTERS ASSOCIATED WITH TIMER2 AS A TIMER/COUNTER

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
0Bh,8Bh	INTCON	GIE	PEIE	T0IE	INTE	RBIE	T0IF	INTF	RBIF	0000 000x	0000 000u
0Ch	PIR1	PSPIF ⁽¹⁾	ADIF ⁽²⁾	RCIF	TXIF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000 0000	0000 0000
8Ch	PIE1	PSPIE ⁽¹⁾	ADIE ⁽²⁾	RCIE	TXIE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000 0000	0000 0000
11h	TMR2	Timer2 Module's register								0000 0000	0000 0000
12h	T2CON	—	TOUTPS3	TOUTPS2	TOUTPS1	TOUTPS0	TMR2ON	T2CKPS1	T2CKPS0	-000 0000	-000 0000
92h	PR2	Timer2 Period register								1111 1111	1111 1111

Legend: x = unknown, u = unchanged, - = unimplemented, read as '0'. Shaded cells are not used by the Timer2 module.

Note 1: Bits PSPIE and PSPIF are reserved on the PIC16C63A/73B; always maintain these bits clear.

2: Bits ADIE and ADIF are reserved on the PIC16C63A/65B; always maintain these bits clear.

9.0 CAPTURE/COMPARE/PWM MODULES

Each Capture/Compare/PWM (CCP) module contains a 16-bit register which can operate as a:

- 16-bit Capture register
- 16-bit Compare register
- PWM Master/Slave Duty Cycle register

Both the CCP1 and CCP2 modules are identical in operation, with the exception being the operation of the special event trigger. Table 9-1 and Table 9-2 show the resources and interactions of the CCP module(s). In the following sections, the operation of a CCP module is described with respect to CCP1. CCP2 operates the same as CCP1, except where noted.

CCP1 Module:

Capture/Compare/PWM Register1 (CCPR1) is comprised of two 8-bit registers: CCPR1L (low byte) and CCPR1H (high byte). The CCP1CON register controls the operation of CCP1. The special event trigger is generated by a compare match and will reset Timer1.

CCP2 Module:

Capture/Compare/PWM Register2 (CCPR2) is comprised of two 8-bit registers: CCPR2L (low byte) and CCPR2H (high byte). The CCP2CON register controls the operation of CCP2. The special event trigger is generated by a compare match and will reset Timer1 and start an A/D conversion (if the A/D module is enabled).

Additional information on CCP modules is available in the PIC® Mid-Range MCU Family Reference Manual (DS33023) and in "Using the CCP Modules" (AN594).

TABLE 9-1: CCP MODE - TIMER RESOURCES REQUIRED

CCP Mode	Timer Resource
Capture	Timer1
Compare	Timer1
PWM	Timer2

TABLE 9-2: INTERACTION OF TWO CCP MODULES

CCPx Mode	CCPy Mode	Interaction
Capture	Capture	Same TMR1 time-base.
Capture	Compare	The compare should be configured for the special event trigger, which clears TMR1.
Compare	Compare	The compare(s) should be configured for the special event trigger, which clears TMR1.
PWM	PWM	The PWMs will have the same frequency and update rate (TMR2 interrupt).
PWM	Capture	None.
PWM	Compare	None.

PIC16C63A/65B/73B/74B

REGISTER 9-1: CCP1CON REGISTER/CCP2CON REGISTER

U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	
—	—	CCPxX	CCPxY	CCPxM3	CCPxM2	CCPxM1	CCPxM0	
bit 7								bit 0

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

bit 5-4 **CCPxX:CCPxY:** PWM Least Significant bits

Capture mode:

Unused

Compare mode:

Unused

PWM mode:

These bits are the two LSBs of the PWM duty cycle. The eight MSBs are found in CCPRxL.

bit 3-0 **CCPxM3:CCPxM0:** CCPx Mode Select bits

0000 = Capture/Compare/PWM disabled (resets CCPx module)

0100 = Capture mode, every falling edge

0101 = Capture mode, every rising edge

0110 = Capture mode, every 4th rising edge

0111 = Capture mode, every 16th rising edge

1000 = Compare mode, set output on match (CCPxIF bit is set)

1001 = Compare mode, clear output on match (CCPxIF bit is set)

1010 = Compare mode, generate software interrupt on match (CCPxIF bit is set, CCPx pin is unaffected)

1011 = Compare mode, trigger special event (CCPxIF bit is set, CCPx pin is unaffected); CCP1 resets TMR1; CCP2 resets TMR1 and starts an A/D conversion (if A/D module is enabled)

11xx = PWM mode

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

9.1 Capture Mode

In Capture mode, CCP1H:CCP1L captures the 16-bit value of the TMR1 register when an event occurs on pin RC2/CCP1. An event is defined as one of the following and is configured using CCPxCON<3:0>:

- Every falling edge
- Every rising edge
- Every 4th rising edge
- Every 16th rising edge

An event is selected by control bits CCP1M3:CCP1M0 (CCP1CON<3:0>). When a capture is made, the interrupt request flag bit CCP1IF (PIR1<2>) is set. The interrupt flag must be cleared in software. If another capture occurs before the value in register CCPR1 is read, the previous captured value is overwritten by the new captured value.

9.1.1 CCP PIN CONFIGURATION

In Capture mode, the RC2/CCP1 pin should be configured as an input by setting the TRISC<2> bit.

Note: If the RC2/CCP1 pin is configured as an output, a write to the port can cause a capture condition.

FIGURE 9-1: CAPTURE MODE OPERATION BLOCK DIAGRAM

9.1.2 TIMER1 MODE SELECTION

Timer1 must be running in Timer mode or Synchronized Counter mode for the CCP module to use the capture feature. In Asynchronous Counter mode, the capture operation may not work.

9.1.3 SOFTWARE INTERRUPT

When the Capture mode is changed, a false capture interrupt may be generated. The user should keep bit CCP1IE (PIE1<2>) clear to avoid false interrupts and should clear the flag bit CCP1IF following any such change in operating mode.

9.1.4 CCP PRESCALER

There are four prescaler settings, specified by bits CCP1M3:CCP1M0. Whenever the CCP module is turned off, or the CCP module is not in Capture mode, the prescaler counter is cleared. Any RESET will clear the prescaler counter.

Switching from one capture prescaler to another may generate an interrupt. Also, the prescaler counter will not be cleared, therefore, the first capture may be from a non-zero prescaler. Example 9-1 shows the recommended method for switching between capture prescalers. This example also clears the prescaler counter and will not generate the "false" interrupt.

EXAMPLE 9-1: CHANGING BETWEEN CAPTURE PRESCALERS

```

CLRf CCP1CON ; Turn CCP module off
MOVLW  NEW_CAPT_PS ; Load the W reg with
 ; the new prescaler
MOVWF  CCP1CON ; move value and CCP ON
MOVWF  CCP1CON ; Load CCP1CON with this
 ; value
 
```

PIC16C63A/65B/73B/74B

9.2 Compare Mode

In Compare mode, the 16-bit CCPR1 register value is constantly compared against the TMR1 register pair value. When a match occurs, the RC2/CCP1 pin is:

- Driven high
- Driven low
- Remains unchanged

The action on the pin is based on the value of control bits CCP1M3:CCP1M0 (CCP1CON<3:0>). At the same time, interrupt flag bit CCP1IF is set.

FIGURE 9-2: COMPARE MODE OPERATION BLOCK DIAGRAM

9.2.1 CCP PIN CONFIGURATION

The user must configure the RC2/CCP1 pin as an output by clearing the TRISC<2> bit.

Note: Clearing the CCP1CON register will force the RC2/CCP1 compare output latch to the default low level. This is not the PORTC I/O data latch.

9.2.2 TIMER1 MODE SELECTION

Timer1 must be running in Timer mode or Synchronized Counter mode if the CCP module is using the compare feature. In Asynchronous Counter mode, the compare operation may not work.

9.2.3 SOFTWARE INTERRUPT MODE

When Generate Software Interrupt mode is chosen, the CCP1 pin is not affected. The CCP1IF bit is set, causing a CCP interrupt (if enabled).

9.2.4 SPECIAL EVENT TRIGGER

In this mode, an internal hardware trigger is generated, which may be used to initiate an action.

The special event trigger output of CCP1 resets the TMR1 register pair. This allows the CCPR1 register to effectively be a 16-bit programmable period register for Timer1.

The special event trigger output of CCP2 resets the TMR1 register pair and starts an A/D conversion (if the A/D module is enabled).

Note: The special event trigger from the CCP1 and CCP2 modules will not set interrupt flag bit TMR1IF (PIR1<0>).

9.3 PWM Mode (PWM)

In Pulse Width Modulation mode, the CCPx pin produces up to a 10-bit resolution PWM output. Since the CCP1 pin is multiplexed with the PORTC data latch, the TRISC<2> bit must be cleared to make the CCP1 pin an output.

Note: Clearing the CCP1CON register will force the CCP1 PWM output latch to the default low level. This is not the PORTC I/O data latch.

Figure 9-3 shows a simplified block diagram of the CCP module in PWM mode.

For a step-by-step procedure on how to set up the CCP module for PWM operation, see Section 9.3.3.

FIGURE 9-3: SIMPLIFIED PWM BLOCK DIAGRAM

Note 1: 8-bit timer is concatenated with 2-bit internal Q clock, or 2 bits of the prescale, to create 10-bit time-base.

PIC16C63A/65B/73B/74B

A PWM output (Figure 9-4) has a time-base (period) and a time that the output stays high (duty cycle). The frequency of the PWM is the inverse of the period (1/period).

FIGURE 9-4: PWM OUTPUT

9.3.1 PWM PERIOD

The PWM period is specified by writing to the PR2 register. The PWM period can be calculated using the following formula:

$$\text{PWM period} = \frac{[(PR2) + 1] \cdot 4 \cdot T_{osc}}{\text{(TMR2 prescale value)}}$$

PWM frequency is defined as $1 / [\text{PWM period}]$.

When TMR2 is equal to PR2, the following three events occur on the next increment cycle:

- TMR2 is cleared
- The CCP1 pin is set (exception: if PWM duty cycle = 0%, the CCP1 pin will not be set)
- The PWM duty cycle is latched from CCP1L into CCP1H

Note: The Timer2 postscaler (see Section 8.1) is not used in the determination of the PWM frequency. The postscaler could be used to have a servo update rate at a different frequency than the PWM output.

9.3.2 PWM DUTY CYCLE

The PWM duty cycle is specified by writing to the CCP1L register and to the CCP1CON<5:4> bits. Up to 10-bit resolution is available: the CCP1L contains the eight MSBs and the CCP1CON<5:4> contains the two LSbs. This 10-bit value is represented by CCP1L:CCP1CON<5:4>. The following equation is used to calculate the PWM duty cycle in time:

$$\text{PWM duty cycle} = \frac{\text{CCP1L:CCP1CON<5:4>} \cdot T_{osc}}{\text{TMR2 prescale value}}$$

CCP1L and CCP1CON<5:4> can be written to at any time, but the duty cycle value is not latched into CCP1H until after a match between PR2 and TMR2 occurs (i.e., the period is complete). In PWM mode, CCP1H is a read-only register.

The CCP1H register and a 2-bit internal latch are used to double buffer the PWM duty cycle. This double buffering is essential for glitchless PWM operation.

When the CCP1H and 2-bit latch match TMR2, concatenated with an internal 2-bit Q clock, or 2 bits of the TMR2 prescaler, the CCP1 pin is cleared.

Maximum PWM resolution (bits) for a given PWM frequency:

$$\text{Resolution} = \frac{\log\left(\frac{F_{osc}}{F_{PWM}}\right)}{\log(2)} \text{ bits}$$

Note: If the PWM duty cycle value is longer than the PWM period, the CCP1 pin will not be cleared.

9.3.3 SET-UP FOR PWM OPERATION

The following steps should be taken when configuring the CCP module for PWM operation:

1. Set the PWM period by writing to the PR2 register.
2. Set the PWM duty cycle by writing to the CCP1L register and CCP1CON<5:4> bits.
3. Make the CCP1 pin an output by clearing the TRISC<2> bit.
4. Set the TMR2 prescale value and enable Timer2 by writing to T2CON.
5. Configure the CCP1 module for PWM operation.

TABLE 9-3: EXAMPLE PWM FREQUENCIES AND RESOLUTIONS AT 20 MHz

PWM Frequency	1.22 kHz	4.88 kHz	19.53 kHz	78.12 kHz	156.3 kHz	208.3 kHz
Timer Prescaler (1, 4, 16)	16	4	1	1	1	1
PR2 Value	0xFF	0xFF	0xFF	0x3F	0x1F	0x17
Maximum Resolution (bits)	10	10	10	8	7	5.5

PIC16C63A/65B/73B/74B

TABLE 9-4: REGISTERS ASSOCIATED WITH CAPTURE, COMPARE, AND TIMER1

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
0Bh,8Bh	INTCON	GIE	PEIE	TOIE	INTE	RBIE	TOIF	INTF	RBIF	0000 000x	0000 000u
0Ch	PIR1	PSPIF ⁽¹⁾	ADIF ⁽²⁾	RCIF	TXIF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000 0000	0000 0000
0Dh	PIR2	—	—	—	—	—	—	—	CCP2IF	---- --0	---- --0
8Ch	PIE1	PSPIE ⁽¹⁾	ADIE ⁽²⁾	RCIE	TXIE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000 0000	0000 0000
8Dh	PIE2	—	—	—	—	—	—	—	CCP2IE	---- --0	---- --0
87h	TRISC	PORTC Data Direction register								1111 1111	1111 1111
0Eh	TMR1L	Holding register for the Least Significant Byte of the 16-bit TMR1 register								xxxx xxxx	uuuu uuuu
0Fh	TMR1H	Holding register for the Most Significant Byte of the 16-bit TMR1 register								xxxx xxxx	uuuu uuuu
10h	T1CON	—	—	T1CKPS1	T1CKPS0	T1OSCEN	T1SYNC	TMR1CS	TMR1ON	--00 0000	--uu uuuu
15h	CCPR1L	Capture/Compare/PWM register1 (LSB)								xxxx xxxx	uuuu uuuu
16h	CCPR1H	Capture/Compare/PWM register1 (MSB)								xxxx xxxx	uuuu uuuu
17h	CCP1CON	—	—	CCP1X	CCP1Y	CCP1M3	CCP1M2	CCP1M1	CCP1M0	--00 0000	--00 0000
1Bh	CCPR2L	Capture/Compare/PWM register2 (LSB)								xxxx xxxx	uuuu uuuu
1Ch	CCPR2H	Capture/Compare/PWM register2 (MSB)								xxxx xxxx	uuuu uuuu
1Dh	CCP2CON	—	—	CCP2X	CCP2Y	CCP2M3	CCP2M2	CCP2M1	CCP2M0	--00 0000	--00 0000

Legend: x = unknown, u = unchanged, - = unimplemented, read as '0'. Shaded cells are not used by Capture and Timer1.

Note 1: The PSP is not implemented on the PIC16C63A/73B; always maintain these bits clear.

2: The A/D is not implemented on the PIC16C63A/65B; always maintain these bits clear.

TABLE 9-5: REGISTERS ASSOCIATED WITH PWM AND TIMER2

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
0Bh,8Bh	INTCON	GIE	PEIE	TOIE	INTE	RBIE	TOIF	INTF	RBIF	0000 000x	0000 000u
0Ch	PIR1	PSPIF ⁽¹⁾	ADIF ⁽²⁾	RCIF	TXIF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000 0000	0000 0000
0Dh	PIR2	—	—	—	—	—	—	—	CCP2IF	---- --0	---- --0
8Ch	PIE1	PSPIE ⁽¹⁾	ADIE ⁽²⁾	RCIE	TXIE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000 0000	0000 0000
8Dh	PIE2	—	—	—	—	—	—	—	CCP2IE	---- --0	---- --0
87h	TRISC	PORTC Data Direction register								1111 1111	1111 1111
11h	TMR2	Timer2 Module's register								0000 0000	0000 0000
92h	PR2	Timer2 Module's Period register								1111 1111	1111 1111
12h	T2CON	—	TOUTPS3	TOUTPS2	TOUTPS1	TOUTPS0	TMR2ON	T2CKPS1	T2CKPS0	-000 0000	-000 0000
15h	CCPR1L	Capture/Compare/PWM register1 (LSB)								xxxx xxxx	uuuu uuuu
16h	CCPR1H	Capture/Compare/PWM register1 (MSB)								xxxx xxxx	uuuu uuuu
17h	CCP1CON	—	—	CCP1X	CCP1Y	CCP1M3	CCP1M2	CCP1M1	CCP1M0	--00 0000	--00 0000
1Bh	CCPR2L	Capture/Compare/PWM register2 (LSB)								xxxx xxxx	uuuu uuuu
1Ch	CCPR2H	Capture/Compare/PWM register2 (MSB)								xxxx xxxx	uuuu uuuu
1Dh	CCP2CON	—	—	CCP2X	CCP2Y	CCP2M3	CCP2M2	CCP2M1	CCP2M0	--00 0000	--00 0000

Legend: x = unknown, u = unchanged, - = unimplemented, read as '0'. Shaded cells are not used by PWM and Timer2.

Note 1: Bits PSPIE and PSPIF are reserved on the PIC16C63A/73B; always maintain these bits clear.

2: Bits ADIE and ADIF are reserved on the PIC16C63A/65B; always maintain these bits clear.

10.0 SYNCHRONOUS SERIAL PORT (SSP) MODULE

10.1 SSP Module Overview

The Synchronous Serial Port (SSP) module is a serial interface useful for communicating with other peripheral or microcontroller devices. These peripheral devices may be Serial EEPROMs, shift registers, display drivers, A/D converters, etc. The SSP module can operate in one of two modes:

- Serial Peripheral Interface (SPI)
- Inter-Integrated Circuit (I²C)

An overview of I²C operations and additional information on the SSP module can be found in the PIC[®] Mid-Range MCU Family Reference Manual (DS33023).

Refer to Application Note AN578, "Use of the SSP Module in the I²C Multi-Master Environment."

10.2 SPI Mode

This section contains register definitions and operational characteristics of the SPI module.

SPI mode allows 8 bits of data to be synchronously transmitted and received simultaneously. To accomplish communication, typically three pins are used:

- Serial Data Out (SDO) RC5/SDO
- Serial Data In (SDI) RC4/SDI/SDA
- Serial Clock (SCK) RC3/SCK/SCL

Additionally, a fourth pin may be used when in a Slave mode of operation:

- Slave Select (\overline{SS}) RA5/ \overline{SS} /AN4

When initializing the SPI, several options need to be specified. This is done by programming the appropriate control bits in the SSPCON register (SSPCON<5:0>) and SSPSTAT<7:6>. These control bits allow the following to be specified:

- Master mode (SCK is the clock output)
- Slave mode (SCK is the clock input)
- Clock Polarity (Idle state of SCK)
- Clock edge (output data on rising/falling edge of SCK)
- Clock Rate (Master mode only)
- Slave Select mode (Slave mode only)

FIGURE 10-1: SSP BLOCK DIAGRAM (SPI MODE)

To enable the serial port, SSP enable bit, SSPEN (SSPCON<5>) must be set. To reset or reconfigure SPI mode, clear bit SSPEN, re-initialize the SSPCON register, and then set bit SSPEN. This configures the SDI, SDO, SCK, and \overline{SS} pins as serial port pins. For the pins to behave as the serial port function, they must have their data direction bits (in the TRISC register) appropriately programmed. That is:

- SDI must have TRISC<4> set
- SDO must have TRISC<5> cleared
- SCK (Master mode) must have TRISC<3> cleared
- SCK (Slave mode) must have TRISC<3> set
- \overline{SS} must have TRISA<5> set
- ADCON1 must configure RA5 as a digital I/O pin.

Note 1: When the SPI is in Slave mode with \overline{SS} pin control enabled (SSPCON<3:0> = 0100), the SPI module will reset if the \overline{SS} pin is set to VDD.

Note 2: If the SPI is used in Slave mode with CKE = '1', then the \overline{SS} pin control must be enabled.

PIC16C63A/65B/73B/74B

REGISTER 10-1: SSPSTAT: SYNC SERIAL PORT STATUS REGISTER (ADDRESS 94h)

R/W-0	R/W-0	R-0	R-0	R-0	R-0	R-0	R-0
SMP	CKE	D/A	P	S	R/W	UA	BF
bit 7							bit 0

- bit 7 **SMP:** SPI Data Input Sample Phase
SPI Master mode:
 1 = Input data sampled at end of data output time
 0 = Input data sampled at middle of data output time (Microwire®)
SPI Slave mode:
 SMP must be cleared when SPI is used in Slave mode
I²C mode:
 This bit must be maintained clear
- bit 6 **CKE:** SPI Clock Edge Select (see Figure 10-2, Figure 10-3, and Figure 10-4)
SPI mode:
CKP = 0:
 1 = Data transmitted on rising edge of SCK (Microwire alternate)
 0 = Data transmitted on falling edge of SCK
CKP = 1:
 1 = Data transmitted on falling edge of SCK (Microwire default)
 0 = Data transmitted on rising edge of SCK
I²C mode:
 This bit must be maintained clear
- bit 5 **D/A:** Data/Address bit (I²C mode only)
 1 = Indicates that the last byte received or transmitted was data
 0 = Indicates that the last byte received or transmitted was address
- bit 4 **P:** STOP bit (I²C mode only). This bit is cleared when the SSP module is disabled, or when the START bit is detected last. SSPEN is cleared.
 1 = Indicates that a STOP bit has been detected last (this bit is '0' on RESET)
 0 = STOP bit was not detected last
- bit 3 **S:** START bit (I²C mode only). This bit is cleared when the SSP module is disabled, or when the STOP bit is detected last. SSPEN is cleared.
 1 = Indicates that a START bit has been detected last (this bit is '0' on RESET)
 0 = START bit was not detected last
- bit 2 **R/W:** Read/Write bit information (I²C mode only). This bit holds the R/W bit information following the last address match. This bit is only valid from the address match to the next START bit, STOP bit, or ACK bit.
 1 = Read
 0 = Write
- bit 1 **UA:** Update Address (10-bit I²C mode only)
 1 = Indicates that the user needs to update the address in the SSPADD register
 0 = Address does not need to be updated
- bit 0 **BF:** Buffer Full Status bit
Receive (SPI and I²C modes):
 1 = Receive complete, SSPBUF is full
 0 = Receive not complete, SSPBUF is empty
Transmit (I²C mode only):
 1 = Transmit in progress, SSPBUF is full
 0 = Transmit complete, SSPBUF is empty

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

PIC16C63A/65B/73B/74B

REGISTER 10-2: SSPCON: SYNC SERIAL PORT CONTROL REGISTER (ADDRESS 14h)

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	
WCOL	SSPOV	SSPEN	CKP	SSPM3	SSPM2	SSPM1	SSPM0	
bit 7								bit 0

- bit 7 **WCOL:** Write Collision Flag bit
 1 = The SSPBUF register was written while still transmitting the previous word (must be cleared in software)
 0 = No collision
- bit 6 **SSPOV:** Synchronous Serial Port Overflow Flag bit
In SPI mode:
 1 = A new byte was received while the SSPBUF register is still holding the previous unread data. In case of overflow, the data in SSPSR is lost. Overflow can only occur in Slave mode. The user must read the SSPBUF, even if only transmitting data, to avoid setting overflow. In Master mode, the overflow bit is not set since each new reception (and transmission) is initiated by writing to the SSPBUF register.
 0 = No overflow
In I²C mode:
 1 = A byte was received while the SSPBUF register is still holding the previous unread byte. SSPOV is a "don't care" in transmit mode. SSPOV must be cleared in software in either mode.
 0 = No overflow
- bit 5 **SSPEN:** Synchronous Serial Port Enable bit. When enabled, the SSP pins must be properly configured as input or output.
In SPI mode:
 1 = Enables serial port and configures SCK, SDO, and SDI as serial port pins
 0 = Disables serial port and configures these pins as I/O port pins
In I²C mode:
 1 = Enables the serial port and configures the SDA and SCL pins as serial port pins
 0 = Disables serial port and configures these pins as I/O port pins
- bit 4 **CKP:** Clock Polarity Select bit
In SPI mode:
 1 = Idle state for clock is a high level (Microwire default)
 0 = Idle state for clock is a low level (Microwire alternate)
In I²C mode:
 SCK release control
 1 = Enable clock
 0 = Holds clock low (clock stretch). (Used to ensure data setup time.)
- bit 3-0 **SSPM3:SSPM0:** Synchronous Serial Port Mode Select bits
 0000 = SPI Master mode, clock = FOSC/4
 0001 = SPI Master mode, clock = FOSC/16
 0010 = SPI Master mode, clock = FOSC/64
 0011 = SPI Master mode, clock = TMR2 output/2
 0100 = SPI Slave mode, clock = SCK pin. \overline{SS} pin control enabled.
 0101 = SPI Slave mode, clock = SCK pin. \overline{SS} pin control disabled. \overline{SS} can be used as I/O pin.
 0110 = I²C Slave mode, 7-bit address
 0111 = I²C Slave mode, 10-bit address
 1011 = I²C firmware controlled Master mode (Slave idle)
 1110 = I²C Slave mode, 7-bit address with START and STOP bit interrupts enabled
 1111 = I²C Slave mode, 10-bit address with START and STOP bit interrupts enabled

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

PIC16C63A/65B/73B/74B

FIGURE 10-2: SPI MODE TIMING, MASTER MODE

FIGURE 10-3: SPI MODE TIMING (SLAVE MODE WITH CKE = 0)

PIC16C63A/65B/73B/74B

FIGURE 10-4: SPI MODE TIMING (SLAVE MODE WITH CKE = 1)

TABLE 10-1: REGISTERS ASSOCIATED WITH SPI OPERATION

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
0Bh,8Bh	INTCON	GIE	PEIE	T0IE	INTE	RBIE	T0IF	INTF	RBIF	0000 000x	0000 000u
0Ch	PIR1	PSPIF ⁽¹⁾	ADIF ⁽²⁾	RCIF	TXIF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000 0000	0000 0000
8Ch	PIE1	PSPIE ⁽¹⁾	ADIE ⁽²⁾	RCIE	TXIE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000 0000	0000 0000
87h	TRISC	PORTC Data Direction register								1111 1111	1111 1111
13h	SSPBUF	Synchronous Serial Port Receive Buffer/Transmit register								xxxx xxxx	uuuu uuuu
14h	SSPCON	WCOL	SSPOV	SSPEN	CKP	SSPM3	SSPM2	SSPM1	SSPM0	0000 0000	0000 0000
85h	TRISA	—	—	PORTA Data Direction register						--11 1111	--11 1111
94h	SSPSTAT	SMP	CKE	D/A	P	S	R/W	UA	BF	0000 0000	0000 0000

Legend: x = unknown, u = unchanged, - = unimplemented, read as '0'. Shaded cells are not used by the SSP in SPI mode.

Note 1: Bits PSPIE and PSPIF are reserved on the PIC16C63A/73B; always maintain these bits clear.

Note 2: Bits ADIE and ADIF are reserved on the PIC16C63A/65B; always maintain these bits clear.

PIC16C63A/65B/73B/74B

10.3 SSP I²C Operation

The SSP module in I²C mode fully implements all slave functions, except general call support, and provides interrupts on START and STOP bits in hardware to facilitate firmware implementation of the master functions. The SSP module implements the standard mode specifications as well as 7-bit and 10-bit addressing.

Two pins are used for data transfer, the RC3/SCK/SCL pin, which is the clock (SCL), and the RC4/SDI/SDA pin, which is the data (SDA). The user must configure these pins as inputs or outputs through the TRISC<4:3> bits. External pull-up resistors for the SCL and SDA pins must be provided in the application circuit for proper operation of the I²C module.

The SSP module functions are enabled by setting SSP enable bit SSPEN (SSPCON<5>).

FIGURE 10-5: SSP BLOCK DIAGRAM (I²C MODE)

The SSP module has five registers for I²C operation. These are the:

- SSP Control Register (SSPCON)
- SSP Status Register (SSPSTAT)
- Serial Receive/Transmit Buffer (SSPBUF)
- SSP Shift Register (SSPSR) - not directly accessible
- SSP Address Register (SSPADD)

The SSPCON register allows control of the I²C operation. Four mode selection bits (SSPCON<3:0>) allow one of the following I²C modes to be selected:

- I²C Slave mode (7-bit address)
- I²C Slave mode (10-bit address)
- I²C Slave mode (7-bit address), with START and STOP bit interrupts enabled to support firmware Master mode
- I²C Slave mode (10-bit address), with START and STOP bit interrupts enabled to support firmware Master mode
- I²C START and STOP bit interrupts enabled to support firmware Master mode, Slave is idle

Selection of any I²C mode with the SSPEN bit set, forces the SCL and SDA pins to be open drain, provided these pins are programmed to inputs by setting the appropriate TRISC bits.

Additional information on SSP I²C operation can be found in the PIC[®] Mid-Range MCU Family Reference Manual (DS33023).

10.3.1 SLAVE MODE

In Slave mode, the SCL and SDA pins must be configured as inputs (TRISC<4:3> set). The SSP module will override the input state with the output data when required (slave-transmitter).

When an address is matched or the data transfer after an address match is received, the hardware automatically generates the acknowledge (ACK) pulse, and then loads the SSPBUF register with the received value currently in the SSPSR register.

There are certain conditions that will cause the SSP module not to give this ACK pulse. They include (either or both):

- a) The buffer full bit BF (SSPSTAT<0>) was set before the transfer was received.
- b) The overflow bit SSPOV (SSPCON<6>) was set before the transfer was received.

In this case, the SSPSR register value is not loaded into the SSPBUF, but bit SSPIF (PIR1<3>) is set. Table 10-2 shows what happens when a data transfer byte is received, given the status of bits BF and SSPOV. The shaded cells show the condition where user software did not properly clear the overflow condition. Flag bit BF is cleared by reading the SSPBUF register while bit SSPOV is cleared through software.

The SCL clock input must have minimum high and low times for proper operation. The high and low times of the I²C specification, as well as the requirement of the SSP module, is shown in timing parameter #100 and parameter #101.

PIC16C63A/65B/73B/74B

10.3.1.1 Addressing

Once the SSP module has been enabled, it waits for a START condition to occur. Following the START condition, 8-bits are shifted into the SSPSR register. All incoming bits are sampled with the rising edge of the clock (SCL) line. The value of register SSPSR<7:1> is compared to the value of the SSPADD register. The address is compared on the falling edge of the eighth clock (SCL) pulse. If the addresses match, and the BF and SSPOV bits are clear, the following events occur:

- The SSPSR register value is loaded into the SSPBUF register.
- The buffer full bit, BF is set.
- An $\overline{\text{ACK}}$ pulse is generated.
- SSP interrupt flag bit, SSPIF (PIR1<3>) is set (interrupt is generated if enabled) - on the falling edge of the ninth SCL pulse.

In 10-bit address mode, two address bytes need to be received by the slave (Figure 10-7). The five Most Significant bits (MSBs) of the first address byte specify if this is a 10-bit address. Bit R/W (SSPSTAT<2>) must specify a write so the slave device will receive the second address byte. For a 10-bit address, the first byte would equal '1111 0 A9 A8 0', where A9 and A8 are the two MSBs of the address. The sequence of events for 10-bit address is as follows, with steps 7 - 9 for slave-transmitter:

- Receive first (high) byte of address (bits SSPIF, BF, and bit UA (SSPSTAT<1>) are set).
- Update the SSPADD register with second (low) byte of Address (clears bit UA and releases the SCL line).
- Read the SSPBUF register (clears bit BF) and clear flag bit SSPIF.
- Receive second (low) byte of address (bits SSPIF, BF, and UA are set).
- Update the SSPADD register with the first (high) byte of address, if match releases SCL line, this will clear bit UA.
- Read the SSPBUF register (clears bit BF) and clear flag bit SSPIF.
- Receive Repeated START condition.
- Receive first (high) byte of address (bits SSPIF and BF are set).
- Read the SSPBUF register (clears bit BF) and clear flag bit SSPIF.

TABLE 10-2: DATA TRANSFER RECEIVED BYTE ACTIONS

Status Bits as Data Transfer is Received		SSPSR → SSPBUF	Generate $\overline{\text{ACK}}$ Pulse	Set bit SSPIF (SSP Interrupt occurs if enabled)
BF	SSPOV			
0	0	Yes	Yes	Yes
1	0	No	No	Yes, SSPOV is set
1	1	No	No	Yes
0	1	No	No	Yes

Note: Shaded cells show the conditions where the user software did not properly clear the overflow condition.

PIC16C63A/65B/73B/74B

10.3.1.2 Reception

When the $\overline{R/W}$ bit of the address byte is clear and an address match occurs, the $\overline{R/W}$ bit of the SSPSTAT register is cleared. The received address is loaded into the SSPBUF register.

When the address byte overflow condition exists, then no acknowledge (\overline{ACK}) pulse is given. An overflow condition is defined as any situation where a received byte in SSPBUF is overwritten by the next received byte before it has been read. An overflow has occurred when:

- The Buffer Full flag bit, BF(SSPSTAT<0>) was set, indicating that the byte in SSPBUF was waiting to be read when another byte was received. This sets the SSPOV flag.
- The overflow flag, SSPOV (SSPCON1<6>) was set.

An SSP interrupt is generated for each data transfer byte. Flag bit SSPIF (PIR1<3>) must be cleared in software. The SSPSTAT register is used to determine the status of the byte.

FIGURE 10-6: I²C WAVEFORMS FOR RECEPTION (7-BIT ADDRESS)

PIC16C63A/65B/73B/74B

10.3.1.3 Transmission

When the $\overline{R/\overline{W}}$ bit of the incoming address byte is set and an address match occurs, the $\overline{R/\overline{W}}$ bit of the SSPSTAT register is set. The received address is loaded into the SSPBUF register. The \overline{ACK} pulse will be sent on the ninth bit and pin RC3/SCK/SCL is held low. The transmit data must be loaded into the SSPBUF register, which also loads the SSPSR register. Then pin RC3/SCK/SCL should be enabled by setting bit CKP (SSPCON<4>). The master must monitor the SCL pin prior to asserting another clock pulse. The slave devices may be holding off the master by stretching the clock. The eight data bits are shifted out on the falling edge of the SCL input. This ensures that the SDA signal is valid during the SCL high time (Figure 10-7).

An SSP interrupt is generated for each data transfer byte. Flag bit SSPIF must be cleared in software, and the SSPSTAT register is used to determine the status of the byte. Flag bit SSPIF is set on the falling edge of the ninth clock pulse.

As a slave-transmitter, the \overline{ACK} pulse from the master-receiver is latched on the rising edge of the ninth SCL input pulse. If the SDA line was high (not \overline{ACK}), then the data transfer is complete. When the \overline{ACK} is latched by the slave, the slave logic is reset (resets SSPSTAT register) and the slave then monitors for another occurrence of the START bit. If the SDA line was low (\overline{ACK}), the transmit data must be loaded into the SSPBUF register, which also loads the SSPSR register. Then pin RC3/SCK/SCL should be enabled by setting bit CKP.

FIGURE 10-7: I²C WAVEFORMS FOR TRANSMISSION (7-BIT ADDRESS)

PIC16C63A/65B/73B/74B

10.3.2 MASTER MODE

Master mode of operation is supported in firmware using interrupt generation on the detection of the START and STOP conditions. The STOP (P) and START (S) bits are cleared from a RESET, or when the SSP module is disabled. The STOP (P) and START (S) bits will toggle based on the START and STOP conditions. Control of the I²C bus may be taken when the P bit is set, or the bus is idle and both the S and P bits are clear.

In Master mode, the SCL and SDA lines are manipulated by clearing the corresponding TRISC<4:3> bit(s). The output level is always low, irrespective of the value(s) in PORTC<4:3>. So when transmitting data, a '1' data bit must have the TRISC<4> bit set (input) and a '0' data bit must have the TRISC<4> bit cleared (output). The same scenario is true for the SCL line with the TRISC<3> bit.

The following events will cause SSP Interrupt Flag bit, SSPIF, to be set (an SSP Interrupt will occur, if enabled):

- START condition
- STOP condition
- Data transfer byte transmitted/received

Master mode of operation can be done with either the Slave mode idle (SSPM3:SSPM0 = 1011), or with the slave active. When both Master and Slave modes are enabled, the software needs to differentiate the source(s) of the interrupt.

10.3.3 MULTI-MASTER MODE

In Multi-Master mode, the interrupt generation on the detection of the START and STOP conditions allows the determination of when the bus is free. The STOP (P) and START (S) bits are cleared from a RESET or when the SSP module is disabled. The STOP (P) and START (S) bits will toggle based on the START and STOP conditions. Control of the I²C bus may be taken when bit P (SSPSTAT<4>) is set, or the bus is idle and both the S and P bits clear. When the bus is busy, enabling the SSP Interrupt will generate the interrupt when the STOP condition occurs.

In Multi-Master operation, the SDA line must be monitored to see if the signal level is the expected output level. This check only needs to be done when a high level is output. If a high level is expected and a low level is present, the device needs to release the SDA and SCL lines (set TRISC<4:3>). There are two stages where this arbitration can be lost, these are:

- Address Transfer
- Data Transfer

When the slave logic is enabled, the slave continues to receive. If arbitration was lost during the address transfer stage, communication to the device may be in progress. If addressed, an ACK pulse will be generated. If arbitration was lost during the data transfer stage, the device will need to re-transfer the data at a later time.

TABLE 10-3: REGISTERS ASSOCIATED WITH I²C OPERATION

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
0Bh, 8Bh	INTCON	GIE	PEIE	T0IE	INTE	RBIE	T0IF	INTF	RBIF	0000 000x	0000 000u
0Ch	PIR1	PSPIF ⁽¹⁾	ADIF ⁽²⁾	RCIF	TXIF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000 0000	0000 0000
8Ch	PIE1	PSPIE ⁽¹⁾	ADIE ⁽²⁾	RCIE	TXIE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000 0000	0000 0000
13h	SSPBUF	Synchronous Serial Port Receive Buffer/Transmit register								xxxx xxxx	uuuu uuuu
93h	SSPADD	Synchronous Serial Port (I ² C mode) Address register								0000 0000	0000 0000
14h	SSPCON	WCOL	SSPOV	SSPEN	CKP	SSPM3	SSPM2	SSPM1	SSPM0	0000 0000	0000 0000
94h	SSPSTAT	SMP ⁽³⁾	CKE ⁽³⁾	D/A	P	S	R/W	UA	BF	0000 0000	0000 0000
87h	TRISC	PORTC Data Direction register								1111 1111	1111 1111

Legend: x = unknown, u = unchanged, - = unimplemented locations read as '0'.

Shaded cells are not used by SSP module in I²C mode.

- Note 1:** PSPIF and PSPIE are reserved on the PIC16C63A/73B; always maintain these bits clear.
2: ADIF and ADIE are reserved on the PIC16C63A/65B; always maintain these bits clear.
3: Maintain these bits clear in I²C mode.

11.0 ADDRESSABLE UNIVERSAL SYNCHRONOUS ASYNCHRONOUS RECEIVER TRANSMITTER (USART)

The Universal Synchronous Asynchronous Receiver Transmitter (USART) module is one of the two serial I/O modules. (USART is also known as a Serial Communications Interface or SCI.) The USART can be configured as a full duplex asynchronous system that can communicate with peripheral devices, such as CRT terminals and personal computers, or it can be configured

as a half duplex synchronous system that can communicate with peripheral devices, such as A/D or D/A integrated circuits, Serial EEPROMs etc.

The USART can be configured in the following modes:

- Asynchronous (full duplex)
- Synchronous - Master (half duplex)
- Synchronous - Slave (half duplex)

Bits SPEN (RCSTA<7>) and TRISC<7:6> have to be set in order to configure pins RC6/TX/CK and RC7/RX/DT as the universal synchronous asynchronous receiver transmitter.

REGISTER 11-1: TXSTA: TRANSMIT STATUS AND CONTROL REGISTER (ADDRESS 98h)

R/W-0	R/W-0	R/W-0	R/W-0	U-0	R/W-0	R-1	R/W-0
CSRC	TX9	TXEN	SYNC	—	BRGH	TRMT	TX9D
bit 7							bit 0

- bit 7 **CSRC:** Clock Source Select bit
Asynchronous mode:
 Don't care
Synchronous mode:
 1 = Master mode (Clock generated internally from BRG)
 0 = Slave mode (Clock from external source)
- bit 6 **TX9:** 9-bit Transmit Enable bit
 1 = Selects 9-bit transmission
 0 = Selects 8-bit transmission
- bit 5 **TXEN:** Transmit Enable bit
 1 = Transmit enabled
 0 = Transmit disabled
Note: SREN/CREN overrides TXEN in SYNC mode.
- bit 4 **SYNC:** USART Mode Select bit
 1 = Synchronous mode
 0 = Asynchronous mode
- bit 3 **Unimplemented:** Read as '0'
- bit 2 **BRGH:** High Baud Rate Select bit
Asynchronous mode:
 1 = High speed
 0 = Low speed
Synchronous mode:
 Unused in this mode
- bit 1 **TRMT:** Transmit Shift Register Status bit
 1 = TSR empty
 0 = TSR full
- bit 0 **TX9D:** 9th bit of Transmit Data. Can be parity bit.

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

PIC16C63A/65B/73B/74B

REGISTER 11-2: RCSTA: RECEIVE STATUS AND CONTROL REGISTER (ADDRESS 18h)

R/W-0	R/W-0	R/W-0	R/W-0	U-0	R-0	R-0	R-x
SPEN	RX9	SREN	CREN	—	FERR	OERR	RX9D
bit 7							bit 0

- bit 7 **SPEN:** Serial Port Enable bit
 1 = Serial port enabled (configures RC7/RX/DT and RC6/TX/CK pins as serial port pins)
 0 = Serial port disabled
- bit 6 **RX9:** 9-bit Receive Enable bit
 1 = Selects 9-bit reception
 0 = Selects 8-bit reception
- bit 5 **SREN:** Single Receive Enable bit
Asynchronous mode:
 Don't care
Synchronous mode - Master:
 1 = Enables single receive
 0 = Disables single receive
 This bit is cleared after reception is complete.
Synchronous mode - Slave:
 Don't care
- bit 4 **CREN:** Continuous Receive Enable bit
Asynchronous mode:
 1 = Enables continuous receive
 0 = Disables continuous receive
Synchronous mode:
 1 = Enables continuous receive until enable bit CREN is cleared (CREN overrides SREN)
 0 = Disables continuous receive
- bit 3 **Unimplemented:** Read as '0'
- bit 2 **FERR:** Framing Error bit
 1 = Framing error (can be updated by reading RCREG register and receive next valid byte)
 0 = No framing error
- bit 1 **OERR:** Overrun Error bit
 1 = Overrun error (can be cleared by clearing bit CREN)
 0 = No overrun error
- bit 0 **RX9D:** 9th bit of Received Data. (Can be parity bit. Calculated by firmware.)

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

PIC16C63A/65B/73B/74B

11.1 USART Baud Rate Generator (BRG)

The BRG supports both the Asynchronous and Synchronous modes of the USART. It is a dedicated 8-bit baud rate generator. The SPBRG register controls the period of a free running 8-bit timer. In Asynchronous mode, bit BRGH (TXSTA<2>) also controls the baud rate. In Synchronous mode, bit BRGH is ignored. Table 11-1 shows the formula for computation of the baud rate for different USART modes, which only apply in Master mode (internal clock).

Given the desired baud rate and Fosc, the nearest integer value for the SPBRG register can be calculated using the formula in Table 11-1. From this, the error in baud rate can be determined.

It may be advantageous to use the high baud rate (BRGH = 1) even for slower baud clocks. This is because the $F_{osc}/(16(X + 1))$ equation can reduce the baud rate error in some cases.

Writing a new value to the SPBRG register causes the BRG timer to be reset (or cleared). This ensures the BRG does not wait for a timer overflow before outputting the new baud rate.

11.1.1 SAMPLING

The data on the RC7/RX/DT pin is sampled three times near the center of each bit time by a majority detect circuit to determine if a high or a low level is present at the RX pin.

TABLE 11-1: BAUD RATE FORMULA

SYNC	BRGH = 0 (Low Speed)	BRGH = 1 (High Speed)
0	(Asynchronous) Baud Rate = $F_{osc}/(64(SPBRG+1))$	Baud Rate = $F_{osc}/(16(SPBRG+1))$
1	(Synchronous) Baud Rate = $F_{osc}/(4(SPBRG+1))$	N/A

TABLE 11-2: REGISTERS ASSOCIATED WITH BAUD RATE GENERATOR

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
98h	TXSTA	CSRC	TX9	TXEN	SYNC	—	BRGH	TRMT	TX9D	0000 -010	0000 -010
18h	RCSTA	SPEN	RX9	SREN	CREN	—	FERR	OERR	RX9D	0000 -00x	0000 -00x
99h	SPBRG	Baud Rate Generator register								0000 0000	0000 0000

Legend: x = unknown, - = unimplemented, read as '0'. Shaded cells are not used by the BRG.

PIC16C63A/65B/73B/74B

11.2 USART Asynchronous Mode

In this mode, the USART uses standard non-return-to-zero (NRZ) format (one START bit, eight or nine data bits, and one STOP bit). The most common data format is 8 bits. An on-chip, dedicated, 8-bit baud rate generator can be used to derive standard baud rate frequencies from the oscillator. The USART transmits and receives the LSb first. The USART's transmitter and receiver are functionally independent, but use the same data format and baud rate. The baud rate generator produces a clock, either x16 or x64 of the bit shift rate, depending on bit BRGH (TXSTA<2>). Parity is not supported by the hardware, but can be implemented in software (and stored as the ninth data bit). Asynchronous mode is stopped during SLEEP.

Asynchronous mode is selected by clearing bit SYNC (TXSTA<4>).

The USART Asynchronous module consists of the following important elements:

- Baud Rate Generator
- Sampling Circuit
- Asynchronous Transmitter
- Asynchronous Receiver

11.2.1 USART ASYNCHRONOUS TRANSMITTER

The USART transmitter block diagram is shown in Figure 11-1. The heart of the transmitter is the transmit (serial) shift register (TSR). The shift register obtains its data from the read/write transmit buffer, TXREG. The TXREG register is loaded with data in software. The TSR register is not loaded until the STOP bit has been transmitted from the previous load. As soon as the STOP bit is transmitted, the TSR is loaded with new data from the TXREG register (if available). Once the TXREG register transfers the data to the TSR register (occurs in one T_{cy}), the TXREG register is empty and the USART Transmit Flag bit TXIF (PIR1<4>) is set.

This interrupt can be enabled/disabled by setting/clearing the USART Transmit Enable bit TXIE (PIE1<4>). The flag bit TXIF will be set, regardless of the state of enable bit TXIE and cannot be cleared in software. It will reset only when new data is loaded into the TXREG register. While flag bit TXIF indicates the status of the TXREG register, another bit TRMT (TXSTA<1>) shows the status of the TSR register. Status bit TRMT is a read only bit, which is set when the TSR register is empty. No interrupt logic is tied to this bit, so the user has to poll this bit in order to determine if the TSR register is empty.

Note 1: The TSR register is not mapped in data memory, so it is not available to the user.

2: Flag bit TXIF is set when enable bit TXEN is set. TXIF is cleared by loading TXREG.

Transmission is enabled by setting enable bit TXEN (TXSTA<5>). The actual transmission will not occur until the TXREG register has been loaded with data and the baud rate generator (BRG) has produced a shift clock (Figure 11-2). The transmission can also be started by first loading the TXREG register and then setting enable bit TXEN. Normally, when transmission is first started, the TSR register is empty. At that point, transfer to the TXREG register will result in an immediate transfer to TSR, resulting in an empty TXREG. A back-to-back transfer is thus possible (Figure 11-3). Clearing enable bit TXEN during a transmission will cause the transmission to be aborted and will reset the transmitter. As a result, the RC6/TX/CK pin will revert to hi-impedance.

In order to select 9-bit transmission, transmit bit TX9 (TXSTA<6>) should be set and the ninth bit should be written to TX9D (TXSTA<0>). The ninth bit must be written before writing the 8-bit data to the TXREG register. This is because a data write to the TXREG register can result in an immediate transfer of the data to the TSR register (if the TSR is empty). In such a case, an incorrect ninth data bit may be loaded in the TSR register.

FIGURE 11-1: USART TRANSMIT BLOCK DIAGRAM

PIC16C63A/65B/73B/74B

Steps to follow when setting up an Asynchronous Transmission:

1. Initialize the SPBRG register for the appropriate baud rate. If a high speed baud rate is desired, set bit BRGH. (Section 11.1)
2. Enable the asynchronous serial port by clearing bit SYNC and setting bit SPEN.
3. If interrupts are desired, set interrupt enable bits TXIE (PIE1<4>), PEIE (INTCON<6>), and GIE (INTCON<7>), as required.
4. If 9-bit transmission is desired, then set transmit bit TX9.
5. Enable the transmission by setting bit TXEN, which will also set flag bit TXIF.
6. If 9-bit transmission is selected, the ninth bit should be loaded in bit TX9D.
7. Load data to the TXREG register (starts transmission).

FIGURE 11-2: ASYNCHRONOUS MASTER TRANSMISSION

FIGURE 11-3: ASYNCHRONOUS MASTER TRANSMISSION (BACK TO BACK)

TABLE 11-3: REGISTERS ASSOCIATED WITH ASYNCHRONOUS TRANSMISSION

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
0Bh,8Bh	INTCON	GIE	PEIE	T0IE	INTE	RBIE	T0IF	INTF	RBIF	0000 000x	0000 000u
0Ch	PIR1	PSPIF ⁽¹⁾	ADIF ⁽²⁾	RCIF	TXIF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000 0000	0000 0000
18h	RCSTA	SPEN	RX9	SREN	CREN	—	FERR	OERR	RX9D	0000 -00x	0000 -00x
19h	TXREG	USART Transmit Register								0000 0000	0000 0000
8Ch	PIE1	PSPIE ⁽¹⁾	ADIE ⁽²⁾	RCIE	TXIE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000 0000	0000 0000
98h	TXSTA	CSRC	TX9	TXEN	SYNC	—	BRGH	TRMT	TX9D	0000 -010	0000 -010
99h	SPBRG	Baud Rate Generator Register								0000 0000	0000 0000

Legend: u = unchanged, x = unknown, - = unimplemented locations read as '0'.

Shaded cells are not used for asynchronous transmission.

Note 1: Bits PSPIE and PSPIF are reserved on the PIC16C63A/73B; always maintain these bits clear.

Note 2: Bits ADIE and ADIF are reserved on the PIC16C63A/65B; always maintain these bits clear.

PIC16C63A/65B/73B/74B

11.2.2 USART ASYNCHRONOUS RECEIVER

The receiver block diagram is shown in Figure 11-4. The data is received on the RC7/RX/DT pin and drives the data recovery block. The data recovery block is actually a high speed shifter operating at x16 times the baud rate, whereas the main receive serial shifter operates at the bit rate or at FOSC.

Once Asynchronous mode is selected, reception is enabled by setting bit CREN (RCSTA<4>).

The heart of the receiver is the receive (serial) shift register (RSR). After sampling the STOP bit, the received data in the RSR is transferred to the RCREG register (if it is empty). If the transfer is complete, USART Receive Flag bit RCIF (PIR1<5>) is set. This interrupt can be enabled/disabled by setting/clearing the USART Receive Enable bit RCIE (PIE1<5>).

Flag bit RCIF is a read only bit, which is cleared by the hardware. It is cleared when the RCREG register has been read and is empty. The RCREG is a double buff-

ered register, i.e., it is a two-deep FIFO. It is possible for two bytes of data to be received and transferred to the RCREG FIFO and a third byte to begin shifting to the RSR register. On the detection of the STOP bit of the third byte, if the RCREG register is still full, then overrun error bit OERR (RCSTA<1>) will be set. The word in the RSR will be lost. The RCREG register can be read twice to retrieve the two bytes in the FIFO. Overrun bit OERR has to be cleared in software. This is done by resetting the receive logic (CREN is cleared and then set). If bit OERR is set, transfers from the RSR register to the RCREG register are inhibited, and no further data will be received; therefore, it is essential to clear error bit OERR if it is set. Framing error bit FERR (RCSTA<2>) is set if a STOP bit is detected as clear. Bit FERR and the 9th receive bit are buffered the same way as the receive data. Reading the RCREG will load bits RX9D and FERR with new values, therefore, it is essential for the user to read the RCSTA register before reading the RCREG register, in order not to lose the old FERR and RX9D information.

FIGURE 11-4: USART RECEIVE BLOCK DIAGRAM

PIC16C63A/65B/73B/74B

Steps to follow when setting up an Asynchronous Reception:

1. Initialize the SPBRG register for the appropriate baud rate. If a high speed baud rate is desired, set bit BRGH. (Section 11.1).
2. Enable the asynchronous serial port by clearing bit SYNC, and setting bit SPEN.
3. If interrupts are desired, set interrupt enable bits RCIE (PIE1<5>), PEIE (INTCON<6>), and GIE (INTCON<7>), as required.
4. If 9-bit reception is desired, then set bit RX9.
5. Enable the reception by setting bit CREN.
6. Flag bit RCIF will be set when reception is complete and an interrupt will be generated if enable bit RCIE was set.
7. Read the RCSTA register to get the ninth bit (if enabled) and determine if any error occurred during reception.
8. Read the 8-bit received data by reading the RCREG register.
9. If any error occurred, clear the error by clearing enable bit CREN.

FIGURE 11-5: ASYNCHRONOUS RECEPTION

TABLE 11-4: REGISTERS ASSOCIATED WITH ASYNCHRONOUS RECEPTION

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
0Bh,8Bh	INTCON	GIE	PEIE	T0IE	INTE	RBIE	T0IF	INTF	RBIF	0000 000x	0000 000u
0Ch	PIR1	PSPIF ⁽¹⁾	ADIF ⁽²⁾	RCIF	TXIF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000 0000	0000 0000
18h	RCSTA	SPEN	RX9	SREN	CREN	—	FERR	OERR	RX9D	0000 -00x	0000 -00x
1Ah	RCREG	USART Receive register								0000 0000	0000 0000
8Ch	PIE1	PSPIE ⁽¹⁾	ADIE ⁽²⁾	RCIE	TXIE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000 0000	0000 0000
98h	TXSTA	CSRC	TX9	TXEN	SYNC	—	BRGH	TRMT	TX9D	0000 -010	0000 -010
99h	SPBRG	Baud Rate Generator register								0000 0000	0000 0000

Legend: u = unchanged, x = unknown, - = unimplemented locations read as '0'.

Shaded cells are not used for asynchronous reception.

- Note**
- 1: Bits PSPIE and PSPIF are reserved on the PIC16C73/73A/76; always maintain these bits clear.
 - 2: Bits ADIE and ADIF are reserved on the PIC16C63A/65B; always maintain these bits clear.

PIC16C63A/65B/73B/74B

11.2.3 USART SYNCHRONOUS MASTER MODE

In Synchronous Master mode, the data is transmitted in a half-duplex manner, i.e., transmission and reception do not occur at the same time. When transmitting data, the reception is inhibited and vice versa. Synchronous mode is entered by setting bit SYNC (TXSTA<4>). In addition, enable bit SPEN (RCSTA<7>) is set in order to configure the RC6/TX/CK and RC7/RX/DT I/O pins to CK (clock) and DT (data) lines, respectively. The Master mode indicates that the processor transmits the master clock on the CK line. The Master mode is entered by setting bit CSRC (TXSTA<7>).

11.2.4 USART SYNCHRONOUS MASTER TRANSMISSION

The USART transmitter block diagram is shown in Figure 11-1. The heart of the transmitter is the transmit (serial) shift register (TSR). The shift register obtains its data from the read/write transmit buffer register, TXREG. The TXREG register is loaded with data in software. The TSR register is not loaded until the last bit has been transmitted from the previous load. As soon as the last bit is transmitted, the TSR is loaded with new data from the TXREG (if available). Once the TXREG register transfers the data to the TSR register (occurs in one T_{CYCLE}), the TXREG is empty and interrupt flag bit TXIF (PIR1<4>) is set. The interrupt can be enabled/disabled by setting/clearing enable bit TXIE (PIE1<4>). Flag bit TXIF will be set, regardless of the state of enable bit TXIE and cannot be cleared in software. It will reset only when new data is loaded into the TXREG register. While flag bit TXIF indicates the status of the TXREG register, another bit TRMT (TXSTA<1>) shows the status of the TSR register. TRMT is a read only bit which is set when the TSR is empty. No interrupt logic is tied to this bit, so the user has to poll this bit in order to determine if the TSR register is empty. The TSR is not mapped in data memory, so it is not available to the user.

Transmission is enabled by setting enable bit TXEN (TXSTA<5>). The actual transmission will not occur until the TXREG register has been loaded with data. The first data bit will be shifted out on the next available rising edge of the clock on the CK line. Data out is stable around the falling edge of the synchronous clock (Figure 11-6). The transmission can also be started by first loading the TXREG register and then setting bit TXEN (Figure 11-7). This is advantageous when slow baud rates are selected, since the BRG is kept in RESET when bits TXEN, CREN and SREN are clear. Setting enable bit TXEN will start the BRG, creating a shift clock immediately. Normally, when transmission is first started, the TSR register is empty, so a transfer to the TXREG register will result in an immediate transfer to TSR resulting in an empty TXREG. Back-to-back transfers are possible.

Clearing enable bit TXEN, during a transmission, will cause the transmission to be aborted and will reset the transmitter. The DT and CK pins will revert to hi-impedance. If either bit CREN, or bit SREN is set during a transmission, the transmission is aborted and the DT pin reverts to a hi-impedance state (for a reception). The CK pin will remain an output if bit CSRC is set (internal clock). The transmitter logic, however, is not reset, although it is disconnected from the pins. In order to reset the transmitter, the user has to clear bit TXEN. If bit SREN is set (to interrupt an on-going transmission and receive a single word), then after the single word is received, bit SREN will be cleared and the serial port will revert back to transmitting, since bit TXEN is still set. The DT line will immediately switch from Hi-impedance Receive mode to transmit and start driving. To avoid this, bit TXEN should be cleared.

In order to select 9-bit transmission, the TX9 (TXSTA<6>) bit should be set and the ninth bit should be written to bit TX9D (TXSTA<0>). The ninth bit must be written before writing the 8-bit data to the TXREG register. This is because a data write to the TXREG can result in an immediate transfer of the data to the TSR register (if the TSR is empty). If the TSR was empty and the TXREG was written before writing the “new” TX9D, the “present” value of bit TX9D is loaded.

Steps to follow when setting up a Synchronous Master Transmission:

1. Initialize the SPBRG register for the appropriate baud rate (Section 11.1).
2. Enable the synchronous master serial port by setting bits SYNC, SPEN and CSRC.
3. If interrupts are desired, set interrupt enable bits TXIE (PIE1<4>), PEIE (INTCON<6>), and GIE (INTCON<7>), as required.
4. If 9-bit transmission is desired, set bit TX9.
5. Enable the transmission by setting bit TXEN.
6. If 9-bit transmission is selected, the ninth bit should be loaded in bit TX9D.
7. Start transmission by loading data to the TXREG register.

PIC16C63A/65B/73B/74B

TABLE 11-5: REGISTERS ASSOCIATED WITH SYNCHRONOUS MASTER TRANSMISSION

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
0Bh,8Bh	INTCON	GIE	PEIE	T0IE	INTE	RBIE	T0IF	INTF	RBIF	0000 000x	0000 000u
0Ch	PIR1	PSPIF ⁽¹⁾	ADIF ⁽²⁾	RCIF	TXIF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000 0000	0000 0000
18h	RCSTA	SPEN	RX9	SREN	CREN	—	FERR	OERR	RX9D	0000 -00x	0000 -00x
19h	TXREG	USART Transmit Register								0000 0000	0000 0000
8Ch	PIE1	PSPIE ⁽¹⁾	ADIE ⁽²⁾	RCIE	TXIE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000 0000	0000 0000
98h	TXSTA	CSRC	TX9	TXEN	SYNC	—	BRGH	TRMT	TX9D	0000 -010	0000 -010
99h	SPBRG	Baud Rate Generator Register								0000 0000	0000 0000

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

Shaded cells are not used for synchronous master transmission.

Note 1: Bits PSPIE and PSPIF are reserved on the PIC16C63A/73B; always maintain these bits clear.

Note 2: Bits ADIE and ADIF are reserved on the PIC16C63A/65B; always maintain these bits clear.

FIGURE 11-6: SYNCHRONOUS TRANSMISSION

FIGURE 11-7: SYNCHRONOUS TRANSMISSION (THROUGH TXEN)

PIC16C63A/65B/73B/74B

11.2.5 USART SYNCHRONOUS MASTER RECEPTION

Once Synchronous mode is selected, reception is enabled by setting either enable bit SREN (RCSTA<5>), or enable bit CREN (RCSTA<4>). Data is sampled on the RC7/RX/DT pin on the falling edge of the clock. If enable bit SREN is set, then only a single word is received. If enable bit CREN is set, the reception is continuous until CREN is cleared. If both bits are set, CREN takes precedence. After clocking the last bit, the received data in the Receive Shift Register (RSR) is transferred to the RCREG register (if it is empty). When the transfer is complete, interrupt flag bit RCIF (PIR1<5>) is set. The interrupt from the USART can be enabled/disabled by setting/clearing enable bit RCIE (PIE1<5>). Flag bit RCIF is a read only bit, which is reset by the hardware. In this case, it is reset when the RCREG register has been read and is empty. The RCREG is a double buffered register, i.e., it is a two-deep FIFO. It is possible for two bytes of data to be received and transferred to the RCREG FIFO and a third byte to begin shifting into the RSR register. On the clocking of the last bit of the third byte, if the RCREG register is still full, then overrun error bit OERR (RCSTA<1>) is set. The word in the RSR will be lost. The RCREG register can be read twice to retrieve the two bytes in the FIFO. Bit OERR has to be cleared in software (by clearing bit CREN). If bit OERR is set, transfers from the RSR to the RCREG are inhibited, and no further data will be received; therefore, it is essential to clear bit OERR if it is set. The ninth receive bit is buffered the same way as the receive data. Reading the RCREG register will load bit RX9D with a new value, therefore it is essential for the user to read the RCSTA register before reading RCREG in order not to lose the old RX9D information.

Steps to follow when setting up a Synchronous Master Reception:

1. Initialize the SPBRG register for the appropriate baud rate. (Section 11.1)
2. Enable the synchronous master serial port by setting bits SYNC, SPEN, and CSRC.
3. Ensure bits CREN and SREN are clear.
4. If interrupts are desired, set interrupt enable bits RCIE (PIE1<5>), PEIE (INTCON<6>), and GIE (INTCON<7>), as required.
5. If 9-bit reception is desired, then set bit RX9.
6. If a single reception is required, set bit SREN. For continuous reception set bit CREN.
7. Interrupt flag bit RCIF will be set when reception is complete and an interrupt will be generated if enable bit RCIE was set.
8. Read the RCSTA register to get the ninth bit (if enabled) and determine if any error occurred during reception.
9. Read the 8-bit received data by reading the RCREG register.
10. If any error occurred, clear the error by clearing bit CREN.

PIC16C63A/65B/73B/74B

TABLE 11-6: REGISTERS ASSOCIATED WITH SYNCHRONOUS MASTER RECEPTION

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
0Bh,8Bh	INTCON	GIE	PEIE	T0IE	INTE	RBIE	T0IF	INTF	RBIF	0000 000x	0000 000u
0Ch	PIR1	PSPIF ⁽¹⁾	ADIF ⁽²⁾	RCIF	TXIF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000 0000	0000 0000
18h	RCSTA	SPEN	RX9	SREN	CREN	—	FERR	OERR	RX9D	0000 -00x	0000 -00x
1Ah	RCREG	USART Receive register								0000 0000	0000 0000
8Ch	PIE1	PSPIE ⁽¹⁾	ADIE ⁽²⁾	RCIE	TXIE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000 0000	0000 0000
98h	TXSTA	CSRC	TX9	TXEN	SYNC	—	BRGH	TRMT	TX9D	0000 -010	0000 -010
99h	SPBRG	Baud Rate Generator register								0000 0000	0000 0000

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

Shaded cells are not used for synchronous master reception.

Note 1: Bits PSPIE and PSPIF are reserved on the PIC16C63A/73B; always maintain these bits clear.

Note 2: Bits ADIE and ADIF are reserved on the PIC16C63A/65B; always maintain these bits clear.

FIGURE 11-8: SYNCHRONOUS RECEPTION (MASTER MODE, SREN)

PIC16C63A/65B/73B/74B

11.3 USART Synchronous Slave Mode

Synchronous Slave mode differs from the Master mode in the fact that the shift clock is supplied externally at the RC6/TX/CK pin (instead of being supplied internally in Master mode). This allows the device to transfer or receive data while in SLEEP mode. Slave mode is entered by clearing bit CSRC (TXSTA<7>).

11.3.1 USART SYNCHRONOUS SLAVE TRANSMIT

The operation of the Synchronous Master and Slave modes are identical, except in the case of the SLEEP mode.

If two words are written to the TXREG and then the SLEEP instruction is executed, the following will occur:

- a) The first word will immediately transfer to the TSR register and transmit.
- b) The second word will remain in TXREG register.
- c) Flag bit TXIF will not be set.
- d) When the first word has been shifted out of TSR, the TXREG register will transfer the second word to the TSR and flag bit TXIF will now be set.
- e) If interrupt enable bits TXIE and PEIE are set, the interrupt will wake the chip from SLEEP. If GIE is set, the program will branch to the interrupt vector (0004h), otherwise execution will resume from the instruction following the SLEEP instruction.

Steps to follow when setting up a Synchronous Slave Transmission:

1. Enable the synchronous slave serial port by setting bits SYNC and SPEN and clearing bit CSRC.
2. Clear bits CREN and SREN.
3. If interrupts are desired, set interrupt enable bits TXIE (PIE1<4>), PEIE (INTCON<6>), and GIE (INTCON<7>), as required.
4. If 9-bit transmission is desired, set bit TX9.
5. Enable the transmission by setting enable bit TXEN.
6. If 9-bit transmission is selected, the ninth bit should be loaded in bit TX9D.
7. Start transmission by loading data to the TXREG register.

11.3.2 USART SYNCHRONOUS SLAVE RECEPTION

The operation of the synchronous Master and Slave modes is identical, except in the case of the SLEEP mode. Also, bit SREN is a “don't care” in Slave mode.

If receive is enabled by setting bit CREN prior to the SLEEP instruction, a word may be received during SLEEP. On completely receiving the word, the RSR register will transfer the data to the RCREG register. If interrupt enable bits RCIE and PEIE are set, the interrupt generated will wake the chip from SLEEP. If the global interrupt is enabled, the program will branch to the interrupt vector (0004h), otherwise execution will resume from the instruction following the SLEEP instruction.

Steps to follow when setting up a Synchronous Slave Reception:

1. Enable the synchronous master serial port by setting bits SYNC and SPEN and clearing bit CSRC.
2. If interrupts are desired, set interrupt enable bits RCIE (PIE1<5>), PEIE (INTCON<6>), and GIE (INTCON<7>), as required.
3. If 9-bit reception is desired, set bit RX9.
4. To enable reception, set enable bit CREN.
5. Flag bit RCIF will be set when reception is complete and an interrupt will be generated, if enable bit RCIE was set.
6. Read the RCSTA register to get the ninth bit (if enabled) and determine if any error occurred during reception.
7. Read the 8-bit received data by reading the RCREG register.
8. If any error occurred, clear the error by clearing bit CREN.

PIC16C63A/65B/73B/74B

TABLE 11-7: REGISTERS ASSOCIATED WITH SYNCHRONOUS SLAVE TRANSMISSION

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
0Bh,8Bh	INTCON	GIE	PEIE	T0IE	INTE	RBIE	T0IF	INTF	RBIF	0000 000x	0000 000u
0Ch	PIR1	PSPIF ⁽¹⁾	ADIF ⁽²⁾	RCIF	TXIF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000 0000	0000 0000
18h	RCSTA	SPEN	RX9	SREN	CREN	—	FERR	OERR	RX9D	0000 -00x	0000 -00x
19h	TXREG	USART Transmit register								0000 0000	0000 0000
8Ch	PIE1	PSPIE ⁽¹⁾	ADIE ⁽²⁾	RCIE	TXIE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000 0000	0000 0000
98h	TXSTA	CSRC	TX9	TXEN	SYNC	—	BRGH	TRMT	TX9D	0000 -010	0000 -010
99h	SPBRG	Baud Rate Generator register								0000 0000	0000 0000

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

Shaded cells are not used for synchronous slave transmission.

Note 1: Bits PSPIE and PSPIF are reserved on the PIC16C63A/73B; always maintain these bits clear.

Note 2: Bits ADIE and ADIF are reserved on the PIC16C63A/65B; always maintain these bits clear.

TABLE 11-8: REGISTERS ASSOCIATED WITH SYNCHRONOUS SLAVE RECEPTION

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
0Bh,8Bh	INTCON	GIE	PEIE	T0IE	INTE	RBIE	T0IF	INTF	RBIF	0000 000x	0000 000u
0Ch	PIR1	PSPIF ⁽¹⁾	ADIF ⁽²⁾	RCIF	TXIF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000 0000	0000 0000
18h	RCSTA	SPEN	RX9	SREN	CREN	—	FERR	OERR	RX9D	0000 -00x	0000 -00x
1Ah	RCREG	USART Receive register								0000 0000	0000 0000
8Ch	PIE1	PSPIE ⁽¹⁾	ADIE ⁽²⁾	RCIE	TXIE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000 0000	0000 0000
98h	TXSTA	CSRC	TX9	TXEN	SYNC	—	BRGH	TRMT	TX9D	0000 -010	0000 -010
99h	SPBRG	Baud Rate Generator register								0000 0000	0000 0000

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

Shaded cells are not used for synchronous slave reception.

Note 1: Bits PSPIE and PSPIF are reserved on the PIC16C63A/73B; always maintain these bits clear.

Note 2: Bits ADIE and ADIF are reserved on the PIC16C63A/65B; always maintain these bits clear.

PIC16C63A/65B/73B/74B

NOTES:

PIC16C63A/65B/73B/74B

12.0 ANALOG-TO-DIGITAL CONVERTER (A/D) MODULE

Note: The PIC16C63A and PIC16C65B do not include A/D modules. ADCON0, ADCON1 and ADRES registers are not implemented. ADIF and ADIE bits are reserved and should be maintained clear.

The 8-bit Analog-to-Digital (A/D) converter module has five inputs for the PIC16C73B and eight for the PIC16C74B.

The A/D allows conversion of an analog input signal to a corresponding 8-bit digital number. The output of the sample and hold is the input into the converter, which generates the result via successive approximation. The analog reference voltage is software selectable to either the device's positive supply voltage (VDD), or the voltage level on the RA3/AN3/VREF pin.

The A/D converter has a unique feature of being able to operate while the device is in SLEEP mode. To operate in SLEEP, the A/D conversion clock must be derived from the A/D's internal RC oscillator.

The A/D module has three registers. These registers are:

- A/D Result Register (ADRES)
- A/D Control Register 0 (ADCON0)
- A/D Control Register 1 (ADCON1)

The ADCON0 register, shown in Register 12-1, controls the operation of the A/D module. The ADCON1 register, shown in Register 12-2, configures the functions of the port pins. The port pins can be configured as analog inputs (RA3 can also be a voltage reference), or as digital I/O.

Additional information on using the A/D module can be found in the PIC® Mid-Range MCU Family Reference Manual (DS33023) and in Application Note, AN546.

REGISTER 12-1: ADCON0 REGISTER (ADDRESS 1Fh)

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	U-0	R/W-0
ADCS1	ADCS0	CHS2	CHS1	CHS0	GO/DONE	—	ADON
							bit 0
							bit 7

- bit 7-6 **ADCS1:ADCS0:** A/D Conversion Clock Select bits
 00 = Fosc/2
 01 = Fosc/8
 10 = Fosc/32
 11 = FRC (clock derived from the internal A/D module RC oscillator)
- bit 5-3 **CHS2:CHS0:** Analog Channel Select bits
 000 = channel 0, (RA0/AN0)
 001 = channel 1, (RA1/AN1)
 010 = channel 2, (RA2/AN2)
 011 = channel 3, (RA3/AN3)
 100 = channel 4, (RA5/AN4)
 101 = channel 5, (RE0/AN5)⁽¹⁾
 110 = channel 6, (RE1/AN6)⁽¹⁾
 111 = channel 7, (RE2/AN7)⁽¹⁾
- bit 2 **GO/DONE:** A/D Conversion Status bit
If ADON = 1:
 1 = A/D conversion in progress (setting this bit starts the A/D conversion)
 0 = A/D conversion not in progress (this bit is automatically cleared by hardware when the A/D conversion is complete)
- bit 1 **Unimplemented:** Read as '0'
- bit 0 **ADON:** A/D On bit
 1 = A/D converter module is operating
 0 = A/D converter module is shut-off and consumes no operating current

Note 1: A/D channels 5, 6 and 7 are implemented on the PIC16C74B only.

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

PIC16C63A/65B/73B/74B

REGISTER 12-2: ADCON1 REGISTER (ADDRESS 9Fh)

U-0	U-0	U-0	U-0	U-0	R/W-0	R/W-0	R/W-0
—	—	—	—	—	PCFG2	PCFG1	PCFG0
bit 7					bit 0		

bit 7-3 **Unimplemented:** Read as '0'

bit 2-0 **PCFG2:PCFG0:** A/D Port Configuration Control bits

PCFG2:PCFG0	RA0	RA1	RA2	RA5	RA3	RE0 ⁽¹⁾	RE1 ⁽¹⁾	RE2 ⁽¹⁾	VREF
000	A	A	A	A	A	A	A	A	VDD
001	A	A	A	A	VREF	A	A	A	RA3
010	A	A	A	A	A	D	D	D	VDD
011	A	A	A	A	VREF	D	D	D	RA3
100	A	A	D	D	A	D	D	D	VDD
101	A	A	D	D	VREF	D	D	D	RA3
11x	D	D	D	D	D	D	D	D	VDD

A = Analog input D = Digital I/O

Note 1: RE0, RE1 and RE2 are implemented on the PIC16C74B only.

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

PIC16C63A/65B/73B/74B

The following steps should be followed for doing an A/D conversion:

1. Configure the A/D module:
 - Configure analog pins, voltage reference, and digital I/O (ADCON1)
 - Select A/D input channel (ADCON0)
 - Select A/D conversion clock (ADCON0)
 - Turn on A/D module (ADCON0)
2. Configure A/D interrupt (if desired):
 - Clear ADIF bit (PIR1<6>)
 - Set ADIE bit (PIE1<6>)
 - Set PEIE bit (INTCON<6>)
 - Set GIE bit (INTCON<7>)
3. Wait the required acquisition time.
4. Set GO/DONE bit (ADCON0) to start conversion.
5. Wait for A/D conversion to complete, by either:
 - Polling for the GO/DONE bit to be cleared (if interrupts are disabled);
 - OR
 - Waiting for the A/D interrupt.
6. Read A/D result register (ADRES), clear bit ADIF if required.
7. For next conversion, go to step 1 or step 2 as required. The A/D conversion time per bit is defined as TAD. A minimum wait of 2 TAD is required before next acquisition starts.

FIGURE 12-1: A/D BLOCK DIAGRAM

PIC16C63A/65B/73B/74B

12.1 A/D Acquisition Requirements

For the A/D converter to meet its specified accuracy, the charge holding capacitor (CHOLD) must be allowed to fully charge to the input channel voltage level. The analog input model is shown in Figure 12-2. The source impedance (R_s) and the internal sampling switch (R_{SS}) impedance directly affect the time required to charge the capacitor CHOLD. The sampling switch (R_{SS}) impedance varies over the device voltage (V_{DD}), Figure 12-2. The source impedance affects the offset voltage at the analog input (due to pin leakage current).

The maximum recommended impedance for analog sources is 10 k Ω . After the analog input channel is selected (changed), the acquisition time (T_{ACQ}) must pass before the conversion can be started.

To calculate the minimum acquisition time, Equation 12-1 may be used. This equation assumes that 1/2 LSb error is used (512 steps for the A/D). The 1/2 LSb error is the maximum error allowed for the A/D to meet its specified resolution.

For more information, see the PIC[®] Mid-Range MCU Family Reference Manual (DS33023). In general, however, given a maximum source impedance of 10 k Ω and a worst case temperature of 100 $^{\circ}$ C, T_{ACQ} will be no more than 16 μ sec.

FIGURE 12-2: ANALOG INPUT MODEL

EQUATION 12-1: ACQUISITION TIME

$$\begin{aligned}
 T_{ACQ} &= \text{Amplifier Settling Time} + \\
 &\quad \text{Hold Capacitor Charging Time} + \\
 &\quad \text{Temperature Coefficient} \\
 &= T_{AMP} + T_C + T_{COFF} \\
 T_{AMP} &= 5 \mu\text{S} \\
 T_C &= - (51.2 \text{ pF})(1 \text{ k}\Omega + R_{SS} + R_s) \ln(1/511) \\
 T_{COFF} &= (\text{Temp} - 25^{\circ}\text{C})(0.05 \mu\text{S}/^{\circ}\text{C})
 \end{aligned}$$

12.2 Selecting the A/D Conversion Clock

The A/D conversion time per bit is defined as T_{AD} . The A/D conversion requires 9.5 T_{AD} per 8-bit conversion. The source of the A/D conversion clock is software selectable. The four possible options for T_{AD} are:

- 2 T_{OSC}
- 8 T_{OSC}
- 32 T_{OSC}
- Internal RC oscillator (2 - 6 μ S)

For correct A/D conversions, the A/D conversion clock (T_{AD}) must be selected to ensure a minimum T_{AD} time (parameter #130).

12.3 Configuring Analog Port Pins

The ADCON1, TRISA and TRISE registers control the operation of the A/D port pins. The port pins that are desired as analog inputs must have their corresponding TRIS bits set (input). If the TRIS bit is cleared (output), the digital output level (V_{OH} or V_{OL}) will be converted.

The A/D operation is independent of the state of the CHS2:CHS0 bits and the TRIS bits.

- Note 1:** When reading the port register, all pins configured as analog input channels will read as cleared (a low level). Pins configured as digital inputs will convert an analog input. Analog levels on a digitally configured input will not affect the conversion accuracy.
- 2:** Analog levels on any pin that is defined as a digital input, but not as an analog input, may cause the input buffer to consume current that is out of the devices specification.
- 3:** The TRISE register is not provided on the PIC16C73B.

12.4 A/D Conversions

Note: The $\overline{GO/DONE}$ bit should **NOT** be set in the same instruction that turns on the A/D.

Clearing the $\overline{GO/DONE}$ bit during a conversion will abort the current conversion. The ADRES register will NOT be updated with the partially completed A/D conversion sample. That is, the ADRES register will continue to contain the value of the last completed conversion (or the last value written to the ADRES register). After the A/D conversion is aborted, a 2 T_{AD} wait is required before the next acquisition is started. After this 2 T_{AD} wait, an acquisition is automatically started on the selected channel. The $\overline{GO/DONE}$ bit can then be set to start another conversion.

12.5 A/D Operation During SLEEP

The A/D module can operate during SLEEP mode. This requires that the A/D clock source be set to RC ($ADCS1:ADCS0 = 11$). When the RC clock source is selected, the A/D module waits one instruction cycle before starting the conversion. This allows the SLEEP instruction to be executed, which eliminates all digital switching noise from the conversion. When the conversion is completed, the $\overline{GO/DONE}$ bit will be cleared, and the result loaded into the ADRES register. If the A/D interrupt is enabled, the device will wake-up from SLEEP. If the A/D interrupt is not enabled, the A/D module will then be turned off, although the ADON bit will remain set.

When the A/D clock source is another clock option (not RC), a SLEEP instruction will cause the present conversion to be aborted and the A/D module to be turned off, though the ADON bit will remain set.

Turning off the A/D places the A/D module in its lowest current consumption state.

Note: For the A/D module to operate in SLEEP, the A/D clock source must be set to RC ($ADCS1:ADCS0 = 11$). To perform an A/D conversion in SLEEP, ensure the SLEEP instruction immediately follows the instruction that sets the $\overline{GO/DONE}$ bit.

12.6 Effects of a RESET

A device RESET forces all registers to their RESET state. The A/D module is disabled and any conversion in progress is aborted. All pins with analog functions are configured as analog inputs.

The ADRES register will contain unknown data after a Power-on Reset.

12.7 Use of the CCP Trigger

An A/D conversion can be started by the "special event trigger" of the CCP2 module. This requires that the CCP2M3:CCP2M0 bits ($CCP2CON<3:0>$) be programmed as 1011 and that the A/D module is enabled (ADON bit is set). When the trigger occurs, the $\overline{GO/DONE}$ bit will be set, starting the A/D conversion, and the Timer1 counter will be reset to zero. Timer1 is reset to automatically repeat the A/D acquisition period with minimal software overhead (moving the ADRES to the desired location). The appropriate analog input channel must be selected and the minimum acquisition done before the "special event trigger" sets the $\overline{GO/DONE}$ bit (starts a conversion).

If the A/D module is not enabled (ADON is cleared), then the "special event trigger" will be ignored by the A/D module, but will still reset the Timer1 counter.

PIC16C63A/65B/73B/74B

TABLE 12-1: SUMMARY OF A/D REGISTERS (PIC16C73B/74B ONLY)

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
0Bh,8Bh	INTCON	GIE	PEIE	TOIE	INTE	RBIE	T0IF	INTF	RBIF	0000 000x	0000 000u
0Ch	PIR1	PSPIF ⁽¹⁾	ADIF	RCIF	TXIF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000 0000	0000 0000
8Ch	PIE1	PSPIE ⁽¹⁾	ADIE	RCIE	TXIE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000 0000	0000 0000
0Dh	PIR2	—	—	—	—	—	—	—	CCP1IF	---- -0	---- -0
8Dh	PIE2	—	—	—	—	—	—	—	CCP1IE	---- -0	---- -0
1Eh	ADRES	A/D Result register								xxxx xxxx	uuuu uuuu
1Fh	ADCON0	ADCS1	ADCS0	CHS2	CHS1	CHS0	GO/DONE	—	ADON	0000 00-0	0000 00-0
9Fh	ADCON1	—	—	—	—	—	PCFG2	PCFG1	PCFG0	---- -000	---- -000
05h	PORTA	—	—	RA5	RA4	RA3	RA2	RA1	RA0	--0x 0000	--0u 0000
85h	TRISA	—	—	PORTA Data Direction register						--11 1111	--11 1111
09h	PORTE	—	—	—	—	—	RE2	RE1	RE0	---- -xxx	---- -uuu
89h	TRISE	IBF	OBF	IBOV	PSPMODE	—	PORTE Data Direction bits			0000 -111	0000 -111

Legend: x = unknown, u = unchanged, - = unimplemented, read as '0'. Shaded cells are not used for A/D conversion.

Note 1: Bits PSPIE and PSPIF are reserved on the PIC6C63A/73B; always maintain these bits clear.

13.0 SPECIAL FEATURES OF THE CPU

What sets a microcontroller apart from other processors are special circuits to deal with the needs of real-time applications. The PIC16CXX family has a host of such features intended to maximize system reliability, minimize cost through elimination of external components, provide power saving operating modes and offer code protection. These are:

- Oscillator selection
- RESET
 - Power-on Reset (POR)
 - Power-up Timer (PWRT)
 - Oscillator Start-up Timer (OST)
 - Brown-out Reset (BOR)
- Interrupts
- Watchdog Timer (WDT)
- SLEEP
- Code protection
- ID locations
- In-Circuit Serial Programming (ICSP)

The PIC16CXX has a Watchdog Timer which can be shut off only through configuration bits. It runs off its own RC oscillator for added reliability. There are two

timers that offer necessary delays on power-up. One is the Oscillator Start-up Timer (OST), intended to keep the chip in RESET until the crystal oscillator is stable. The other is the Power-up Timer (PWRT), which provides a fixed delay of 72 ms (nominal) on power-up only and is designed to keep the part in RESET, while the power supply stabilizes. With these two timers on-chip, most applications need no external RESET circuitry.

SLEEP mode is designed to offer a very low current power-down mode. The user can wake-up from SLEEP through external RESET, WDT wake-up or through an interrupt.

Several oscillator options are also made available to allow the part to fit the application. The RC oscillator option saves system cost, while the LP crystal option saves power. A set of configuration bits are used to select various options.

13.1 Configuration Bits

The configuration bits can be programmed (read as '0') or left unprogrammed (read as '1') to select various device configurations. These bits are mapped in program memory location 2007h.

The user will note that address 2007h is beyond the user program memory space, and can be accessed only during programming.

REGISTER 13-1: CONFIGURATION WORD (CONFIG 2007h)

CP1	CP0	CP1	CP0	CP1	CP0	—	BODEN	CP1	CP0	PWRT \bar{E}	WDTE	FOSC1	FOSC0
bit 13											bit 0		

- bits 13-8, **CP1:CP0**: Code Protection bits⁽²⁾
- 5-4 11 = Code protection off
 10 = Upper half of program memory code protected
 01 = Upper 3/4th of program memory code protected
 00 = All memory is code protected
- bit 7 **Unimplemented**: Read as '1'
- bit 6 **BODEN**: Brown-out Reset Enable bit⁽¹⁾
 1 = BOR enabled
 0 = BOR disabled
- bit 3 **PWRT \bar{E}** : Power-up Timer Enable bit⁽¹⁾
 1 = PWRT disabled
 0 = PWRT enabled
- bit 2 **WDTE**: Watchdog Timer Enable bit
 1 = WDT enabled
 0 = WDT disabled
- bit 1-0 **FOSC1:FOSC0**: Oscillator Selection bits
 11 = RC oscillator
 10 = HS oscillator
 01 = XT oscillator
 00 = LP oscillator

- Note 1:** Enabling Brown-out Reset automatically enables Power-up Timer (PWRT), regardless of the value of PWRT \bar{E} .
- 2:** All of the CP1:CP0 pairs have to be given the same value to enable the code protection scheme listed.

PIC16C63A/65B/73B/74B

13.2 Oscillator Configurations

13.2.1 OSCILLATOR TYPES

The PIC16CXX can be operated in four different oscillator modes. The user can program two configuration bits (FOSC1 and FOSC0) to select one of these four modes:

- LP Low Power Crystal
- XT Crystal/Resonator
- HS High Speed Crystal/Resonator
- RC Resistor/Capacitor

13.2.2 CRYSTAL OSCILLATOR/CERAMIC RESONATORS

In XT, LP, or HS modes, a crystal or ceramic resonator is connected to the OSC1/CLKIN and OSC2/CLKOUT pins to establish oscillation (Figure 13-1). The PIC16CXX oscillator design requires the use of a parallel cut crystal. Use of a series cut crystal may give a frequency out of the crystal manufacturers specifications. When in XT, LP or HS modes, the device can have an external clock source to drive the OSC1/CLKIN pin (Figure 13-2). See the PIC[®] Mid-Range MCU Reference Manual (DS33023) for details on building an external oscillator.

FIGURE 13-1: CRYSTAL/CERAMIC RESONATOR OPERATION (HS, XT OR LP OSC CONFIGURATION)

FIGURE 13-2: EXTERNAL CLOCK INPUT OPERATION (HS, XT OR LP OSC CONFIGURATION)

PIC16C63A/65B/73B/74B

TABLE 13-1: CERAMIC RESONATORS

Ranges Tested:			
Mode	Freq	OSC1	OSC2
XT	455 kHz	68 - 100 pF	68 - 100 pF
	2.0 MHz	15 - 68 pF	15 - 68 pF
	4.0 MHz	15 - 68 pF	15 - 68 pF
HS	8.0 MHz	10 - 68 pF	10 - 68 pF
	16.0 MHz	10 - 22 pF	10 - 22 pF
Note: These values are for design guidance only. See notes following Table 13-1 and Table 13-2.			
Resonators Used:			
455 kHz	Panasonic EFO-A455K04B	± 0.3%	
2.0 MHz	Murata Erie CSA2.00MG	± 0.5%	
4.0 MHz	Murata Erie CSA4.00MG	± 0.5%	
8.0 MHz	Murata Erie CSA8.00MT	± 0.5%	
16.0 MHz	Murata Erie CSA16.00MX	± 0.5%	
Note: Resonators used did not have built-in capacitors.			

TABLE 13-2: CAPACITOR SELECTION FOR CRYSTAL OSCILLATOR

Osc Type	Crystal Freq	Cap. Range C1	Cap. Range C2
LP	32 kHz	33 pF	33 pF
	200 kHz	15 pF	15 pF
XT	200 kHz	47-68 pF	47-68 pF
	1 MHz	15 pF	15 pF
	4 MHz	15 pF	15 pF
HS	4 MHz	15 pF	15 pF
	8 MHz	15-33 pF	15-33 pF
	20 MHz	15-33 pF	15-33 pF
Note: These values are for design guidance only. See notes following Table 13-1 and Table 13-2.			
Crystals Used:			
32 kHz	Epson C-001R32.768K-A	± 20 PPM	
200 kHz	STD XTL 200.000KHz	± 20 PPM	
1 MHz	ECS ECS-10-13-1	± 50 PPM	
4 MHz	ECS ECS-40-20-1	± 50 PPM	
8 MHz	EPSON CA-301 8.000M-C	± 30 PPM	
20 MHz	EPSON CA-301 20.000M-C	± 30 PPM	

Note 1: Higher capacitance increases the stability of the oscillator, but also increases the start-up time.

2: Since each resonator/crystal has its own characteristics, the user should consult the resonator/crystal manufacturer for appropriate values of external components.

3: Rs may be required in HS mode, as well as XT mode, to avoid overdriving crystals with low drive level specification.

4: Oscillator performance should be verified at the expected voltage and temperature extremes in which the application is expected to operate.

13.2.3 RC OSCILLATOR

For timing insensitive applications, the “RC” device option offers additional cost savings. The RC oscillator frequency is a function of the supply voltage, the resistor (REXT) and capacitor (CEXT) values, and the operating temperature. The oscillator frequency will vary from unit to unit due to normal process variation. The difference in lead frame capacitance between package types will also affect the oscillation frequency, especially for low CEXT values. The user also needs to take into account variation due to tolerance of external R and C components used. Figure 13-3 shows how the R/C combination is connected to the PIC16CXX.

The oscillator frequency, divided by 4, is available on the OSC2/CLKOUT pin, and can be used for test purposes or to synchronize other logic (see Figure 3-2 for waveform).

FIGURE 13-3: RC OSCILLATOR MODE

PIC16C63A/65B/73B/74B

13.3 RESET

The PIC16CXX differentiates between various kinds of RESET:

- Power-on Reset (POR)
- $\overline{\text{MCLR}}$ Reset during normal operation
- $\overline{\text{MCLR}}$ Reset during SLEEP
- WDT Reset (normal operation)
- Brown-out Reset (BOR)

Some registers are not affected in any RESET condition; their status is unknown on POR and unchanged in any other RESET. Most other registers are reset to a "RESET state" on POR, on the $\overline{\text{MCLR}}$ and WDT Reset,

on $\overline{\text{MCLR}}$ Reset during SLEEP, and on BOR. The $\overline{\text{TO}}$ and $\overline{\text{PD}}$ bits are set or cleared differently in different RESET situations, as indicated in Table 13-4. These bits are used in software to determine the nature of the RESET. See Table 13-6 for a full description of RESET states of all registers.

A simplified block diagram of the on-chip RESET circuit is shown in Figure 13-4.

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

It should be noted that internal RESET sources do not drive $\overline{\text{MCLR}}$ pin low.

FIGURE 13-4: SIMPLIFIED BLOCK DIAGRAM OF ON-CHIP RESET CIRCUIT

13.4 RESETS

13.4.1 POWER-ON RESET (POR)

A Power-on Reset pulse is generated on-chip when VDD rise is detected (parameters D003 and D004, in the range of 1.5V - 2.1V). To take advantage of the POR, just tie the MCLR pin directly (or through a resistor) to VDD. This will eliminate external RC components usually needed to create a POR.

When the device starts normal operation (exits the RESET condition), device operating parameters (voltage, frequency, temperature) must be met to ensure operation. If these conditions are not met, the device must be held in RESET until the operating conditions are met. The device may be held in RESET by keeping MCLR at Vss.

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

13.4.2 POWER-UP TIMER (PWRT)

The Power-up Timer provides a fixed 72 ms nominal time-out on power-up from the POR. The PWRT operates on an internal RC oscillator. The device is kept in RESET as long as the PWRT is active. The PWRT's time delay allows VDD to rise to an acceptable level. A configuration bit is provided to enable/disable the PWRT.

The power-up time delay will vary from chip to chip, due to VDD, temperature and process variation. See DC parameters for details (TPWRT, parameter #33).

13.4.3 OSCILLATOR START-UP TIMER (OST)

The Oscillator Start-up Timer provides a delay of 1024 oscillator cycles (from OSC1 input) after the PWRT delay, if enabled. This helps to ensure that the crystal oscillator or resonator has started and stabilized.

The OST time-out is invoked only for XT, LP and HS modes and only on Power-on Reset or wake-up from SLEEP.

13.4.4 BROWN-OUT RESET (BOR)

The configuration bit, BODEN, can enable or disable the Brown-out Reset circuit. If VDD falls below VBOR (parameter D005, about 4V) for longer than TBOR (parameter #35, about 100 μ S), the brown-out situation will reset the device. If VDD falls below VBOR for less than TBOR, a RESET may not occur.

Once the brown-out occurs, the device will remain in Brown-out Reset until VDD rises above VBOR. The Power-up Timer then keeps the device in RESET for TPWRT (parameter #33, about 72mS). If VDD should fall below VBOR during TPWRT, the Brown-out Reset process will restart when VDD rises above VBOR with the Power-up Timer Reset. The Power-up Timer is always enabled when the Brown-out Reset circuit is enabled, regardless of the state of the PWRT configuration bit.

13.4.5 TIME-OUT SEQUENCE

On power-up, the time-out sequence is as follows: the PWRT delay starts (if enabled) when a POR occurs. Then, OST starts counting 1024 oscillator cycles when PWRT ends (LP, XT, HS). When the OST ends, the device comes out of RESET.

If MCLR is kept low long enough, the time-outs will expire. Bringing MCLR high will begin execution immediately. This is useful for testing purposes or to synchronize more than one PIC16CXX device operating in parallel.

Table 13-5 shows the RESET conditions for the STATUS, PCON and PC registers, while Table 13-6 shows the RESET conditions for all the registers.

13.4.6 POWER CONTROL/STATUS REGISTER (PCON)

The Brown-out Reset Status bit, $\overline{\text{BOR}}$, is unknown on a POR. It must be set by the user and checked on subsequent RESETS to see if bit $\overline{\text{BOR}}$ was cleared, indicating a BOR occurred. The $\overline{\text{BOR}}$ bit is not predictable if the Brown-out Reset circuitry is disabled.

The Power-on Reset Status bit, $\overline{\text{POR}}$, is cleared on a POR and unaffected otherwise. The user must set this bit following a POR and check it on subsequent RESETS to see if it has been cleared.

PIC16C63A/65B/73B/74B

TABLE 13-3: TIME-OUT IN VARIOUS SITUATIONS

Oscillator Configuration	Power-up		Brown-out	Wake-up from SLEEP
	$\overline{\text{PWRTE}} = 0$	$\overline{\text{PWRTE}} = 1$		
XT, HS, LP	72 ms + 1024Tosc	1024Tosc	72 ms + 1024Tosc	1024Tosc
RC	72 ms	—	72 ms	—

TABLE 13-4: STATUS BITS AND THEIR SIGNIFICANCE

$\overline{\text{POR}}$	$\overline{\text{BOR}}$	$\overline{\text{TO}}$	$\overline{\text{PD}}$	
0	x	1	1	Power-on Reset
0	x	0	x	Illegal, $\overline{\text{TO}}$ is set on $\overline{\text{POR}}$
0	x	x	0	Illegal, $\overline{\text{PD}}$ is set on $\overline{\text{POR}}$
1	0	1	1	Brown-out Reset
1	1	0	1	WDT Reset
1	1	0	0	WDT Wake-up
1	1	u	u	$\overline{\text{MCLR}}$ Reset during normal operation
1	1	1	0	$\overline{\text{MCLR}}$ Reset during SLEEP or interrupt wake-up from SLEEP

Legend: x = don't care, u = unchanged

TABLE 13-5: RESET CONDITION FOR SPECIAL REGISTERS

Condition	Program Counter	STATUS Register	PCON Register
Power-on Reset	000h	0001 1xxx	---- --0x
$\overline{\text{MCLR}}$ Reset during normal operation	000h	000u uuuu	---- --uu
$\overline{\text{MCLR}}$ Reset during SLEEP	000h	0001 0uuu	---- --uu
WDT Reset	000h	0000 1uuu	---- --uu
WDT Wake-up	PC + 1	uuu0 0uuu	---- --uu
Brown-out Reset	000h	000x xuuu	---- --u0
Interrupt wake-up from SLEEP	PC + 1 ⁽¹⁾	uuu1 0uuu	---- --uu

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

Note 1: When the wake-up is due to an interrupt and the GIE bit is set, the PC is loaded with the interrupt vector (0004h).

REGISTER 13-2: STATUS REGISTER

IRP	RP1	RP0	$\overline{\text{TO}}$	$\overline{\text{PD}}$	Z	DC	C
-----	-----	-----	------------------------	------------------------	---	----	---

REGISTER 13-3: PCON REGISTER

—	—	—	—	—	—	$\overline{\text{POR}}$	$\overline{\text{BOR}}$
---	---	---	---	---	---	-------------------------	-------------------------

PIC16C63A/65B/73B/74B

TABLE 13-6: INITIALIZATION CONDITIONS FOR ALL REGISTERS

Register	Applicable Devices				Power-on Reset Brown-out Reset	MCLR Resets WDT Reset	Wake-up via WDT or Interrupt
	63A	65B	73B	74B			
W	63A	65B	73B	74B	xxxx xxxx	uuuu uuuu	uuuu uuuu
INDF	63A	65B	73B	74B	N/A	N/A	N/A
TMR0	63A	65B	73B	74B	xxxx xxxx	uuuu uuuu	uuuu uuuu
PCL	63A	65B	73B	74B	0000h	0000h	PC + 1 ⁽²⁾
STATUS	63A	65B	73B	74B	0001 1xxx	000q quuu ⁽³⁾	uuuq quuu ⁽³⁾
FSR	63A	65B	73B	74B	xxxx xxxx	uuuu uuuu	uuuu uuuu
PORTA	63A	65B	73B	74B	--0x 0000	--0u 0000	--uu uuuu
PORTB	63A	65B	73B	74B	xxxx xxxx	uuuu uuuu	uuuu uuuu
PORTC	63A	65B	73B	74B	xxxx xxxx	uuuu uuuu	uuuu uuuu
PORTD	63A	65B	73B	74B	xxxx xxxx	uuuu uuuu	uuuu uuuu
PORTE	63A	65B	73B	74B	---- -xxx	---- -uuu	---- -uuu
PCLATH	63A	65B	73B	74B	---0 0000	---0 0000	---u uuuu
INTCON	63A	65B	73B	74B	0000 000x	0000 000u	uuuu uuuu ⁽¹⁾
PIR1	63A	65B	73B	74B	-0-- 0000	-0-- 0000	-u-- uuuu ⁽¹⁾
	63A	65B	73B	74B	-000 0000	-000 0000	-uuu uuuu ⁽¹⁾
	63A	65B	73B	74B	0000 0000	0000 0000	uuuu uuuu ⁽¹⁾
	63A	65B	73B	74B	0000 0000	0000 0000	uuuu uuuu ⁽¹⁾
PIR2	63A	65B	73B	74B	---- ---0	---- ---0	---- ---u ⁽¹⁾
TMR1L	63A	65B	73B	74B	xxxx xxxx	uuuu uuuu	uuuu uuuu
TMR1H	63A	65B	73B	74B	xxxx xxxx	uuuu uuuu	uuuu uuuu
T1CON	63A	65B	73B	74B	--00 0000	--uu uuuu	--uu uuuu
TMR2	63A	65B	73B	74B	0000 0000	0000 0000	uuuu uuuu
T2CON	63A	65B	73B	74B	-000 0000	-000 0000	-uuu uuuu
SSPBUF	63A	65B	73B	74B	xxxx xxxx	uuuu uuuu	uuuu uuuu
SSPCON	63A	65B	73B	74B	0000 0000	0000 0000	uuuu uuuu
CCPR1L	63A	65B	73B	74B	xxxx xxxx	uuuu uuuu	uuuu uuuu
CCPR1H	63A	65B	73B	74B	xxxx xxxx	uuuu uuuu	uuuu uuuu
CCP1CON	63A	65B	73B	74B	--00 0000	--00 0000	--uu uuuu
RCSTA	63A	65B	73B	74B	0000 -00x	0000 -00x	uuuu -uuu
TXREG	63A	65B	73B	74B	0000 0000	0000 0000	uuuu uuuu
RCREG	63A	65B	73B	74B	0000 0000	0000 0000	uuuu uuuu
CCPR2L	63A	65B	73B	74B	xxxx xxxx	uuuu uuuu	uuuu uuuu
CCPR2H	63A	65B	73B	74B	xxxx xxxx	uuuu uuuu	uuuu uuuu
CCP2CON	63A	65B	73B	74B	0000 0000	0000 0000	uuuu uuuu
ADRES	63A	65B	73B	74B	xxxx xxxx	uuuu uuuu	uuuu uuuu

Legend: u = unchanged, x = unknown, - = unimplemented bit, read as '0', q = value depends on condition

Note 1: One or more bits in INTCON, PIR1 and/or PIR2 will be affected (to cause wake-up).

2: When the wake-up is due to an interrupt and the GIE bit is set, the PC is loaded with the interrupt vector (0004h).

3: See Table 13-5 for RESET value for specific condition.

PIC16C63A/65B/73B/74B

TABLE 13-6: INITIALIZATION CONDITIONS FOR ALL REGISTERS (CONTINUED)

Register	Applicable Devices				Power-on Reset Brown-out Reset	MCLR Resets WDT Reset	Wake-up via WDT or Interrupt
	63A	65B	73B	74B			
ADCON0	63A	65B	73B	74B	0000 00-0	0000 00-0	uuuu uu-u
OPTION_REG	63A	65B	73B	74B	1111 1111	1111 1111	uuuu uuuu
TRISA	63A	65B	73B	74B	--11 1111	--11 1111	--uu uuuu
TRISB	63A	65B	73B	74B	1111 1111	1111 1111	uuuu uuuu
TRISC	63A	65B	73B	74B	1111 1111	1111 1111	uuuu uuuu
TRISD	63A	65B	73B	74B	1111 1111	1111 1111	uuuu uuuu
TRISE	63A	65B	73B	74B	0000 -111	0000 -111	uuuu -uuu
PIE1	63A	65B	73B	74B	--00 0000	--00 0000	--uu uuuu
	63A	65B	73B	74B	0-00 0000	0-00 0000	u-uu uuuu
	63A	65B	73B	74B	-000 0000	-000 0000	-uuu uuuu
	63A	65B	73B	74B	0000 0000	0000 0000	uuuu uuuu
PIE2	63A	65B	73B	74B	---- ---0	---- ---0	---- ---u
PCON	63A	65B	73B	74B	---- --0q ⁽³⁾	---- --uu	---- --uu
PR2	63A	65B	73B	74B	1111 1111	1111 1111	1111 1111
SSPADD	63A	65B	73B	74B	0000 0000	0000 0000	uuuu uuuu
SSPSTAT	63A	65B	73B	74B	--00 0000	--00 0000	--uu uuuu
TXSTA	63A	65B	73B	74B	0000 -010	0000 -010	uuuu -uuu
SPBRG	63A	65B	73B	74B	0000 0000	0000 0000	uuuu uuuu
ADCON1	63A	65B	73B	74B	---- -000	---- -000	---- -uuu

Legend: u = unchanged, x = unknown, - = unimplemented bit, read as '0', q = value depends on condition

Note 1: One or more bits in INTCON, PIR1 and/or PIR2 will be affected (to cause wake-up).

2: When the wake-up is due to an interrupt and the GIE bit is set, the PC is loaded with the interrupt vector (0004h).

3: See Table 13-5 for RESET value for specific condition.

13.5 Interrupts

The Interrupt Control register (INTCON) records individual interrupt requests in flag bits. It also has individual and global interrupt enable bits.

Note: Individual interrupt flag bits are set, regardless of the status of their corresponding mask bit, or the GIE bit.

A global interrupt enable bit, GIE (INTCON<7>), enables (if set) all unmasked interrupts, or disables (if cleared) all interrupts. When bit GIE is enabled, and an interrupt's flag bit and mask bit are set, the interrupt will vector immediately. Individual interrupts can be disabled through their corresponding enable bits in various registers. Individual interrupt bits are set, regardless of the status of the GIE bit. The GIE bit is cleared on RESET.

The "return from interrupt" instruction, RETFIE, exits the interrupt routine, as well as sets the GIE bit, which re-enables interrupts.

The RB0/INT pin interrupt, the RB port change interrupt and the TMR0 overflow interrupt flags are contained in the INTCON register.

The peripheral interrupt flags are contained in the special function registers PIR1 and PIR2. The corresponding interrupt enable bits are contained in special function registers PIE1 and PIE2 and the peripheral interrupt enable bit is contained in special function register INTCON.

When an interrupt is responded to, the GIE bit is cleared to disable any further interrupt, the return address is pushed onto the stack, and the PC is loaded with 0004h. Once in the Interrupt Service Routine, the source(s) of the interrupt can be determined by polling the interrupt flag bits. The interrupt flag bit(s) must be cleared in software before re-enabling interrupts to avoid recursive interrupts.

For external interrupt events, such as the INT pin or PORTB change interrupt, the interrupt latency will be three or four instruction cycles. The exact latency depends when the interrupt event occurs. The latency is the same for one or two cycle instructions. Individual interrupt flag bits are set, regardless of the status of their corresponding mask bit, PEIE bit, or the GIE bit.

Note: If an interrupt occurs while the Global Interrupt Enable (GIE) bit is being cleared, the GIE bit may unintentionally be re-enabled by the user's Interrupt Service Routine (the RETFIE instruction). The events that would cause this to occur are:

1. An instruction clears the GIE bit while an interrupt is acknowledged.
2. The program branches to the interrupt vector and executes the Interrupt Service Routine.
3. The Interrupt Service Routine completes the execution of the RETFIE instruction. This causes the GIE bit to be set (enables interrupts), and the program returns to the instruction after the one which was meant to disable interrupts.

Perform the following to ensure that interrupts are globally disabled:

```

LOOP BCF INTCON, GIE ; Disable global
 ; interrupt bit
 BTFSC INTCON, GIE ; Global interrupt
 ; disabled?
 GOTO  LOOP ; NO, try again
 : ; Yes, continue
 ; with program
 ; flow
 
```

PIC16C63A/65B/73B/74B

FIGURE 13-5: INTERRUPT LOGIC

13.5.1 INT INTERRUPT

The external interrupt on RB0/INT pin is edge triggered: either rising if bit INTEDG (OPTION_REG<6>) is set, or falling if the INTEDG bit is clear. When a valid edge appears on the RB0/INT pin, flag bit INTF (INTCON<1>) is set. This interrupt can be disabled by clearing enable bit INTE (INTCON<4>). Flag bit INTF must be cleared in software in the Interrupt Service Routine before re-enabling this interrupt. The INT interrupt can wake-up the processor from SLEEP, if bit INTE was set prior to going into SLEEP. The status of global interrupt enable bit GIE decides whether or not the processor branches to the interrupt vector following wake-up. See Section 13.8 for details on SLEEP mode.

13.5.2 TMR0 INTERRUPT

An overflow (FFh → 00h) in the TMR0 register will set flag bit T0IF (INTCON<2>). The interrupt can be enabled/disabled by setting/clearing enable bit T0IE (INTCON<5>) (see Section 6.0).

13.5.3 PORTB INTERRUPT-ON-CHANGE

An input change on PORTB<7:4> sets flag bit RBIF (INTCON<0>). The interrupt can be enabled/disabled by setting/clearing enable bit RBIE (INTCON<4>). (Section 5.2)

Note: If a change on the I/O pin should occur when the read operation is being executed (start of the Q2 cycle), then the RBIF interrupt flag may not get set.

13.6 Context Saving During Interrupts

During an interrupt, only the return PC value is saved on the stack. Users may wish to save key registers during an interrupt i.e., W register and STATUS register. This will have to be implemented in software.

Example 13-1 stores and restores the STATUS, W, and PCLATH registers. The register W_TEMP must be defined in each bank and must be defined at the same offset from the bank base address (i.e., if W_TEMP is defined at 0x20 in bank 0, it must also be defined at 0xA0 in bank 1).

The example:

- a) Stores the W register.
- b) Stores the STATUS register in bank 0.
- c) Stores the PCLATH register.
- d) Executes the ISR code.
- e) Restores the STATUS register (and bank select bit).
- f) Restores the W and PCLATH registers.

EXAMPLE 13-1: SAVING STATUS, W, AND PCLATH REGISTERS IN RAM

```

MOVWF W_TEMP ;Copy W to TEMP register, could be bank one or zero
SWAPF STATUS,W ;Swap status to be saved into W
CLRF STATUS ;bank 0, regardless of current bank, Clears IRP,RP1,RP0
MOVWF STATUS_TEMP ;Save status to bank zero STATUS_TEMP register
MOVF PCLATH, W ;Only required if using pages 1, 2 and/or 3
MOVWF PCLATH_TEMP ;Save PCLATH into W
:
(ISR) ;User ISR code goes here
:
MOVF PCLATH_TEMP, W  ;Restore PCLATH
MOVWF PCLATH ;Move W into PCLATH
SWAPF STATUS_TEMP, W ;Swap STATUS_TEMP register into W
 ;(sets bank to original state)
MOVWF STATUS ;Move W into STATUS register
SWAPF W_TEMP, F ;Swap W_TEMP
SWAPF W_TEMP, W ;Swap W_TEMP into W
 
```

13.7 Watchdog Timer (WDT)

The Watchdog Timer is a free running on-chip RC oscillator, which does not require any external components. This RC oscillator is separate from the RC oscillator of the OSC1/CLKIN pin. The WDT will run, even if the clock on the OSC1/CLKIN and OSC2/CLKOUT pins of the device has been stopped, for example, by execution of a SLEEP instruction.

During normal operation, a WDT time-out generates a device RESET (Watchdog Timer Reset). If the device is in SLEEP mode, a WDT time-out causes the device to wake-up and resume normal operation (Watchdog Timer Wake-up).

The WDT can be permanently disabled by clearing configuration bit WDTE (Section 13.1).

13.7.1 WDT PERIOD

The WDT has a nominal time-out period of 18 ms (parameter #31, TWDT). The time-out periods vary with temperature, VDD, and process variations. If longer time-out periods are desired, a prescaler with a division ratio of up to 1:128 can be assigned to the WDT under software control, by writing to the OPTION register. Time-out periods up to 128 TWDT can be realized.

The CLRWDT and SLEEP instructions clear the WDT and the postscaler, if assigned to the WDT. In addition, the SLEEP instruction prevents the WDT from generating a RESET, but will allow the WDT to wake the device from SLEEP mode.

The \overline{TO} bit in the STATUS register will be cleared upon a WDT time-out.

PIC16C63A/65B/73B/74B

13.7.2 WDT PROGRAMMING CONSIDERATIONS

It should also be taken into account that under worst case conditions ($V_{DD} = \text{Min.}$, Temperature = Max., and max. WDT prescaler), it may take several seconds before a WDT time-out occurs.

Note: When a CLRWDT instruction is executed and the prescaler is assigned to the WDT, the prescaler count will be cleared, but the prescaler assignment is not changed.

FIGURE 13-6: WATCHDOG TIMER BLOCK DIAGRAM

TABLE 13-7: SUMMARY OF WATCHDOG TIMER REGISTERS

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
2007h	Config. bits	-	BODEN ⁽¹⁾	CP1	CP0	$\overline{\text{PWRTE}}^{(1)}$	WDTE	FOSC1	FOSC0
81h	OPTION_REG	$\overline{\text{RBPU}}$	INTEDG	TOCS	T0SE	PSA	PS2	PS1	PS0

Legend: Shaded cells are not used by the Watchdog Timer.

Note 1: See Register 13-1 for operation of these bits.

13.8 Power-down Mode (SLEEP)

Power-down mode is entered by executing a `SLEEP` instruction.

If enabled, the WDT will be cleared but keeps running, the `PD` bit (`STATUS<3>`) is cleared, the `TO` (`STATUS<4>`) bit is set, and the oscillator driver is turned off. The I/O ports maintain the status they had, before the `SLEEP` instruction was executed (driving high, low, or hi-impedance).

For lowest current consumption in this mode, place all I/O pins at either V_{DD} or V_{SS} , ensure no external circuitry is drawing current from the I/O pin, power-down the A/D, and disable external clocks. Pull all I/O pins that are hi-impedance inputs, high or low externally, to avoid switching currents caused by floating inputs. The `TOCKI` input should also be at V_{DD} or V_{SS} for lowest current consumption. The contribution from on-chip pull-ups on `PORTB` should also be considered.

The `MCLR` pin must be at a logic high level (V_{IHMC}).

13.8.1 WAKE-UP FROM SLEEP

The device can wake up from `SLEEP` through one of the following events:

1. External `RESET` input on `MCLR` pin.
2. Watchdog Timer Wake-up (if WDT was enabled).
3. Interrupt from `INT` pin, RB port change or a Peripheral Interrupt.

External `MCLR` Reset will cause a device `RESET`. All other events are considered a continuation of program execution and cause a "wake-up". The `TO` and `PD` bits in the `STATUS` register can be used to determine the cause of device `RESET`. The `PD` bit, which is set on power-up, is cleared when `SLEEP` is invoked. The `TO` bit is cleared if a WDT time-out occurred (and caused wake-up).

The following peripheral interrupts can wake the device from `SLEEP`:

1. `TMR1` interrupt. Timer1 must be operating as an asynchronous counter.
2. `SSP` (`START/STOP`) bit detect interrupt.
3. `SSP` transmit or receive in Slave mode (`SPI/I2C`).
4. `CCP` Capture mode interrupt.
5. Parallel Slave port read or write (`PIC16C65B/74B` only).
6. A/D conversion (when A/D clock source is `RC`).
7. `USART TX` or `RX` (`Synchronous Slave mode`).

Other peripherals cannot generate interrupts since during `SLEEP`, no on-chip Q clocks are present.

When the `SLEEP` instruction is being executed, the next instruction (`PC + 1`) is pre-fetched. For the device to wake-up through an interrupt event, the corresponding interrupt enable bit must be set (enabled). Wake-up is regardless of the state of the `GIE` bit. If the `GIE` bit is clear (disabled), the device continues execution at the instruction after the `SLEEP` instruction. If the `GIE` bit is set (enabled), the device executes the instruction after the `SLEEP` instruction and then branches to the interrupt address (`0004h`). In cases where the execution of the instruction following `SLEEP` is not desirable, the user should have a `NOP` after the `SLEEP` instruction.

13.8.2 WAKE-UP USING INTERRUPTS

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

- If the interrupt occurs **before** the execution of a `SLEEP` instruction, the `SLEEP` instruction will complete as a `NOP`. Therefore, the `WDT` and `WDT` postscaler will not be cleared, the `TO` bit will not be set and `PD` bit will not be cleared.
- If the interrupt occurs **during or after** the execution of a `SLEEP` instruction, the device will immediately wake up from sleep. The `SLEEP` instruction will be completely executed before the wake-up. Therefore, the `WDT` and `WDT` postscaler will be cleared, the `TO` bit will be set and the `PD` bit will be cleared.

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

To ensure that the `WDT` is cleared, a `CLRWDT` instruction should be executed before a `SLEEP` instruction.

PIC16C63A/65B/73B/74B

FIGURE 13-7: WAKE-UP FROM SLEEP THROUGH INTERRUPT

13.9 Program Verification/Code Protection

If the code protection bit(s) have not been programmed, the on-chip program memory can be read out for verification purposes.

Note: Microchip does not recommend code protecting windowed devices. Devices that are code protected may be erased, but not programmed again.

13.10 ID Locations

Four memory locations (2000h - 2003h) are designated as ID locations where the user can store checksum or other code identification numbers. These locations are not accessible during normal execution, but are readable and writable during program/verify. It is recommended that only the four least significant bits of the ID location are used.

13.11 In-Circuit Serial Programming

PIC16CXX microcontrollers can be serially programmed while in the end application circuit. This is simply done with two lines for clock and data, and three other lines for power, ground and the programming voltage. This allows customers to manufacture boards with unprogrammed devices, and then program the microcontroller just before shipping the product. This also allows the most recent firmware or a custom firmware to be programmed.

The device is placed into a Program/Verify mode by holding the RB6 and RB7 pins low, while raising the MCLR (VPP) pin from VIL to VIH (see programming specification). RB6 becomes the programming clock and RB7 becomes the programming data. Both RB6 and RB7 are Schmitt Trigger inputs in this mode.

After RESET, to place the device into Programming/Verify mode, the program counter (PC) is at location 00h. A 6-bit command is then supplied to the device. Depending on the command, 14 bits of program data are then supplied to or from the device, depending if the command was a load or a read. For complete details of serial programming, please refer to the PIC16C6X/7X Programming Specifications (Literature #DS30228).

FIGURE 13-8: TYPICAL IN-CIRCUIT SERIAL PROGRAMMING CONNECTION

PIC16C63A/65B/73B/74B

14.0 INSTRUCTION SET SUMMARY

Each PIC16CXX instruction is a 14-bit word divided into an OPCODE, which specifies the instruction type and one or more operands, which further specify the operation of the instruction. The PIC16CXX instruction set summary in Table 14-2 lists **byte-oriented**, **bit-oriented**, and **literal and control** operations. Table 14-1 shows the opcode field descriptions.

For **byte-oriented** instructions, 'f' represents a file register designator and 'd' represents a destination designator. The file register designator specifies which file register is to be used by the instruction.

The destination designator specifies where the result of the operation is to be placed. If 'd' is zero, the result is placed in the W register. If 'd' is one, the result is placed in the file register specified in the instruction.

For **bit-oriented** instructions, 'b' represents a bit field designator which selects the number of the bit affected by the operation, while 'f' represents the address of the file in which the bit is located.

For **literal and control** operations, 'k' represents an eight or eleven bit constant or literal value.

TABLE 14-1: OPCODE FIELD DESCRIPTIONS

Field	Description
f	Register file address (0x00 to 0x7F)
w	Working register (accumulator)
b	Bit address within an 8-bit file register
k	Literal field, constant data or label
x	Don't care location (= 0 or 1) The assembler will generate code with x = 0. It is the recommended form of use for compatibility with all Microchip software tools.
d	Destination select; d = 0: store result in W, d = 1: store result in file register f. Default is d = 1
label	Label name
TOS	Top-of-Stack
PC	Program Counter
PCLATH	Program Counter High Latch
GIE	Global Interrupt Enable bit
WDT	Watchdog Timer/Counter
TO	Time-out bit
PD	Power-down bit
dest	Destination either the W register or the specified register file location
[]	Options
()	Contents
→	Assigned to
< >	Register bit field
∈	In the set of
<i>italics</i>	User defined term (font is courier)

The instruction set is highly orthogonal and is grouped into three basic categories:

- **Byte-oriented** operations
- **Bit-oriented** operations
- **Literal and control** operations

All instructions are executed within one single instruction cycle, unless a conditional test is true or the program counter is changed as a result of an instruction. In this case, the execution takes two instruction cycles with the second cycle executed as a NOP. One instruction cycle consists of four oscillator periods. Thus, for an oscillator frequency of 4 MHz, the normal instruction execution time is 1 μs. If a conditional test is true or the program counter is changed as a result of an instruction, the instruction execution time is 2 μs.

Table 14-2 lists the instructions recognized by the MPASM™ assembler.

Figure 14-1 shows the general formats that the instructions can have.

Note: To maintain upward compatibility with future PIC16CXX products, do not use the OPTION and TRIS instructions.

All examples use the following format to represent a hexadecimal number:

0xhh

where h signifies a hexadecimal digit.

FIGURE 14-1: GENERAL FORMAT FOR INSTRUCTIONS

PIC16C63A/65B/73B/74B

TABLE 14-2: PIC16CXX INSTRUCTION SET

Mnemonic, Operands	Description	Cycles	14-Bit Opcode			Status Affected	Notes		
			MSb	LSb					
BYTE-ORIENTED FILE REGISTER OPERATIONS									
ADDWF	f, d	Add W and f	1	00	0111	dfff	ffff	C,DC,Z	1,2
ANDWF	f, d	AND W with f	1	00	0101	dfff	ffff	Z	1,2
CLRF	f	Clear f	1	00	0001	1fff	ffff	Z	2
CLRWF	-	Clear W	1	00	0001	0000	0011	Z	
COMF	f, d	Complement f	1	00	1001	dfff	ffff	Z	1,2
DECF	f, d	Decrement f	1	00	0011	dfff	ffff	Z	1,2
DECFSZ	f, d	Decrement f, Skip if 0	1(2)	00	1011	dfff	ffff		1,2,3
INCF	f, d	Increment f	1	00	1010	dfff	ffff	Z	1,2
INCFSZ	f, d	Increment f, Skip if 0	1(2)	00	1111	dfff	ffff		1,2,3
IORWF	f, d	Inclusive OR W with f	1	00	0100	dfff	ffff	Z	1,2
MOVF	f, d	Move f	1	00	1000	dfff	ffff	Z	1,2
MOVWF	f	Move W to f	1	00	0000	1fff	ffff		
NOP	-	No Operation	1	00	0000	0xx0	0000		
RLF	f, d	Rotate Left f through Carry	1	00	1101	dfff	ffff	C	1,2
RRF	f, d	Rotate Right f through Carry	1	00	1100	dfff	ffff	C	1,2
SUBWF	f, d	Subtract W from f	1	00	0010	dfff	ffff	C,DC,Z	1,2
SWAPF	f, d	Swap nibbles in f	1	00	1110	dfff	ffff		1,2
XORWF	f, d	Exclusive OR W with f	1	00	0110	dfff	ffff	Z	1,2
BIT-ORIENTED FILE REGISTER OPERATIONS									
BCF	f, b	Bit Clear f	1	01	00bb	bfff	ffff		1,2
BSF	f, b	Bit Set f	1	01	01bb	bfff	ffff		1,2
BTFSC	f, b	Bit Test f, Skip if Clear	1 (2)	01	10bb	bfff	ffff		3
BTFSS	f, b	Bit Test f, Skip if Set	1 (2)	01	11bb	bfff	ffff		3
LITERAL AND CONTROL OPERATIONS									
ADDLW	k	Add literal and W	1	11	111x	kkkk	kkkk	C,DC,Z	
ANDLW	k	AND literal with W	1	11	1001	kkkk	kkkk	Z	
CALL	k	Call subroutine	2	10	0kkk	kkkk	kkkk		
CLRWDT	-	Clear Watchdog Timer	1	00	0000	0110	0100	$\overline{TO,PD}$	
GOTO	k	Go to address	2	10	1kkk	kkkk	kkkk		
IORLW	k	Inclusive OR literal with W	1	11	1000	kkkk	kkkk	Z	
MOVLW	k	Move literal to W	1	11	00xx	kkkk	kkkk		
RETFIE	-	Return from interrupt	2	00	0000	0000	1001		
RETLW	k	Return with literal in W	2	11	01xx	kkkk	kkkk		
RETURN	-	Return from Subroutine	2	00	0000	0000	1000		
SLEEP	-	Go into standby mode	1	00	0000	0110	0011	$\overline{TO,PD}$	
SUBLW	k	Subtract W from literal	1	11	110x	kkkk	kkkk	C,DC,Z	
XORLW	k	Exclusive OR literal with W	1	11	1010	kkkk	kkkk	Z	

- Note 1:** When an I/O register is modified as a function of itself (e.g., MOVF PORTB, 1), the value used will be that value present on the pins themselves. For example, if the data latch is '1' for a pin configured as input and is driven low by an external device, the data will be written back with a '0'.
- 2:** If this instruction is executed on the TMR0 register (and, where applicable, d = 1), the prescaler will be cleared if assigned to the Timer0 Module.
- 3:** If Program Counter (PC) is modified or a conditional test is true, the instruction requires two cycles. The second cycle is executed as a NOP.

Note: Additional information on the mid-range instruction set is available in the PICmicro™ Mid-Range MCU Family Reference Manual (DS33023).

14.1 Instruction Descriptions

ADDLW **Add Literal and W**

Syntax: *[label]* ADDLW k

Operands: $0 \leq k \leq 255$

Operation: $(W) + k \rightarrow (W)$

Status Affected: C, DC, Z

Description: The contents of the W register are added to the eight bit literal 'k' and the result is placed in the W register.

ANDWF **AND W with f**

Syntax: *[label]* ANDWF f,d

Operands: $0 \leq f \leq 127$
 $d \in [0,1]$

Operation: $(W) .AND. (f) \rightarrow (\text{destination})$

Status Affected: Z

Description: AND the W register with register 'f'. If 'd' is 0, the result is stored in the W register. If 'd' is 1, the result is stored back in register 'f'.

ADDWF **Add W and f**

Syntax: *[label]* ADDWF f,d

Operands: $0 \leq f \leq 127$
 $d \in [0,1]$

Operation: $(W) + (f) \rightarrow (\text{destination})$

Status Affected: C, DC, Z

Description: Add the contents of the W register with register 'f'. If 'd' is 0, the result is stored in the W register. If 'd' is 1, the result is stored back in register 'f'.

BCF **Bit Clear f**

Syntax: *[label]* BCF f,b

Operands: $0 \leq f \leq 127$
 $0 \leq b \leq 7$

Operation: $0 \rightarrow (f)$

Status Affected: None

Description: Bit 'b' in register 'f' is cleared.

ANDLW **AND Literal with W**

Syntax: *[label]* ANDLW k

Operands: $0 \leq k \leq 255$

Operation: $(W) .AND. (k) \rightarrow (W)$

Status Affected: Z

Description: The contents of W register are AND'ed with the eight bit literal 'k'. The result is placed in the W register.

BSF **Bit Set f**

Syntax: *[label]* BSF f,b

Operands: $0 \leq f \leq 127$
 $0 \leq b \leq 7$

Operation: $1 \rightarrow (f)$

Status Affected: None

Description: Bit 'b' in register 'f' is set.

PIC16C63A/65B/73B/74B

BTFS	Bit Test f, Skip if Set
Syntax:	<code>[label] BTFS f,b</code>
Operands:	$0 \leq f \leq 127$ $0 \leq b < 7$
Operation:	skip if $(f \langle b \rangle) = 1$
Status Affected:	None
Description:	If bit 'b' in register 'f' is '0', the next instruction is executed. If bit 'b' is '1', then the next instruction is discarded and a <code>NOP</code> is executed instead making this a 2TCY instruction.

CLRF	Clear f
Syntax:	<code>[label] CLRF f</code>
Operands:	$0 \leq f \leq 127$
Operation:	$00h \rightarrow (f)$ $1 \rightarrow Z$
Status Affected:	Z
Description:	The contents of register 'f' are cleared and the Z bit is set.

BTFS	Bit Test, Skip if Clear
Syntax:	<code>[label] BTFS f,b</code>
Operands:	$0 \leq f \leq 127$ $0 \leq b \leq 7$
Operation:	skip if $(f \langle b \rangle) = 0$
Status Affected:	None
Description:	If bit 'b' in register 'f' is '1', the next instruction is executed. If bit 'b', in register 'f', is '0', the next instruction is discarded, and a <code>NOP</code> is executed instead, making this a 2 TCY instruction.

CLRW	Clear W
Syntax:	<code>[label] CLRW</code>
Operands:	None
Operation:	$00h \rightarrow (W)$ $1 \rightarrow Z$
Status Affected:	Z
Description:	W register is cleared. Zero bit (Z) is set.

CALL	Call Subroutine
Syntax:	<code>[label] CALL k</code>
Operands:	$0 \leq k \leq 2047$
Operation:	$(PC)+1 \rightarrow TOS$, $k \rightarrow PC \langle 10:0 \rangle$, $(PCLATH \langle 4:3 \rangle) \rightarrow PC \langle 12:11 \rangle$
Status Affected:	None
Description:	Call Subroutine. First, return address $(PC+1)$ is pushed onto the stack. The eleven bit immediate address is loaded into PC bits $\langle 10:0 \rangle$. The upper bits of the PC are loaded from PCLATH. <code>CALL</code> is a two-cycle instruction.

CLRWD	Clear Watchdog Timer
Syntax:	<code>[label] CLRWD</code>
Operands:	None
Operation:	$00h \rightarrow WDT$ $0 \rightarrow WDT$ prescaler, $1 \rightarrow \overline{TO}$ $1 \rightarrow \overline{PD}$
Status Affected:	\overline{TO} , \overline{PD}
Description:	<code>CLRWD</code> instruction resets the Watchdog Timer. It also resets the prescaler of the WDT. Status bits \overline{TO} and \overline{PD} are set.

PIC16C63A/65B/73B/74B

COMF	Complement f
Syntax:	[<i>label</i>] COMF f,d
Operands:	$0 \leq f \leq 127$ $d \in [0,1]$
Operation:	$\bar{f} \rightarrow (\text{destination})$
Status Affected:	Z
Description:	The contents of register 'f' are complemented. If 'd' is 0, the result is stored in W. If 'd' is 1, the result is stored back in register 'f'.

GOTO	Unconditional Branch
Syntax:	[<i>label</i>] GOTO k
Operands:	$0 \leq k \leq 2047$
Operation:	$k \rightarrow \text{PC}\langle 10:0 \rangle$ $\text{PCLATH}\langle 4:3 \rangle \rightarrow \text{PC}\langle 12:11 \rangle$
Status Affected:	None
Description:	GOTO is an unconditional branch. The eleven bit immediate value is loaded into PC bits $\langle 10:0 \rangle$. The upper bits of PC are loaded from PCLATH $\langle 4:3 \rangle$. GOTO is a two-cycle instruction.

DECF	Decrement f
Syntax:	[<i>label</i>] DECF f,d
Operands:	$0 \leq f \leq 127$ $d \in [0,1]$
Operation:	$(f) - 1 \rightarrow (\text{destination})$
Status Affected:	Z
Description:	Decrement register 'f'. If 'd' is 0, the result is stored in the W register. If 'd' is 1, the result is stored back in register 'f'.

INCF	Increment f
Syntax:	[<i>label</i>] INCF f,d
Operands:	$0 \leq f \leq 127$ $d \in [0,1]$
Operation:	$(f) + 1 \rightarrow (\text{destination})$
Status Affected:	Z
Description:	The contents of register 'f' are incremented. If 'd' is 0, the result is placed in the W register. If 'd' is 1, the result is placed back in register 'f'.

DECFSZ	Decrement f, Skip if 0
Syntax:	[<i>label</i>] DECFSZ f,d
Operands:	$0 \leq f \leq 127$ $d \in [0,1]$
Operation:	$(f) - 1 \rightarrow (\text{destination});$ skip if result = 0
Status Affected:	None
Description:	The contents of register 'f' are decremented. If 'd' is 0, the result is placed in the W register. If 'd' is 1, the result is placed back in register 'f'. If the result is 1, the next instruction is executed. If the result is 0, then a NOP is executed instead making it a 2 Tcy instruction.

INCFSZ	Increment f, Skip if 0
Syntax:	[<i>label</i>] INCFSZ f,d
Operands:	$0 \leq f \leq 127$ $d \in [0,1]$
Operation:	$(f) + 1 \rightarrow (\text{destination});$ skip if result = 0
Status Affected:	None
Description:	The contents of register 'f' are incremented. If 'd' is 0, the result is placed in the W register. If 'd' is 1, the result is placed back in register 'f'. If the result is 1, the next instruction is executed. If the result is 0, a NOP is executed instead making it a 2 Tcy instruction.

PIC16C63A/65B/73B/74B

IORLW **Inclusive OR Literal with W**

Syntax: [*label*] IORLW k
Operands: $0 \leq k \leq 255$
Operation: (W) .OR. k \rightarrow (W)
Status Affected: Z
Description: The contents of the W register are OR'ed with the eight bit literal 'k'. The result is placed in the W register.

MOVLW **Move Literal to W**

Syntax: [*label*] MOVLW k
Operands: $0 \leq k \leq 255$
Operation: k \rightarrow (W)
Status Affected: None
Description: The eight bit literal 'k' is loaded into W register. The don't cares will assemble as 0's.

IORWF **Inclusive OR W with f**

Syntax: [*label*] IORWF f,d
Operands: $0 \leq f \leq 127$
 $d \in [0,1]$
Operation: (W) .OR. (f) \rightarrow (destination)
Status Affected: Z
Description: Inclusive OR the W register with register 'f'. If 'd' is 0 the result is placed in the W register. If 'd' is 1 the result is placed back in register 'f'.

MOVWF **Move W to f**

Syntax: [*label*] MOVWF f
Operands: $0 \leq f \leq 127$
Operation: (W) \rightarrow (f)
Status Affected: None
Description: Move data from W register to register 'f'.

MOVF **Move f**

Syntax: [*label*] MOVF f,d
Operands: $0 \leq f \leq 127$
 $d \in [0,1]$
Operation: (f) \rightarrow (destination)
Status Affected: Z
Description: The contents of register f are moved to a destination dependant upon the status of d. If d = 0, destination is W register. If d = 1, the destination is file register f itself. d = 1 is useful to test a file register since status flag Z is affected.

NOP **No Operation**

Syntax: [*label*] NOP
Operands: None
Operation: No operation
Status Affected: None
Description: No operation.

PIC16C63A/65B/73B/74B

RETFIE **Return from Interrupt**

Syntax: [*label*] RETFIE

Operands: None

Operation: TOS → PC,
 1 → GIE

Status Affected: None

RLF **Rotate Left f through Carry**

Syntax: [*label*] RLF f,d

Operands: $0 \leq f \leq 127$
 $d \in [0,1]$

Operation: See description below

Status Affected: C

Description: The contents of register 'f' are rotated one bit to the left through the Carry Flag. If 'd' is 0, the result is placed in the W register. If 'd' is 1, the result is stored back in register 'f'.

RETLW **Return with Literal in W**

Syntax: [*label*] RETLW k

Operands: $0 \leq k \leq 255$

Operation: $k \rightarrow (W)$;
 TOS → PC

Status Affected: None

Description: The W register is loaded with the eight bit literal 'k'. The program counter is loaded from the top of the stack (the return address). This is a two-cycle instruction.

RRF **Rotate Right f through Carry**

Syntax: [*label*] RRF f,d

Operands: $0 \leq f \leq 127$
 $d \in [0,1]$

Operation: See description below

Status Affected: C

Description: The contents of register 'f' are rotated one bit to the right through the Carry Flag. If 'd' is 0, the result is placed in the W register. If 'd' is 1, the result is placed back in register 'f'.

RETURN **Return from Subroutine**

Syntax: [*label*] RETURN

Operands: None

Operation: TOS → PC

Status Affected: None

Description: Return from subroutine. The stack is POPed and the top of the stack (TOS) is loaded into the program counter. This is a two-cycle instruction.

SLEEP

Syntax: [*label*] SLEEP

Operands: None

Operation: 00h → WDT,
 0 → WDT prescaler,
 1 → \overline{TO} ,
 0 → \overline{PD}

Status Affected: \overline{TO} , \overline{PD}

Description: The power-down status bit, \overline{PD} is cleared. Time-out status bit, \overline{TO} is set. Watchdog Timer and its prescaler are cleared. The processor is put into SLEEP mode with the oscillator stopped. See Section 13.8 for more details.

PIC16C63A/65B/73B/74B

SUBLW **Subtract W from Literal**

Syntax: `[label] SUBLW k`

Operands: $0 \leq k \leq 255$

Operation: $k - (W) \rightarrow (W)$

Status Affected: C, DC, Z

Description: The W register is subtracted (2's complement method) from the eight bit literal 'k'. The result is placed in the W register.

XORLW **Exclusive OR Literal with W**

Syntax: `[label] XORLW k`

Operands: $0 \leq k \leq 255$

Operation: $(W) .XOR. k \rightarrow (W)$

Status Affected: Z

Description: The contents of the W register are XOR'ed with the eight bit literal 'k'. The result is placed in the W register.

SUBWF **Subtract W from f**

Syntax: `[label] SUBWF f,d`

Operands: $0 \leq f \leq 127$
 $d \in [0,1]$

Operation: $(f) - (W) \rightarrow (\text{destination})$

Status Affected: C, DC, Z

Description: Subtract (2's complement method) W register from register 'f'. If 'd' is 0, the result is stored in the W register. If 'd' is 1, the result is stored back in register 'f'.

XORWF **Exclusive OR W with f**

Syntax: `[label] XORWF f,d`

Operands: $0 \leq f \leq 127$
 $d \in [0,1]$

Operation: $(W) .XOR. (f) \rightarrow (\text{destination})$

Status Affected: Z

Description: Exclusive OR the contents of the W register with register 'f'. If 'd' is 0, the result is stored in the W register. If 'd' is 1, the result is stored back in register 'f'.

SWAPF **Swap Nibbles in f**

Syntax: `[label] SWAPF f,d`

Operands: $0 \leq f \leq 127$
 $d \in [0,1]$

Operation: $(f<3:0>) \rightarrow (\text{destination}<7:4>),$
 $(f<7:4>) \rightarrow (\text{destination}<3:0>)$

Status Affected: None

Description: The upper and lower nibbles of register 'f' are exchanged. If 'd' is 0, the result is placed in W register. If 'd' is 1, the result is placed in register 'f'.

15.0 DEVELOPMENT SUPPORT

The PIC[®] microcontrollers are supported with a full range of hardware and software development tools:

- Integrated Development Environment
 - MPLAB[®] IDE Software
- Assemblers/Compilers/Linkers
 - MPASM[™] Assembler
 - MPLAB C17 and MPLAB C18 C Compilers
 - MPLINK[™] Object Linker/
MPLIB[™] Object Librarian
- Simulators
 - MPLAB SIM Software Simulator
- Emulators
 - MPLAB ICE 2000 In-Circuit Emulator
 - ICEPIC[™] In-Circuit Emulator
- In-Circuit Debugger
 - MPLAB ICD for PIC16F87X
- Device Programmers
 - PRO MATE[®] II Universal Device Programmer
 - PICSTART[®] Plus Entry-Level Development Programmer
- Low Cost Demonstration Boards
 - PICDEM[™] 1 Demonstration Board
 - PICDEM 2 Demonstration Board
 - PICDEM 3 Demonstration Board
 - PICDEM 17 Demonstration Board
 - KEELOQ[®] Demonstration Board

15.1 MPLAB Integrated Development Environment Software

The MPLAB IDE software brings an ease of software development previously unseen in the 8-bit microcontroller market. The MPLAB IDE is a Windows[®]-based application that contains:

- An interface to debugging tools
 - simulator
 - programmer (sold separately)
 - emulator (sold separately)
 - in-circuit debugger (sold separately)
- A full-featured editor
- A project manager
- Customizable toolbar and key mapping
- A status bar
- On-line help

The MPLAB IDE allows you to:

- Edit your source files (either assembly or 'C')
- One touch assemble (or compile) and download to PIC emulator and simulator tools (automatically updates all project information)
- Debug using:
 - source files
 - absolute listing file
 - machine code

The ability to use MPLAB IDE with multiple debugging tools allows users to easily switch from the cost-effective simulator to a full-featured emulator with minimal retraining.

15.2 MPASM Assembler

The MPASM assembler is a full-featured universal macro assembler for all PIC MCUs.

The MPASM assembler has a command line interface and a Windows shell. It can be used as a stand-alone application on a Windows 3.x or greater system, or it can be used through MPLAB IDE. 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, an absolute LST file that contains source lines and generated machine code, and a COD file for debugging.

The MPASM assembler features include:

- Integration into MPLAB IDE projects.
- User-defined macros to streamline assembly code.
- Conditional assembly for multi-purpose source files.
- Directives that allow complete control over the assembly process.

15.3 MPLAB C17 and MPLAB C18 C Compilers

The MPLAB C17 and MPLAB C18 Code Development Systems are complete ANSI 'C' compilers for Microchip's PIC17CXXX and PIC18CXXX family of microcontrollers, respectively. These compilers provide powerful integration capabilities and ease of use not found with other compilers.

For easier source level debugging, the compilers provide symbol information that is compatible with the MPLAB IDE memory display.

PIC16C63A/65B/73B/74B

15.4 MPLINK Object Linker/ MPLIB Object Librarian

The MPLINK object linker combines relocatable objects created by the MPASM assembler and the MPLAB C17 and MPLAB C18 C compilers. It can also link relocatable objects from pre-compiled libraries, using directives from a linker script.

The MPLIB object librarian is a librarian for pre-compiled code to be used with the MPLINK object linker. When a routine from a library is called from another 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 MPLIB object librarian manages the creation and modification of library files.

The MPLINK object linker features include:

- Integration with MPASM assembler and MPLAB C17 and MPLAB C18 C compilers.
- Allows all memory areas to be defined as sections to provide link-time flexibility.

The MPLIB object librarian features include:

- Easier linking because single libraries can be included instead of many smaller files.
- Helps keep code maintainable by grouping related modules together.
- Allows libraries to be created and modules to be added, listed, replaced, deleted or extracted.

15.5 MPLAB SIM Software Simulator

The MPLAB SIM software simulator allows code development in a PC-hosted environment by simulating the PIC series microcontrollers on an instruction level. On any given instruction, the data areas can be examined or modified and stimuli can be applied from a file, or user-defined key press, to any of the pins. The execution can be performed in single step, execute until break, or trace mode.

The MPLAB SIM simulator fully supports symbolic debugging using the MPLAB C17 and the MPLAB C18 C compilers and the MPASM assembler. The software simulator offers the flexibility to develop and debug code outside of the laboratory environment, making it an excellent multi-project software development tool.

15.6 MPLAB ICE High Performance Universal In-Circuit Emulator with MPLAB IDE

The MPLAB ICE universal in-circuit emulator is intended to provide the product development engineer with a complete microcontroller design tool set for PIC microcontrollers (MCUs). Software control of the MPLAB ICE in-circuit emulator is provided by the MPLAB Integrated Development Environment (IDE), which allows editing, building, downloading and source debugging from a single environment.

The MPLAB ICE 2000 is a full-featured emulator system with enhanced trace, trigger and data monitoring features. Interchangeable processor modules allow the system to be easily reconfigured for emulation of different processors. The universal architecture of the MPLAB ICE in-circuit emulator allows expansion to support new PIC microcontrollers.

The MPLAB ICE in-circuit emulator system has been designed as a real-time emulation system, with advanced features that are generally found on more expensive development tools. The PC platform and Microsoft® Windows environment were chosen to best make these features available to you, the end user.

15.7 ICEPIC In-Circuit Emulator

The ICEPIC low cost, in-circuit emulator is a solution for the Microchip Technology PIC16C5X, PIC16C6X, PIC16C7X and PIC16CXXX families of 8-bit One-Time-Programmable (OTP) microcontrollers. The modular system can support different subsets of PIC16C5X or PIC16CXXX products through the use of interchangeable personality modules, or daughter boards. The emulator is capable of emulating without target application circuitry being present.

15.8 MPLAB ICD In-Circuit Debugger

Microchip's In-Circuit Debugger, MPLAB ICD, is a powerful, low cost, run-time development tool. This tool is based on the FLASH PIC16F87X and can be used to develop for this and other PIC microcontrollers from the PIC16CXXX family. The MPLAB ICD utilizes the in-circuit debugging capability built into the PIC16F87X. This feature, along with Microchip's In-Circuit Serial Programming™ protocol, offers cost-effective in-circuit FLASH debugging from the graphical user interface of the MPLAB Integrated Development Environment. This enables a designer to develop and debug source code by watching variables, single-stepping and setting break points. Running at full speed enables testing hardware in real-time.

15.9 PRO MATE II Universal Device Programmer

The PRO MATE II universal device programmer is a full-featured programmer, capable of operating in stand-alone mode, as well as PC-hosted mode. The PRO MATE II device programmer is CE compliant.

The PRO MATE II device programmer has programmable VDD and VPP supplies, which allow it to verify programmed memory at VDD min and VDD max for maximum reliability. It has an LCD display for instructions and error messages, keys to enter commands and a modular detachable socket assembly to support various package types. In stand-alone mode, the PRO MATE II device programmer can read, verify, or program PIC devices. It can also set code protection in this mode.

15.10 PICSTART Plus Entry Level Development Programmer

The PICSTART Plus development programmer is an easy-to-use, low cost, prototype programmer. It connects to the PC via a COM (RS-232) port. MPLAB Integrated Development Environment software makes using the programmer simple and efficient.

The PICSTART Plus development programmer supports all PIC devices with up to 40 pins. Larger pin count devices, such as the PIC16C92X and PIC17C76X, may be supported with an adapter socket. The PICSTART Plus development programmer is CE compliant.

15.11 PICDEM 1 Low Cost PIC MCU Demonstration Board

The PICDEM 1 demonstration board is a simple board which demonstrates the capabilities of several of Microchip's microcontrollers. The microcontrollers supported are: PIC16C5X (PIC16C54 to PIC16C58A), PIC16C61, PIC16C62X, PIC16C71, PIC16C8X, PIC17C42, PIC17C43 and PIC17C44. All necessary hardware and software is included to run basic demo programs. The user can program the sample microcontrollers provided with the PICDEM 1 demonstration board on a PRO MATE II device programmer, or a PICSTART Plus development programmer, and easily test firmware. The user can also connect the PICDEM 1 demonstration board to the MPLAB ICE in-circuit emulator and download the firmware to the emulator for testing. A prototype area is available for the user to build some additional hardware and connect it to the microcontroller socket(s). Some of the features include an RS-232 interface, a potentiometer for simulated analog input, push button switches and eight LEDs connected to PORTB.

15.12 PICDEM 2 Low Cost PIC16CXX Demonstration Board

The PICDEM 2 demonstration board is a simple demonstration board that supports the PIC16C62, PIC16C64, PIC16C65, PIC16C73 and PIC16C74 microcontrollers. All the necessary hardware and software is included to run the basic demonstration programs. The user can program the sample microcontrollers provided with the PICDEM 2 demonstration board on a PRO MATE II device programmer, or a PICSTART Plus development programmer, and easily test firmware. The MPLAB ICE in-circuit emulator may also be used with the PICDEM 2 demonstration board to test firmware. A prototype area has been provided to the user for adding additional hardware and connecting it to the microcontroller socket(s). Some of the features include a RS-232 interface, push button switches, a potentiometer for simulated analog input, a serial EEPROM to demonstrate usage of the I²C™ bus and separate headers for connection to an LCD module and a keypad.

PIC16C63A/65B/73B/74B

15.13 PICDEM 3 Low Cost PIC16CXXX Demonstration Board

The PICDEM 3 demonstration board is a simple demonstration board that supports the PIC16C923 and PIC16C924 in the PLCC package. It will also support future 44-pin PLCC microcontrollers with an LCD Module. All the necessary hardware and software is included to run the basic demonstration programs. The user can program the sample microcontrollers provided with the PICDEM 3 demonstration board on a PRO MATE II device programmer, or a PICSTART Plus development programmer with an adapter socket, and easily test firmware. The MPLAB ICE in-circuit emulator may also be used with the PICDEM 3 demonstration board to test firmware. A prototype area has been provided to the user for adding hardware and connecting it to the microcontroller socket(s). Some of the features include a RS-232 interface, push button switches, a potentiometer for simulated analog input, a thermistor and separate headers for connection to an external LCD module and a keypad. Also provided on the PICDEM 3 demonstration board is a LCD panel, with 4 commons and 12 segments, that is capable of displaying time, temperature and day of the week. The PICDEM 3 demonstration board provides an additional RS-232 interface and Windows software for showing the demultiplexed LCD signals on a PC. A simple serial interface allows the user to construct a hardware demultiplexer for the LCD signals.

15.14 PICDEM 17 Demonstration Board

The PICDEM 17 demonstration board is an evaluation board that demonstrates the capabilities of several Microchip microcontrollers, including PIC17C752, PIC17C756A, PIC17C762 and PIC17C766. All necessary hardware is included to run basic demo programs, which are supplied on a 3.5-inch disk. A programmed sample is included and the user may erase it and program it with the other sample programs using the PRO MATE II device programmer, or the PICSTART Plus development programmer, and easily debug and test the sample code. In addition, the PICDEM 17 demonstration board supports downloading of programs to and executing out of external FLASH memory on board. The PICDEM 17 demonstration board is also usable with the MPLAB ICE in-circuit emulator, or the PICMASTER emulator and all of the sample programs can be run and modified using either emulator. Additionally, a generous prototype area is available for user hardware.

15.15 KEELOQ Evaluation and Programming Tools

KEELOQ evaluation and programming tools support Microchip's HCS Secure Data Products. The HCS evaluation kit includes a LCD display to show changing codes, a decoder to decode transmissions and a programming interface to program test transmitters.

PIC16C63A/65B/73B/74B

TABLE 15-1: DEVELOPMENT TOOLS FROM MICROCHIP

Tools	PIC12CXXX	PIC14000	PIC16C5X	PIC16C6X	PIC16CXXX	PIC16F62X	PIC16C7X	PIC16C7XX	PIC16C8X	PIC16F8XX	PIC16C9XX	PIC17C4X	PIC17C7XX	PIC18CXX2	24CXX/ 25CXX/ 93CXX	HCSXX	MCRFXXX	MCP2510
MPLAB® Integrated Development Environment	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
MPLAB® C17 C Compiler												✓	✓	✓				
MPLAB® C18 C Compiler																		
MPASM™ Assembler/ MPLINK™ Object Linker	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
MPLAB® ICE In-Circuit Emulator	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
ICEPIC™ In-Circuit Emulator	✓		✓	✓	✓		✓	✓	✓	✓	✓							
MPLAB® ICD In-Circuit Debugger				✓*			✓*			✓								
PICSTART® Plus Entry Level Development Programmer	✓	✓	✓	✓	✓	✓**	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
PRO MATE® II Universal Device Programmer	✓	✓	✓	✓	✓	✓**	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
PICDEM™ 1 Demonstration Board			✓		✓		†		✓									
PICDEM™ 2 Demonstration Board				†			†							✓				
PICDEM™ 3 Demonstration Board											✓							
PICDEM™ 14A Demonstration Board		✓																
PICDEM™ 17 Demonstration Board												✓						
KEELOQ® Evaluation Kit																✓		
KEELOQ® Transponder Kit																✓		
microID™ Programmer's Kit																	✓	
125 kHz microID™ Developer's Kit																	✓	
125 kHz Anticollision microID™ Developer's Kit																	✓	
13.56 MHz Anticollision microID™ Developer's Kit																	✓	
MCP2510 CAN Developer's Kit																	✓	✓

* Contact the Microchip Technology Inc. web site at www.microchip.com for information on how to use the MPLAB® ICD In-Circuit Debugger (DV164001) with PIC16C62, 63, 64, 65, 72, 73, 74, 76, 77.

** Contact Microchip Technology Inc. for availability date.

† Development tool is available on select devices.

PIC16C63A/65B/73B/74B

NOTES:

PIC16C63A/65B/73B/74B

16.0 ELECTRICAL CHARACTERISTICS

Absolute Maximum Ratings^(†)

Ambient temperature under bias	-55°C to +125°C
Storage temperature	-65°C to +150°C
Voltage on any pin with respect to VSS (except VDD, $\overline{\text{MCLR}}$ and RA4)	-0.3V to (VDD + 0.3V)
Voltage on VDD with respect to VSS	-0.3V to +7.5V
Voltage on $\overline{\text{MCLR}}$ with respect to VSS (Note 2)	0V to +13.25V
Voltage on RA4 with respect to VSS	0V to +8.5V
Total power dissipation (Note 1)	1.0W
Maximum current out of VSS pin	300 mA
Maximum current into VDD pin	250 mA
Input clamp current, I _{IK} (V _I < 0 or V _I > VDD)	±20 mA
Output clamp current, I _{OK} (V _O < 0 or V _O > VDD)	±20 mA
Maximum output current sunk by any I/O pin	25 mA
Maximum output current sourced by any I/O pin	25 mA
Maximum current sunk by PORTA, PORTB, and PORTE (Note 3) (combined)	200 mA
Maximum current sourced by PORTA, PORTB, and PORTE (Note 3) (combined)	200 mA
Maximum current sunk by PORTC and PORTD (Note 3) (combined)	200 mA
Maximum current sourced by PORTC and PORTD (Note 3) (combined)	200 mA

Note 1: Power dissipation is calculated as follows: $P_{dis} = V_{DD} \times \{I_{DD} - \sum I_{OH}\} + \sum \{(V_{DD} - V_{OH}) \times I_{OH}\} + \sum (V_{OL} \times I_{OL})$

2: Voltage spikes below VSS at the $\overline{\text{MCLR}}$ /VPP pin, inducing currents greater than 80 mA, may cause latch-up. Thus, a series resistor of 50 - 100Ω should be used when applying a “low” level to the $\overline{\text{MCLR}}$ /VPP pin rather than pulling this pin directly to VSS.

3: PORTD and PORTE not available on the PIC16C63A/73B.

† NOTICE: Stresses above those listed under “Absolute Maximum Ratings” may cause permanent damage to the device. This is a stress rating only and functional operation of the device at those or any other conditions above those indicated in the operation listings of this specification is not implied. Exposure to maximum rating conditions for extended periods may affect device reliability.

PIC16C63A/65B/73B/74B

FIGURE 16-1: PIC16C63A/65B/73B/74B VOLTAGE-FREQUENCY GRAPH

FIGURE 16-2: PIC16LC63A/65B/73B/74B VOLTAGE-FREQUENCY GRAPH

PIC16C63A/65B/73B/74B

FIGURE 16-3: PIC16C63A/65B/73B/74B VOLTAGE-FREQUENCY GRAPH

PIC16C63A/65B/73B/74B

16.1 DC Characteristics

PIC16LC63A/65B/73B/74B-04		Standard Operating Conditions (unless otherwise stated)					
		Operating temperature $0^{\circ}\text{C} \leq T_A \leq +70^{\circ}\text{C}$ for commercial $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial					
‡PIC16C63A/65B/73B/74B-04 ‡PIC16C6A/65B/73B/74B-20		Standard Operating Conditions (unless otherwise stated)					
		Operating temperature $0^{\circ}\text{C} \leq T_A \leq +70^{\circ}\text{C}$ for commercial $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial $-40^{\circ}\text{C} \leq T_A \leq +125^{\circ}\text{C}$ for extended					
Param No.	Sym	Characteristic	Min	Typ†	Max	Units	Conditions
D001	VDD	Supply Voltage					
		PIC16LCXXX	2.5	–	5.5	V	LP, XT, RC osc modes (DC - 4 MHz)
		VBOR*	–	5.5	V	BOR enabled (Note 7)	
D001		PIC16CXXX	4.0	–	5.5	V	XT, RC and LP osc mode
D001A			4.5	–	5.5	V	HS osc mode
		VBOR*	–	5.5	V	BOR enabled (Note 7)	
D002*	VDR	RAM Data Retention Voltage (Note 1)	–	1.5	–	V	
D003	VPOR	VDD Start Voltage to ensure internal Power-on Reset signal	–	VSS	–	V	See section on Power-on Reset for details
D004*	SVDD	VDD Rise Rate to ensure internal Power-on Reset signal	0.05	–	–	V/mS	PWRT enabled ($\overline{\text{PWRTE}}$ bit clear)
D004A*			TBD	–	–	V/mS	PWRT disabled ($\overline{\text{PWRTE}}$ bit set) See section on Power-on Reset for details
D005	VBOR	Brown-out Reset voltage trip point	3.65	–	4.35	V	BODEN bit set

* These parameters are characterized but not tested.

† Data in "Typ" column is at 5V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

‡ When specification values of standard devices differ from those of extended voltage devices, they are shown in gray.

Note 1: This is the limit to which VDD can be lowered without losing RAM data.

2: The supply current is mainly a function of the operating voltage and frequency. Other factors such as I/O pin loading and switching rate, oscillator type, internal code execution pattern and temperature also have an impact on the current consumption. The test conditions for all IDD measurements in active operation mode are: OSC1 = external square wave, from rail to rail; all I/O pins tri-stated, pulled to VDD, $\overline{\text{MCLR}} = \text{VDD}$; WDT enabled/disabled as specified.

3: The power-down current in SLEEP mode does not depend on the oscillator type. Power-down current is measured with the part in SLEEP mode, with all I/O pins in hi-impedance state and tied to VDD and VSS.

4: For RC osc mode, current through REXT is not included. The current through the resistor can be estimated by the formula $I_r = \text{VDD}/2\text{REXT}$ (mA) with REXT in kOhm.

5: Timer1 oscillator (when enabled) adds approximately 20 μA to the specification. This value is from characterization and is for design guidance only. This is not tested.

6: The Δ current is the additional current consumed when this peripheral is enabled. This current should be added to the base IDD or IPD measurement.

7: When BOR is enabled, the device will operate correctly until the VBOR voltage trip point is reached.

8: In RC oscillator mode, the OSC1/CLKIN pin is a Schmitt Trigger input. It is not recommended that the PIC device be driven with external clock in RC mode.

9: The leakage current on the $\overline{\text{MCLR}}/\text{VPP}$ 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.

10: Negative current is defined as current sourced by the pin.

PIC16C63A/65B/73B/74B

PIC16LC63A/65B/73B/74B-04		Standard Operating Conditions (unless otherwise stated) Operating temperature 0°C ≤ TA ≤ +70°C for commercial -40°C ≤ TA ≤ +85°C for industrial					
‡PIC16C63A/65B/73B/74B-04 ‡PIC16C6A/65B/73B/74B-20		Standard Operating Conditions (unless otherwise stated) Operating temperature 0°C ≤ TA ≤ +70°C for commercial -40°C ≤ TA ≤ +85°C for industrial -40°C ≤ TA ≤ +125°C for extended					
Param No.	Sym	Characteristic	Min	Typ†	Max	Units	Conditions
D010 D010A D010 D013	IDD	Supply Current (Notes 2, 5)					
		PIC16LCXXX	–	0.6	2.0	mA	XT, RC osc modes: FOSC = 4 MHz, VDD = 3.0V (Note 4)
			–	22.5	48	μA	LP osc mode: FOSC = 32 kHz, VDD = 3.0V, WDT disabled
		PIC16CXXX	–	2.7	5	mA	XT, RC osc modes: FOSC = 4 MHz, VDD = 5.5 V (Note 4)
			–	7	10	mA	HS osc mode: FOSC = 20 MHz, VDD = 5.5 V
D020 D021 D021A D020 D021 D021A D021B	IPD	Power-down Current (Notes 3, 5)					
		PIC16LCXXX	–	7.5	20	μA	VDD = 3.0V, WDT enabled, -40°C to +85°C
			–	0.9	3	μA	VDD = 3.0V, WDT disabled, 0°C to +70°C
			–	0.9	3	μA	VDD = 3.0V, WDT disabled, -40°C to +85°C
		PIC16CXXX	–	10.5	42	μA	VDD = 4.0V, WDT enabled, -40°C to +85°C
			–	1.5	16	μA	VDD = 4.0V, WDT disabled, 0°C to +70°C
			–	1.5	19	μA	VDD = 4.0V, WDT disabled, -40°C to +85°C
	–	2.5	19	μA	VDD = 4.0V, WDT disabled, -40°C to +125°C		

* These parameters are characterized but not tested.

† Data in "Typ" column is at 5V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

‡ When specification values of standard devices differ from those of extended voltage devices, they are shown in gray.

Note 1: This is the limit to which VDD can be lowered without losing RAM data.

2: The supply current is mainly a function of the operating voltage and frequency. Other factors such as I/O pin loading and switching rate, oscillator type, internal code execution pattern and temperature also have an impact on the current consumption. The test conditions for all IDD measurements in active operation mode are: OSC1 = external square wave, from rail to rail; all I/O pins tri-stated, pulled to VDD, MCLR = VDD; WDT enabled/disabled as specified.

3: The power-down current in SLEEP mode does not depend on the oscillator type. Power-down current is measured with the part in SLEEP mode, with all I/O pins in hi-impedance state and tied to VDD and VSS.

4: For RC osc mode, current through REXT is not included. The current through the resistor can be estimated by the formula $I_r = V_{DD}/2R_{EXT}$ (mA) with REXT in kOhm.

5: Timer1 oscillator (when enabled) adds approximately 20 μA to the specification. This value is from characterization and is for design guidance only. This is not tested.

6: The Δ current is the additional current consumed when this peripheral is enabled. This current should be added to the base IDD or IPD measurement.

7: When BOR is enabled, the device will operate correctly until the VBOR voltage trip point is reached.

8: In RC oscillator mode, the OSC1/CLKIN pin is a Schmitt Trigger input. It is not recommended that the PIC device be driven with external clock in RC mode.

9: The leakage current on the MCLR/VPP 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.

10: Negative current is defined as current sourced by the pin.

PIC16C63A/65B/73B/74B

Param No.		Sym	Characteristic	Min	Typ†	Max	Units	Conditions
PIC16LC63A/65B/73B/74B-04			Standard Operating Conditions (unless otherwise stated) Operating temperature 0°C ≤ TA ≤ +70°C for commercial -40°C ≤ TA ≤ +85°C for industrial					
‡PIC16C63A/65B/73B/74B-04 ‡PIC16C6A/65B/73B/74B-20			Standard Operating Conditions (unless otherwise stated) Operating temperature 0°C ≤ TA ≤ +70°C for commercial -40°C ≤ TA ≤ +85°C for industrial -40°C ≤ TA ≤ +125°C for extended					
Module Differential Current (Note 6)								
D022*	ΔI _{WDT}	Watchdog Timer	–	6.0	20	μA	WDTE bit set, V _{DD} = 4.0V	
D022A*	ΔI _{BOR}	Brown-out Reset	–	100	150	μA	BODEN bit set, V _{DD} = 5.0	
Input Low Voltage								
D030 D030A	V _{IL}	I/O ports with TTL buffer	V _{SS} V _{SS}	– –	0.15 V _{DD} 0.8V	V V	For entire V _{DD} range 4.5V ≤ V _{DD} ≤ 5.5V	
D031		with Schmitt Trigger buffer	V _{SS}	–	0.2 V _{DD}	V		
D032		MCLR, OSC1 (in RC mode)	V _{SS}	–	0.2 V _{DD}	V		
D033		OSC1 (in XT, HS, and LP modes)	V _{SS}	–	0.3 V _{DD}	V	(Note 8)	

* These parameters are characterized but not tested.

† Data in "Typ" column is at 5V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

‡ When specification values of standard devices differ from those of extended voltage devices, they are shown in gray.

- Note 1:** This is the limit to which V_{DD} can be lowered without losing RAM data.
- 2:** The supply current is mainly a function of the operating voltage and frequency. Other factors such as I/O pin loading and switching rate, oscillator type, internal code execution pattern and temperature also have an impact on the current consumption. The test conditions for all I_{DD} measurements in active operation mode are: OSC1 = external square wave, from rail to rail; all I/O pins tri-stated, pulled to V_{DD}, MCLR = V_{DD}; WDT enabled/disabled as specified.
- 3:** The power-down current in SLEEP mode does not depend on the oscillator type. Power-down current is measured with the part in SLEEP mode, with all I/O pins in hi-impedance state and tied to V_{DD} and V_{SS}.
- 4:** For RC osc mode, current through R_{EXT} is not included. The current through the resistor can be estimated by the formula $I_r = V_{DD}/2R_{EXT}$ (mA) with R_{EXT} in kOhm.
- 5:** Timer1 oscillator (when enabled) adds approximately 20 μA to the specification. This value is from characterization and is for design guidance only. This is not tested.
- 6:** The Δ current is the additional current consumed when this peripheral is enabled. This current should be added to the base I_{DD} or I_{PD} measurement.
- 7:** When BOR is enabled, the device will operate correctly until the V_{BOR} voltage trip point is reached.
- 8:** In RC oscillator mode, the OSC1/CLKIN pin is a Schmitt Trigger input. It is not recommended that the PIC device be driven with external clock in RC mode.
- 9:** The leakage current on the MCLR/VPP 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.
- 10:** Negative current is defined as current sourced by the pin.

PIC16C63A/65B/73B/74B

PIC16LC63A/65B/73B/74B-04		Standard Operating Conditions (unless otherwise stated)					
		Operating temperature $0^{\circ}\text{C} \leq T_A \leq +70^{\circ}\text{C}$ for commercial $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial					
‡PIC16C63A/65B/73B/74B-04 ‡PIC16C6A/65B/73B/74B-20		Standard Operating Conditions (unless otherwise stated)					
		Operating temperature $0^{\circ}\text{C} \leq T_A \leq +70^{\circ}\text{C}$ for commercial $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial $-40^{\circ}\text{C} \leq T_A \leq +125^{\circ}\text{C}$ for extended					
Param No.	Sym	Characteristic	Min	Typ†	Max	Units	Conditions
		Input High Voltage					
D040	V _{IH}	I/O ports with TTL buffer	2.0	–	V _{DD}	V	4.5 V ≤ V _{DD} ≤ 5.5V
D040A			0.25 V _{DD} + 0.8V	–	V _{DD}	V	For entire V _{DD} range
D041		with Schmitt Trigger buffer	0.8 V _{DD}	–	V _{DD}	V	For entire V _{DD} range
D042		MCLR	0.8 V _{DD}	–	V _{DD}	V	
D042A		OSC1 (in XT, HS, and LP modes)	0.7 V _{DD}	–	V _{DD}	V	(Note 8)
D043		OSC1 (in RC mode)	0.9 V _{DD}	–	V _{DD}	V	
		Input Leakage Current (Notes 9, 10)					
D060	I _{IL}	I/O ports	–	–	±1	μA	V _{SS} ≤ V _{PIN} ≤ V _{DD} , Pin at hi-impedance
D061		MCLR, RA4/T0CKI	–	–	±5	μA	V _{SS} ≤ V _{PIN} ≤ V _{DD}
D063		OSC1	–	–	±5	μA	V _{SS} ≤ V _{PIN} ≤ V _{DD} , XT, HS and LP osc modes
D070	I _{PURB}	PORTB Weak Pull-up Current	50	250	400	μA	V _{DD} = 5V, V _{PIN} = V _{SS}

* These parameters are characterized but not tested.

† Data in "Typ" column is at 5V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

‡ When specification values of standard devices differ from those of extended voltage devices, they are shown in gray.

Note 1: This is the limit to which V_{DD} can be lowered without losing RAM data.

2: The supply current is mainly a function of the operating voltage and frequency. Other factors such as I/O pin loading and switching rate, oscillator type, internal code execution pattern and temperature also have an impact on the current consumption. The test conditions for all I_{DD} measurements in active operation mode are:

OSC1 = external square wave, from rail to rail; all I/O pins tri-stated, pulled to V_{DD},
MCLR = V_{DD}; WDT enabled/disabled as specified.

3: The power-down current in SLEEP mode does not depend on the oscillator type. Power-down current is measured with the part in SLEEP mode, with all I/O pins in hi-impedance state and tied to V_{DD} and V_{SS}.

4: For RC osc mode, current through R_{EXT} is not included. The current through the resistor can be estimated by the formula $I_r = V_{DD}/2R_{EXT}$ (mA) with R_{EXT} in kOhm.

5: Timer1 oscillator (when enabled) adds approximately 20 μA to the specification. This value is from characterization and is for design guidance only. This is not tested.

6: The Δ current is the additional current consumed when this peripheral is enabled. This current should be added to the base I_{DD} or I_{PD} measurement.

7: When BOR is enabled, the device will operate correctly until the V_{BOR} voltage trip point is reached.

8: In RC oscillator mode, the OSC1/CLKIN pin is a Schmitt Trigger input. It is not recommended that the PIC device be driven with external clock in RC mode.

9: The leakage current on the MCLR/V_{PP} 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.

10: Negative current is defined as current sourced by the pin.

PIC16C63A/65B/73B/74B

PIC16LC63A/65B/73B/74B-04		Standard Operating Conditions (unless otherwise stated)					
		Operating temperature $0^{\circ}\text{C} \leq T_A \leq +70^{\circ}\text{C}$ for commercial $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial					
‡PIC16C63A/65B/73B/74B-04 ‡PIC16C6A/65B/73B/74B-20		Standard Operating Conditions (unless otherwise stated)					
		Operating temperature $0^{\circ}\text{C} \leq T_A \leq +70^{\circ}\text{C}$ for commercial $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial $-40^{\circ}\text{C} \leq T_A \leq +125^{\circ}\text{C}$ for extended					
Param No.	Sym	Characteristic	Min	Typ†	Max	Units	Conditions
D080	VOL	Output Low Voltage I/O ports	–	–	0.6	V	$I_{OL} = 8.5\text{ mA}$, $V_{DD} = 4.5\text{V}$, -40°C to $+85^{\circ}\text{C}$
			–	–	0.6	V	$I_{OL} = 7.0\text{ mA}$, $V_{DD} = 4.5\text{V}$, -40°C to $+125^{\circ}\text{C}$
D083		OSC2/CLKOUT (RC osc mode)	–	–	0.6	V	$I_{OL} = 1.6\text{ mA}$, $V_{DD} = 4.5\text{V}$, -40°C to $+85^{\circ}\text{C}$
			–	–	0.6	V	$I_{OL} = 1.2\text{ mA}$, $V_{DD} = 4.5\text{V}$, -40°C to $+125^{\circ}\text{C}$
D090	VOH	Output High Voltage I/O ports (Note 10)	$V_{DD}-0.7$	–	–	V	$I_{OH} = -3.0\text{ mA}$, $V_{DD} = 4.5\text{V}$, -40°C to $+85^{\circ}\text{C}$
			$V_{DD}-0.7$	–	–	V	$I_{OH} = -2.5\text{ mA}$, $V_{DD} = 4.5\text{V}$, -40°C to $+125^{\circ}\text{C}$
D092		OSC2/CLKOUT (RC osc mode)	$V_{DD}-0.7$	–	–	V	$I_{OH} = -1.3\text{ mA}$, $V_{DD} = 4.5\text{V}$, -40°C to $+85^{\circ}\text{C}$
			$V_{DD}-0.7$	–	–	V	$I_{OH} = -1.0\text{ mA}$, $V_{DD} = 4.5\text{V}$, -40°C to $+125^{\circ}\text{C}$
D150*	VOD	Open-Drain High Voltage	–	–	8.5	V	RA4 pin

* These parameters are characterized but not tested.

† Data in "Typ" column is at 5V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

‡ When specification values of standard devices differ from those of extended voltage devices, they are shown in gray.

Note 1: This is the limit to which V_{DD} can be lowered without losing RAM data.

2: The supply current is mainly a function of the operating voltage and frequency. Other factors such as I/O pin loading and switching rate, oscillator type, internal code execution pattern and temperature also have an impact on the current consumption. The test conditions for all I_{DD} measurements in active operation mode are:

OSC1 = external square wave, from rail to rail; all I/O pins tri-stated, pulled to V_{DD} ,
 $\overline{MCLR} = V_{DD}$; WDT enabled/disabled as specified.

3: The power-down current in SLEEP mode does not depend on the oscillator type. Power-down current is measured with the part in SLEEP mode, with all I/O pins in hi-impedance state and tied to V_{DD} and V_{SS} .

4: For RC osc mode, current through R_{EXT} is not included. The current through the resistor can be estimated by the formula $I_r = V_{DD}/2R_{EXT}$ (mA) with R_{EXT} in kOhm.

5: Timer1 oscillator (when enabled) adds approximately 20 μA to the specification. This value is from characterization and is for design guidance only. This is not tested.

6: The Δ current is the additional current consumed when this peripheral is enabled. This current should be added to the base I_{DD} or I_{PD} measurement.

7: When BOR is enabled, the device will operate correctly until the V_{BOR} voltage trip point is reached.

8: In RC oscillator mode, the OSC1/CLKIN pin is a Schmitt Trigger input. It is not recommended that the PIC device be driven with external clock in RC mode.

9: The leakage current on the \overline{MCLR}/V_{PP} 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.

10: Negative current is defined as current sourced by the pin.

PIC16C63A/65B/73B/74B

PIC16LC63A/65B/73B/74B-04			Standard Operating Conditions (unless otherwise stated) Operating temperature 0°C ≤ TA ≤ +70°C for commercial -40°C ≤ TA ≤ +85°C for industrial				
‡PIC16C63A/65B/73B/74B-04 ‡PIC16C6A/65B/73B/74B-20			Standard Operating Conditions (unless otherwise stated) Operating temperature 0°C ≤ TA ≤ +70°C for commercial -40°C ≤ TA ≤ +85°C for industrial -40°C ≤ TA ≤ +125°C for extended				
Param No.	Sym	Characteristic	Min	Typ†	Max	Units	Conditions
Capacitive Loading Specs on Output Pins							
D100	Cosc2	OSC2 pin	–	–	15	pF	In XT, HS and LP modes when external clock is used to drive OSC1
D101	CIO	All I/O pins and OSC2 (in RC mode)	–	–	50	pF	
D102	Cb	SCL, SDA (in I ² C mode)	–	–	400	pF	

* These parameters are characterized but not tested.

† Data in "Typ" column is at 5V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

‡ When specification values of standard devices differ from those of extended voltage devices, they are shown in gray.

Note 1: This is the limit to which VDD can be lowered without losing RAM data.

2: The supply current is mainly a function of the operating voltage and frequency. Other factors such as I/O pin loading and switching rate, oscillator type, internal code execution pattern and temperature also have an impact on the current consumption. The test conditions for all IDD measurements in active operation mode are:

OSC1 = external square wave, from rail to rail; all I/O pins tri-stated, pulled to VDD, MCLR = VDD; WDT enabled/disabled as specified.

3: The power-down current in SLEEP mode does not depend on the oscillator type. Power-down current is measured with the part in SLEEP mode, with all I/O pins in hi-impedance state and tied to VDD and VSS.

4: For RC osc mode, current through REXT is not included. The current through the resistor can be estimated by the formula $I_r = V_{DD}/2R_{EXT}$ (mA) with REXT in kOhm.

5: Timer1 oscillator (when enabled) adds approximately 20 µA to the specification. This value is from characterization and is for design guidance only. This is not tested.

6: The Δ current is the additional current consumed when this peripheral is enabled. This current should be added to the base IDD or IPD measurement.

7: When BOR is enabled, the device will operate correctly until the VBOR voltage trip point is reached.

8: In RC oscillator mode, the OSC1/CLKIN pin is a Schmitt Trigger input. It is not recommended that the PIC device be driven with external clock in RC mode.

9: The leakage current on the MCLR/VPP 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.

10: Negative current is defined as current sourced by the pin.

PIC16C63A/65B/73B/74B

16.2 AC (Timing) Characteristics

16.2.1 TIMING PARAMETER SYMBOLOGY

The timing parameter symbols have been created following one of the following formats:

- | | | |
|-------------|-----------|--|
| 1. TppS2ppS | 3. Tcc:ST | (I ² C specifications only) |
| 2. TppS | 4. Ts | (I ² C specifications only) |

T			
F	Frequency	T	Time

Lowercase letters (pp) and their meanings:

pp			
cc	CCP1	osc	OSC1
ck	CLKOUT	rd	\overline{RD}
cs	\overline{CS}	rw	\overline{RD} or \overline{WR}
di	SDI	sc	SCK
do	SDO	ss	\overline{SS}
dt	Data in	t0	T0CKI
io	I/O port	t1	T1CKI
mc	\overline{MCLR}	wr	\overline{WR}

Uppercase letters and their meanings:

S			
F	Fall	P	Period
H	High	R	Rise
I	Invalid (Hi-impedance)	V	Valid
L	Low	Z	Hi-impedance
I²C only			
AA	output access	High	High
BUF	Bus free	Low	Low

Tcc:ST (I²C specifications only)

CC			
HD	Hold	SU	Setup
ST			
DAT	DATA input hold	STO	STOP condition
STA	START condition		

PIC16C63A/65B/73B/74B

16.2.2 TIMING CONDITIONS

The temperature and voltages specified in Table 16-1 apply to all timing specifications unless otherwise noted. Figure 16-4 specifies the load conditions for the timing specifications.

TABLE 16-1: TEMPERATURE AND VOLTAGE SPECIFICATIONS - AC

Standard Operating Conditions (unless otherwise stated)	
AC CHARACTERISTICS	Operating temperature $0^{\circ}\text{C} \leq T_A \leq +70^{\circ}\text{C}$ for commercial
	$-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial
	$-40^{\circ}\text{C} \leq T_A \leq +125^{\circ}\text{C}$ for extended
	Operating voltage V_{DD} range as described in DC spec Section 16.1. LC parts operate for commercial/industrial temperatures only.

FIGURE 16-4: LOAD CONDITIONS FOR DEVICE TIMING SPECIFICATIONS

PIC16C63A/65B/73B/74B

16.2.3 TIMING DIAGRAMS AND SPECIFICATIONS

FIGURE 16-5: EXTERNAL CLOCK TIMING

TABLE 16-2: EXTERNAL CLOCK TIMING REQUIREMENTS

Param No.	Sym	Characteristic	Min	Typ†	Max	Units	Conditions
1A	Fosc	External CLKIN Frequency (Note 1)	DC	—	4	MHz	RC and XT osc modes
			DC	—	4	MHz	HS osc mode (-04)
			DC	—	20	MHz	HS osc mode (-20)
			DC	—	200	kHz	LP osc mode
		Oscillator Frequency (Note 1)	DC	—	4	MHz	RC osc mode
			0.1	—	4	MHz	XT osc mode
			4	—	20	MHz	HS osc mode
			5	—	200	kHz	LP osc mode
1	Tosc	External CLKIN Period (Note 1)	250	—	—	ns	RC and XT osc modes
			250	—	—	ns	HS osc mode (-04)
			50	—	—	ns	HS osc mode (-20)
			5	—	—	μs	LP osc mode
		Oscillator Period (Note 1)	250	—	—	ns	RC osc mode
			250	—	10,000	ns	XT osc mode
			250	—	250	ns	HS osc mode (-04)
			50	—	250	ns	HS osc mode (-20)
			5	—	—	μs	LP osc mode
2	Tcy	Instruction Cycle Time (Note 1)	200	—	DC	ns	$T_{CY} = 4/F_{osc}$
3*	TosL, TosH	External Clock in (OSC1) High or Low Time	100	—	—	ns	XT oscillator
			2.5	—	—	μs	LP oscillator
			15	—	—	ns	HS oscillator
4*	TosR, TosF	External Clock in (OSC1) Rise or Fall Time	—	—	25	ns	XT oscillator
			—	—	50	ns	LP oscillator
			—	—	15	ns	HS oscillator

* These parameters are characterized but not tested.

† Data in "Typ" column is at 5V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

Note 1: Instruction cycle period (Tcy) equals four times the input oscillator time-base period. All specified values are based on characterization data for that particular oscillator type under standard operating conditions with the device executing code. Exceeding these specified limits may result in an unstable oscillator operation and/or higher than expected current consumption. All devices are tested to operate at "min." values with an external clock applied to the OSC1/CLKIN pin. When an external clock input is used, the "Max." cycle time limit is "DC" (no clock) for all devices.

PIC16C63A/65B/73B/74B

FIGURE 16-6: CLKOUT AND I/O TIMING

TABLE 16-3: CLKOUT AND I/O TIMING REQUIREMENTS

Param No.	Sym	Characteristic	Min	Typ†	Max	Units	Conditions	
10*	TosH2ckL	OSC1↑ to CLKOUT↓	—	75	200	ns	(Note 1)	
11*	TosH2ckH	OSC1↑ to CLKOUT↑	—	75	200	ns	(Note 1)	
12*	TckR	CLKOUT rise time	—	35	100	ns	(Note 1)	
13*	TckF	CLKOUT fall time	—	35	100	ns	(Note 1)	
14*	TckL2ioV	CLKOUT ↓ to Port out valid	—	—	0.5T _{CY} + 20	ns	(Note 1)	
15*	TioV2ckH	Port in valid before CLKOUT ↑	Tosc + 200	—	—	ns	(Note 1)	
16*	TckH2iol	Port in hold after CLKOUT ↑	0	—	—	ns	(Note 1)	
17*	TosH2ioV	OSC1↑ (Q1 cycle) to Port out valid	—	50	150	ns		
18*	TosH2iol	OSC1↑ (Q2 cycle) to Port input invalid (I/O in hold time)	PIC16CXX	100	—	—	ns	
18A*			PIC16LCXX	200	—	—	ns	
19*	TioV2osH	Port input valid to OSC1↑ (I/O in setup time)	0	—	—	ns		
20*	TioR	Port output rise time	PIC16CXX	—	10	40	ns	
20A*			PIC16LCXX	—	—	80	ns	
21*	TioF	Port output fall time	PIC16CXX	—	10	40	ns	
21A*			PIC16LCXX	—	—	80	ns	
22††*	Tinp	INT pin high or low time	T _{CY}	—	—	ns		
23††*	Trbp	RB7:RB4 change INT high or low time	T _{CY}	—	—	ns		

* These parameters are characterized but not tested.

† Data in "Typ" column is at 5V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

†† These parameters are asynchronous events not related to any internal clock edge.

Note 1: Measurements are taken in RC mode where CLKOUT output is 4 x T_{OSC}.

PIC16C63A/65B/73B/74B

FIGURE 16-7: RESET, WATCHDOG TIMER, OSCILLATOR START-UP TIMER AND POWER-UP TIMER TIMING

FIGURE 16-8: BROWN-OUT RESET TIMING

TABLE 16-4: RESET, WATCHDOG TIMER, OSCILLATOR START-UP TIMER, POWER-UP TIMER, AND BROWN-OUT RESET REQUIREMENTS

Param No.	Sym	Characteristic	Min	Typ†	Max	Units	Conditions
30	Tmcl	MCLR Pulse Width (low)	2	—	—	μs	VDD = 5V, -40°C to +125°C
31*	TWDT	Watchdog Timer Time-out Period (No Prescaler)	7	18	33	ms	VDD = 5V, -40°C to +125°C
32	TOST	Oscillation Start-up Timer Period	—	1024 TOSC	—	—	TOSC = OSC1 period
33*	TPWRT	Power-up Timer Period	28	72	132	ms	VDD = 5V, -40°C to +125°C
34	TIOZ	I/O Hi-impedance from MCLR Low or WDT Reset	—	—	2.1	μs	
35	TBOR	Brown-out Reset Pulse Width	100	—	—	μs	VDD ≤ BVDD (D005)

* These parameters are characterized but not tested.

† Data in "Typ" column is at 5V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

PIC16C63A/65B/73B/74B

FIGURE 16-9: TIMER0 AND TIMER1 EXTERNAL CLOCK TIMINGS

TABLE 16-5: TIMER0 AND TIMER1 EXTERNAL CLOCK REQUIREMENTS

Param No.	Sym	Characteristic		Min	Typ†	Max	Units	Conditions	
40*	Tt0H	T0CKI High Pulse Width		No Prescaler	$0.5T_{CY} + 20$	—	—	ns	Must also meet parameter 42
				With Prescaler	10	—	—	ns	
41*	Tt0L	T0CKI Low Pulse Width		No Prescaler	$0.5T_{CY} + 20$	—	—	ns	Must also meet parameter 42
				With Prescaler	10	—	—	ns	
42*	Tt0P	T0CKI Period		No Prescaler	$T_{CY} + 40$	—	—	ns	N = prescale value (2, 4, ..., 256)
				With Prescaler	Greater of: 20 or $\frac{T_{CY} + 40}{N}$	—	—	ns	
45*	Tt1H	T1CKI High Time	Synchronous, Prescaler = 1	$0.5T_{CY} + 20$	—	—	ns	Must also meet parameter 47	
			Synchronous, Prescaler = 2, 4, 8	PIC16CXX	15	—	—		ns
				PIC16LCXX	25	—	—		ns
			Asynchronous	PIC16CXX	30	—	—		ns
PIC16LCXX	50	—		—	ns				
46*	Tt1L	T1CKI Low Time	Synchronous, Prescaler = 1	$0.5T_{CY} + 20$	—	—	ns	Must also meet parameter 47	
			Synchronous, Prescaler = 2, 4, 8	PIC16CXX	15	—	—		ns
				PIC16LCXX	25	—	—		ns
			Asynchronous	PIC16CXX	30	—	—		ns
PIC16LCXX	50	—		—	ns				
47*	Tt1P	T1CKI input period	Synchronous	PIC16CXX	Greater of: 30 or $\frac{T_{CY} + 40}{N}$	—	—	ns	N = prescale value (1, 2, 4, 8)
				PIC16LCXX	Greater of: 50 or $\frac{T_{CY} + 40}{N}$	—	—	ns	N = prescale value (1, 2, 4, 8)
			Asynchronous	PIC16CXX	60	—	—	ns	
				PIC16LCXX	100	—	—	ns	
	Ft1	Timer1 oscillator input frequency range (oscillator enabled by setting bit T1OSCEN)		DC	—	200	kHz		
48	TCKEZtmr1	Delay from external clock edge to timer increment		$2T_{osc}$	—	$7T_{osc}$	—		

* These parameters are characterized but not tested.

† Data in "Typ" column is at 5V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

PIC16C63A/65B/73B/74B

FIGURE 16-10: CAPTURE/COMPARE/PWM TIMINGS (CCP1 AND CCP2)

TABLE 16-6: CAPTURE/COMPARE/PWM REQUIREMENTS (CCP1 AND CCP2)

Param No.	Sym	Characteristic		Min	Typ†	Max	Units	Conditions	
50*	TccL	CCP1 and CCP2 input low time	No Prescaler	$0.5T_{CY} + 20$	—	—	ns		
			With Prescaler	PIC16CXX	10	—	—		ns
				PIC16LCXX	20	—	—		ns
51*	TccH	CCP1 and CCP2 input high time	No Prescaler	$0.5T_{CY} + 20$	—	—	ns		
			With Prescaler	PIC16CXX	10	—	—		ns
				PIC16LCXX	20	—	—		ns
52*	TccP	CCP1 and CCP2 input period		$\frac{3T_{CY} + 40}{N}$	—	—	ns	N = prescale value (1,4, or 16)	
53*	TccR	CCP1 and CCP2 output rise time	PIC16CXX	—	10	25	ns		
			PIC16LCXX	—	25	45	ns		
54*	TccF	CCP1 and CCP2 output fall time	PIC16CXX	—	10	25	ns		
			PIC16LCXX	—	25	45	ns		

* These parameters are characterized but not tested.

† Data in "Typ" column is at 5V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

PIC16C63A/65B/73B/74B

FIGURE 16-11: PARALLEL SLAVE PORT TIMING (PIC16C65B/74B)

TABLE 16-7: PARALLEL SLAVE PORT REQUIREMENTS (PIC16C65B/74B)

Param No.	Sym	Characteristic	Min	Typ†	Max	Units	Conditions	
62*	TdtV2wrH	Data in valid before $\overline{WR}\uparrow$ or $\overline{CS}\uparrow$ (setup time)	20	—	—	ns		
63*	TwrH2dtI	$\overline{WR}\uparrow$ or $\overline{CS}\uparrow$ to data in invalid (hold time)	PIC16CXX	20	—	—	ns	
			PIC16LCXX	35	—	—	ns	
64	TrdL2dtV	$\overline{RD}\downarrow$ and $\overline{CS}\downarrow$ to data out valid	—	—	80	ns		
65*	TrdH2dtI	$\overline{RD}\uparrow$ or $\overline{CS}\uparrow$ to data out invalid	10	—	30	ns		

* These parameters are characterized but not tested.

† Data in "Typ" column is at 5V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

PIC16C63A/65B/73B/74B

FIGURE 16-12: EXAMPLE SPI MASTER MODE TIMING (CKE = 0)

TABLE 16-8: EXAMPLE SPI MODE REQUIREMENTS (MASTER MODE, CKE = 0)

Param No.	Symbol	Characteristic	Min	Typ†	Max	Units	Conditions
70	TssL2scH, TssL2scL	$\overline{SS}\downarrow$ to SCK \downarrow or SCK \uparrow input	T _{CY}	—	—	ns	
71	Tsch	SCK input high time (Slave mode)	Continuous	1.25T _{CY} + 30	—	—	ns
71A			Single Byte	40	—	—	ns
72	TscL	SCK input low time (Slave mode)	Continuous	1.25T _{CY} + 30	—	—	ns
72A			Single Byte	40	—	—	ns
73	TdiV2scH, TdiV2scL	Setup time of SDI data input to SCK edge	100	—	—	ns	
73A	Tb2B	Last clock edge of Byte1 to the 1st clock edge of Byte2	1.5T _{CY} + 40	—	—	ns	(Note 1)
74	Tsch2diL, TscL2diL	Hold time of SDI data input to SCK edge	100	—	—	ns	
75	TdoR	SDO data output rise time	PIC16CXX	—	10	25	ns
76			PIC16LCXX	—	20	45	ns
76	TdoF	SDO data output fall time	—	10	25	ns	
78	TscR	SCK output rise time (Master mode)	PIC16CXX	—	10	25	ns
79			PIC16LCXX	—	20	45	ns
79	TscF	SCK output fall time (Master mode)	—	10	25	ns	
80	Tsch2doV, TscL2doV	SDO data output valid after SCK edge	PIC16CXX	—	—	50	ns
			PIC16LCXX	—	—	100	ns

† Data in "Typ" column is at 5 V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

Note 1: Specification 73A is only required if specifications 71A and 72A are used.

PIC16C63A/65B/73B/74B

FIGURE 16-13: EXAMPLE SPI MASTER MODE TIMING (CKE = 1)

TABLE 16-9: EXAMPLE SPI MODE REQUIREMENTS (MASTER MODE, CKE = 1)

Param No.	Symbol	Characteristic		Min	Typ†	Max	Units	Conditions
71 71A	Tsch	SCK input high time (Slave mode)	Continuous	$1.25T_{CY} + 30$	—	—	ns	
			Single Byte	40	—	—	ns	(Note 1)
72 72A	Tscl	SCK input low time (Slave mode)	Continuous	$1.25T_{CY} + 30$	—	—	ns	
			Single Byte	40	—	—	ns	(Note 1)
73	TdiV2sch, TdiV2scl	Setup time of SDI data input to SCK edge		100	—	—	ns	
73A	Tb2b	Last clock edge of Byte1 to the 1st clock edge of Byte2		$1.5T_{CY} + 40$	—	—	ns	(Note 1)
74	Tsch2diL, TscL2diL	Hold time of SDI data input to SCK edge		100	—	—	ns	
75	TdoR	SDO data output rise time	PIC16CXX	—	10	25	ns	
			PIC16LCXX		20	45	ns	
76	TdoF	SDO data output fall time		—	10	25	ns	
78	TscR	SCK output rise time (Master mode)	PIC16CXX	—	10	25	ns	
			PIC16LCXX		20	45	ns	
79	TscF	SCK output fall time (Master mode)		—	10	25	ns	
80	Tsch2doV, TscL2doV	SDO data output valid after SCK edge	PIC16CXX	—	—	50	ns	
			PIC16LCXX		—	100	ns	
81	TdoV2sch, TdoV2scl	SDO data output setup to SCK edge		T_{CY}	—	—	ns	

† Data in "Typ" column is at 5 V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

Note 1: Specification 73A is only required if specifications 71A and 72A are used.

PIC16C63A/65B/73B/74B

FIGURE 16-14: EXAMPLE SPI SLAVE MODE TIMING (CKE = 0)

TABLE 16-10: EXAMPLE SPI MODE REQUIREMENTS (SLAVE MODE TIMING (CKE = 0))

Param No.	Symbol	Characteristic	Min	Typ†	Max	Units	Conditions
70	TssL2scH, TssL2scL	$\overline{SS}\downarrow$ to SCK \downarrow or SCK \uparrow input	T _{CY}	—	—	ns	
71 71A	Tsch	SCK input high time (Slave mode)	Continuous Single Byte	1.25T _{CY} + 30 40	— —	ns	(Note 1)
72 72A	TscL	SCK input low time (Slave mode)	Continuous Single Byte	1.25T _{CY} + 30 40	— —	ns	(Note 1)
73	TdiV2scH, TdiV2scL	Setup time of SDI data input to SCK edge	100	—	—	ns	
73A	Tb2B	Last clock edge of Byte1 to the 1st clock edge of Byte2	1.5T _{CY} + 40	—	—	ns	(Note 1)
74	Tsch2diL, TscL2diL	Hold time of SDI data input to SCK edge	100	—	—	ns	
75	TdoR	SDO data output rise time	PIC16CXX PIC16LCXX	— 10	25 45	ns	
76	TdoF	SDO data output fall time	—	10	25	ns	
77	TssH2doZ	$\overline{SS}\uparrow$ to SDO output hi-impedance	10	—	50	ns	
78	TscR	SCK output rise time (Master mode)	PIC16CXX PIC16LCXX	— 10	25 45	ns	
79	TscF	SCK output fall time (Master mode)	—	10	25	ns	
80	Tsch2doV, TscL2doV	SDO data output valid after SCK edge	PIC16CXX PIC16LCXX	— —	50 100	ns	
83	Tsch2ssH, TscL2ssH	$\overline{SS}\uparrow$ after SCK edge	1.5T _{CY} + 40	—	—	ns	

† Data in "Typ" column is at 5 V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

Note 1: Specification 73A is only required if specifications 71A and 72A are used.

PIC16C63A/65B/73B/74B

FIGURE 16-15: EXAMPLE SPI SLAVE MODE TIMING (CKE = 1)

TABLE 16-11: EXAMPLE SPI SLAVE MODE REQUIREMENTS (CKE = 1)

Param No.	Symbol	Characteristic	Min	Typ†	Max	Units	Conditions
70	TssL2scH, TssL2scL	$\overline{SS}\downarrow$ to SCK \downarrow or SCK \uparrow input	T _{CY}	—	—	ns	
71 71A	TscH	SCK input high time (Slave mode)	Continuous Single Byte	1.25T _{CY} + 30 40	— —	ns	(Note 1)
72 72A	TscL	SCK input low time (Slave mode)	Continuous Single Byte	1.25T _{CY} + 30 40	— —	ns	(Note 1)
73A	Tb2B	Last clock edge of Byte1 to the 1st clock edge of Byte2	1.5T _{CY} + 40	—	—	ns	(Note 1)
74	Tsch2diL, TscL2diL	Hold time of SDI data input to SCK edge	100	—	—	ns	
75	TdoR	SDO data output rise time	PIC16CXX PIC16LCXX	— 10	25 45	ns	
76	TdoF	SDO data output fall time	—	10	25	ns	
77	TssH2doZ	$\overline{SS}\uparrow$ to SDO output hi-impedance	10	—	50	ns	
78	TscR	SCK output rise time (Master mode)	PIC16CXX PIC16LCXX	— 10	25 45	ns	
79	TscF	SCK output fall time (Master mode)	—	10	25	ns	
80	Tsch2doV, TscL2doV	SDO data output valid after SCK edge	PIC16CXX PIC16LCXX	— —	50 100	ns	
82	TssL2doV	SDO data output valid after $\overline{SS}\downarrow$ edge	PIC16CXX PIC16LCXX	— —	50 100	ns	
83	Tsch2ssH, TscL2ssH	$\overline{SS}\uparrow$ after SCK edge	1.5T _{CY} + 40	—	—	ns	

† Data in "Typ" column is at 5 V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

Note 1: Specification 73A is only required if specifications 71A and 72A are used.

PIC16C63A/65B/73B/74B

FIGURE 16-16: I²C BUS START/STOP BITS TIMING

TABLE 16-12: I²C BUS START/STOP BITS REQUIREMENTS

Param No.	Sym	Characteristic	Min	Typ	Max	Units	Conditions	
90*	TSU:STA	START condition Setup time	100 kHz mode	4700	—	—	ns	Only relevant for Repeated START condition
		400 kHz mode	600	—	—			
91*	THD:STA	START condition Hold time	100 kHz mode	4000	—	—	ns	After this period the first clock pulse is generated
		400 kHz mode	600	—	—			
92*	TSU:STO	STOP condition Setup time	100 kHz mode	4700	—	—	ns	
		400 kHz mode	600	—	—			
93	THD:STO	STOP condition Hold time	100 kHz mode	4000	—	—	ns	
		400 kHz mode	600	—	—			

* These parameters are characterized but not tested.

FIGURE 16-17: I²C BUS DATA TIMING

PIC16C63A/65B/73B/74B

TABLE 16-13: I²C BUS DATA REQUIREMENTS

Param. No.	Sym	Characteristic		Min	Max	Units	Conditions
100*	THIGH	Clock high time	100 kHz mode	4.0	—	μs	Device must operate at a minimum of 1.5 MHz
			400 kHz mode	0.6	—	μs	Device must operate at a minimum of 10 MHz
			SSP Module	1.5T _{CY}	—		
101*	TLOW	Clock low time	100 kHz mode	4.7	—	μs	Device must operate at a minimum of 1.5 MHz
			400 kHz mode	1.3	—	μs	Device must operate at a minimum of 10 MHz
			SSP Module	1.5T _{CY}	—		
102*	TR	SDA and SCL rise time	100 kHz mode	—	1000	ns	
			400 kHz mode	20 + 0.1Cb	300	ns	Cb is specified to be from 10-400 pF
103*	TF	SDA and SCL fall time	100 kHz mode	—	300	ns	
			400 kHz mode	20 + 0.1Cb	300	ns	Cb is specified to be from 10-400 pF
90*	TSU:STA	START condition setup time	100 kHz mode	4.7	—	μs	Only relevant for Repeated START condition
			400 kHz mode	0.6	—	μs	
91*	THD:STA	START condition hold time	100 kHz mode	4.0	—	μs	After this period the first clock pulse is generated
			400 kHz mode	0.6	—	μs	
106*	THD:DAT	Data input hold time	100 kHz mode	0	—	ns	
			400 kHz mode	0	0.9	μs	
107*	TSU:DAT	Data input setup time	100 kHz mode	250	—	ns	(Note 2)
			400 kHz mode	100	—	ns	
92*	TSU:STO	STOP condition setup time	100 kHz mode	4.7	—	μs	
			400 kHz mode	0.6	—	μs	
109*	TAA	Output valid from clock	100 kHz mode	—	3500	ns	(Note 1)
			400 kHz mode	—	—	ns	
110*	TBUF	Bus free time	100 kHz mode	4.7	—	μs	Time the bus must be free before a new transmission can start
			400 kHz mode	1.3	—	μs	
	Cb	Bus capacitive loading		—	400	pF	

* These parameters are characterized but not tested.

Note 1: As a transmitter, the device must provide this internal minimum delay time to bridge the undefined region (min. 300 ns) of the falling edge of SCL to avoid unintended generation of START or STOP conditions.

2: A fast mode (400 kHz) I²C bus device can be used in a standard mode (100 kHz) I²C bus system, but the requirement $T_{SU:DAT} \geq 250$ ns must then be met. This will automatically be the case if the device does not stretch the LOW period of the SCL signal. If such a device does stretch the LOW period of the SCL signal, it must output the next data bit to the SDA line $T_R \text{ max.} + t_{SU:DAT} = 1000 + 250 = 1250$ ns (according to the standard mode I²C bus specification) before the SCL line is released.

PIC16C63A/65B/73B/74B

FIGURE 16-18: USART SYNCHRONOUS TRANSMISSION (MASTER/SLAVE) TIMING

TABLE 16-14: USART SYNCHRONOUS TRANSMISSION REQUIREMENTS

Param No.	Sym	Characteristic	Min	Typ†	Max	Units	Conditions
120*	TckH2dtV	<u>SYNC XMIT (MASTER & SLAVE)</u> Clock high to data out valid	PIC16CXX	—	—	80	ns
			PIC16LCXX	—	—	100	ns
121*	Tckrf	Clock out rise time and fall time (Master mode)	PIC16CXX	—	—	45	ns
			PIC16LCXX	—	—	50	ns
122*	Tdtrf	Data out rise time and fall time	PIC16CXX	—	—	45	ns
			PIC16LCXX	—	—	50	ns

* These parameters are characterized but not tested.

† Data in "Typ" column is at 5V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

FIGURE 16-19: USART SYNCHRONOUS RECEIVE (MASTER/SLAVE) TIMING

TABLE 16-15: USART SYNCHRONOUS RECEIVE REQUIREMENTS

Param No.	Sym	Characteristic	Min	Typ†	Max	Units	Conditions
125*	TdtV2ckL	<u>SYNC RCV (MASTER & SLAVE)</u> Data setup before CK ↓ (DT setup time)	15	—	—	ns	
126*	TckL2dtl	Data hold after CK ↓ (DT hold time)	15	—	—	ns	

* These parameters are characterized but not tested.

† Data in "Typ" column is at 5V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

PIC16C63A/65B/73B/74B

TABLE 16-16: A/D CONVERTER CHARACTERISTICS:
PIC16C73B/74B-04 (COMMERCIAL, INDUSTRIAL, EXTENDED)
PIC16C73B/74B-20 (COMMERCIAL, INDUSTRIAL, EXTENDED)
PIC16LC73B/74B-04 (COMMERCIAL, INDUSTRIAL)

Param No.	Sym	Characteristic		Min	Typ†	Max	Units	Conditions
A01	NR	Resolution	PIC16CXX	—	—	8 bits	bit	$V_{REF} = V_{DD} = 5.12\text{ V}$, $V_{SS} \leq V_{AIN} \leq V_{REF}$
			PIC16LCXX	—	—	8 bits	bit	$V_{REF} = V_{DD} = 2.5\text{ V}$
A02	EABS	Total Absolute error		—	—	$< \pm 1$	LSb	$V_{REF} = V_{DD} = 5.12\text{ V}$, $V_{SS} \leq V_{AIN} \leq V_{REF}$
A03	EIL	Integral linearity error		—	—	$< \pm 1$	LSb	$V_{REF} = V_{DD} = 5.12\text{ V}$, $V_{SS} \leq V_{AIN} \leq V_{REF}$
A04	EDL	Differential linearity error		—	—	$< \pm 1$	LSb	$V_{REF} = V_{DD} = 5.12\text{ V}$, $V_{SS} \leq V_{AIN} \leq V_{REF}$
A05	EFS	Full scale error		—	—	$< \pm 1$	LSb	$V_{REF} = V_{DD} = 5.12\text{ V}$, $V_{SS} \leq V_{AIN} \leq V_{REF}$
A06	E0FF	Offset error		—	—	$< \pm 1$	LSb	$V_{REF} = V_{DD} = 5.12\text{ V}$, $V_{SS} \leq V_{AIN} \leq V_{REF}$
A10	—	Monotonicity (Note 3)		—	guaranteed	—	—	$V_{SS} \leq V_{AIN} \leq V_{REF}$
A20	VREF	Reference voltage		2.5V	—	$V_{DD} + 0.3$	V	
A25	VAIN	Analog input voltage		$V_{SS} - 0.3$	—	$V_{REF} + 0.3$	V	
A30	ZAIN	Recommended impedance of analog voltage source		—	—	10.0	k Ω	
A40	IAD	A/D conversion current (V_{DD})	PIC16CXX	—	180	—	μA	Average current consumption when A/D is on (Note 1)
			PIC16LCXX	—	90	—	μA	
A50	IREF	VREF input current (Note 2)		10	—	1000	μA	During VAIN acquisition Based on differential of VHOLD to VAIN to charge CHOLD, see Section 12.1 During A/D Conversion cycle
				—	—	10	μA	

* These parameters are characterized but not tested.

† Data in "Typ" column is at 5 V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

Note 1: When A/D is off, it will not consume any current other than minor leakage current. The power-down current spec includes any such leakage from the A/D module.

2: VREF current is from the RA3 pin or the VDD pin, whichever is selected as a reference input.

3: The A/D conversion result never decreases with an increase in the input voltage and has no missing codes.

PIC16C63A/65B/73B/74B

FIGURE 16-20: A/D CONVERSION TIMING

TABLE 16-17: A/D CONVERSION REQUIREMENTS

Param No.	Sym	Characteristic		Min	Typ†	Max	Units	Conditions
130	TAD	A/D clock period	PIC16CXX	1.6	—	—	μs	TOSC based, $V_{REF} \geq 3.0\text{ V}$
			PIC16LCXX	2.0	—	—	μs	TOSC based, $2.5\text{ V} \leq V_{REF} \leq 5.5\text{ V}$
			PIC16CXX	2.0	4.0	6.0	μs	A/D RC mode
			PIC16LCXX	3.0	6.0	9.0	μs	A/D RC mode
131	TCNV	Conversion time (not including S/H time) (Note 1)		11	—	11	TAD	
132	TACQ	Acquisition time		5*	—	—	μs	The minimum time is the amplifier settling time. This may be used if the “new” input voltage has not changed by more than 1 LSB (i.e., 20.0mV @ 5.12V) from the last sampled voltage (as stated on CHOLD).
134	TGO	Q4 to A/D clock start		—	TOSC/2	—	—	If the A/D clock source is selected as RC, a time of T_{CY} is added before the A/D clock starts. This allows the <code>SLEEP</code> instruction to be executed.
135	TSWC	Switching from convert \rightarrow sample time		1.5	—	—	TAD	

* These parameters are characterized but not tested.

† Data in “Typ” column is at 5V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

Note 1: ADRES register may be read on the following T_{CY} cycle.

2: See Section 12.1 for minimum conditions.

17.0 DC AND AC CHARACTERISTICS GRAPHS AND TABLES

The graphs and tables provided in this section are for design guidance and are not tested nor guaranteed. In some graphs or tables the data presented is outside specified operating range (e.g., outside specified VDD range). This is for information only and devices are ensured to operate properly only within the specified range.

The data presented in this section is a statistical summary of data collected on units from different lots over a period of time.

Note: Standard deviation is denoted by sigma (σ).

- **Typ** or **Typical** represents the mean of the distribution at 25°C.
- **Max** or **Maximum** represents the mean + 3 σ over the temperature range of -40°C to 85°C.
- **Min** or **Minimum** represents the mean - 3 σ over the temperature range of -40°C to 85°C.

PIC16C63A/65B/73B/74B

FIGURE 17-1: TYPICAL I_{DD} vs. F_{osc} OVER V_{DD} – HS MODE

FIGURE 17-2: MAXIMUM I_{DD} vs. F_{osc} OVER V_{DD} – HS MODE

PIC16C63A/65B/73B/74B

FIGURE 17-3: TYPICAL I_{DD} vs. F_{osc} OVER V_{DD} – LP MODE

FIGURE 17-4: MAXIMUM I_{DD} vs. F_{osc} OVER V_{DD} – LP MODE

PIC16C63A/65B/73B/74B

FIGURE 17-5: TYPICAL I_{DD} vs. F_{OSC} OVER V_{DD} – XT MODE

FIGURE 17-6: MAXIMUM I_{DD} vs. F_{OSC} OVER V_{DD} – XT MODE

PIC16C63A/65B/73B/74B

FIGURE 17-7: AVERAGE Fosc vs. VDD FOR VARIOUS RESISTANCES – RC MODE; C = 20 PF

FIGURE 17-8: AVERAGE Fosc vs. VDD FOR VARIOUS RESISTANCES – RC MODE; C = 100 PF

PIC16C63A/65B/73B/74B

FIGURE 17-9: AVERAGE Fosc vs. VDD FOR VARIOUS RESISTANCES – RC MODE; C = 300 PF

FIGURE 17-10: VTH vs. VDD OVER TEMPERATURE – TTL INPUT

PIC16C63A/65B/73B/74B

FIGURE 17-11: V_{IL} , V_{IH} vs. V_{DD} OVER TEMPERATURE – SCHMITT TRIGGER INPUT (I^2C)

FIGURE 17-12: V_{IL} , V_{IH} vs. V_{DD} OVER TEMPERATURE – SCHMITT TRIGGER INPUT

PIC16C63A/65B/73B/74B

FIGURE 17-13: V_{OH} vs. I_{OH} AT $V_{DD} = 3.0\text{ V}$

FIGURE 17-14: V_{OH} vs. I_{OH} AT $V_{DD} = 5.0\text{ V}$

PIC16C63A/65B/73B/74B

FIGURE 17-15: VOL vs. IOL AT VDD = 3.0 V

FIGURE 17-16: VOL vs. IOL AT VDD = 5.0 V

PIC16C63A/65B/73B/74B

FIGURE 17-17: I_{PD} vs. V_{DD} (85°C) – SLEEP MODE, ALL PERIPHERALS DISABLED

FIGURE 17-18: I_{PD} vs. V_{DD} (125°C) – SLEEP MODE, ALL PERIPHERALS DISABLED

PIC16C63A/65B/73B/74B

FIGURE 17-19: ΔI_{BOR} vs. V_{DD} OVER TEMPERATURE (-40°C TO +125°C)

FIGURE 17-20: ΔI_{TIMER1} vs. V_{DD} (-10°C TO +70°C)

PIC16C63A/65B/73B/74B

FIGURE 17-21: ΔI_{WDT} vs. V_{DD} (-40°C TO +125°C)

FIGURE 17-22: WDT PERIOD vs. V_{DD} OVER TEMPERATURE (-40°C TO +125°C)

PIC16C63A/65B/73B/74B

FIGURE 17-23: AVERAGE WDT PERIOD vs. VDD OVER TEMPERATURE (-40°C TO +125°C)

PIC16C63A/65B/73B/74B

NOTES:

PIC16C63A/65B/73B/74B

18.0 PACKAGING INFORMATION

18.1 Package Marking Information

28-Lead PDIP (Skinny DIP)

Example

28-Lead CERDIP Windowed

Example

28-Lead SOIC

Example

28-Lead SSOP

Example

Legend:	XX...X	Customer-specific information
	Y	Year code (last digit of calendar year)
	YY	Year code (last 2 digits of calendar year)
	WW	Week code (week of January 1 is week '01')
	NNN	Alphanumeric traceability code
	(e3)	Pb-free JEDEC designator for Matte Tin (Sn)
	*	This package is Pb-free. The Pb-free JEDEC designator (e3) can be found on the outer packaging for this package.

Note: In the event the full Microchip part number cannot be marked on one line, it will be carried over to the next line, thus limiting the number of available characters for customer-specific information.

PIC16C63A/65B/73B/74B

Package Marking Information (Cont'd)

40-Lead PDIP

Example

40-Lead CERDIP Windowed

Example

44-Lead TQFP

Example

44-Lead MQFP

Example

44-Lead PLCC

Example

PIC16C63A/65B/73B/74B

18.2 28-Lead Skinny Plastic Dual In-line (SP) – 300 mil (PDIP)

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>

Dimension Limits	Units	INCHES*			MILLIMETERS		
		MIN	NOM	MAX	MIN	NOM	MAX
Number of Pins	n		28			28	
Pitch	p		.100			2.54	
Top to Seating Plane	A	.140	.150	.160	3.56	3.81	4.06
Molded Package Thickness	A2	.125	.130	.135	3.18	3.30	3.43
Base to Seating Plane	A1	.015			0.38		
Shoulder to Shoulder Width	E	.300	.310	.325	7.62	7.87	8.26
Molded Package Width	E1	.275	.285	.295	6.99	7.24	7.49
Overall Length	D	1.345	1.365	1.385	34.16	34.67	35.18
Tip to Seating Plane	L	.125	.130	.135	3.18	3.30	3.43
Lead Thickness	c	.008	.012	.015	0.20	0.29	0.38
Upper Lead Width	B1	.040	.053	.065	1.02	1.33	1.65
Lower Lead Width	B	.016	.019	.022	0.41	0.48	0.56
Overall Row Spacing	§ eB	.320	.350	.430	8.13	8.89	10.92
Mold Draft Angle Top	α	5	10	15	5	10	15
Mold Draft Angle Bottom	β	5	10	15	5	10	15

* Controlling Parameter

§ Significant Characteristic

Notes:

Dimension D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" (0.254mm) per side.

JEDEC Equivalent: MO-095

Drawing No. C04-070

PIC16C63A/65B/73B/74B

18.3 28-Lead Ceramic Dual In-line with Window (JW) – 300 mil (CERDIP)

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>

Dimension	Units	INCHES*			MILLIMETERS		
		MIN	NOM	MAX	MIN	NOM	MAX
Number of Pins	n		28			28	
Pitch	p		.100			2.54	
Top to Seating Plane	A	.170	.183	.195	4.32	4.64	4.95
Ceramic Package Height	A2	.155	.160	.165	3.94	4.06	4.19
Standoff	A1	.015	.023	.030	0.38	0.57	0.76
Shoulder to Shoulder Width	E	.300	.313	.325	7.62	7.94	8.26
Ceramic Pkg. Width	E1	.285	.290	.295	7.24	7.37	7.49
Overall Length	D	1.430	1.458	1.485	36.32	37.02	37.72
Tip to Seating Plane	L	.135	.140	.145	3.43	3.56	3.68
Lead Thickness	c	.008	.010	.012	0.20	0.25	0.30
Upper Lead Width	B1	.050	.058	.065	1.27	1.46	1.65
Lower Lead Width	B	.016	.019	.021	0.41	0.47	0.53
Overall Row Spacing	§ eB	.345	.385	.425	8.76	9.78	10.80
Window Width	W1	.130	.140	.150	3.30	3.56	3.81
Window Length	W2	.290	.300	.310	7.37	7.62	7.87

* Controlling Parameter
 § Significant Characteristic
 JEDEC Equivalent: MO-058
 Drawing No. C04-080

PIC16C63A/65B/73B/74B

18.4 28-Lead Plastic Small Outline (SO) – Wide, 300 mil (SOIC)

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>

Dimension Limits	Units	INCHES*			MILLIMETERS		
		MIN	NOM	MAX	MIN	NOM	MAX
Number of Pins	n		28			28	
Pitch	P		.050			1.27	
Overall Height	A	.093	.099	.104	2.36	2.50	2.64
Molded Package Thickness	A2	.088	.091	.094	2.24	2.31	2.39
Standoff §	A1	.004	.008	.012	0.10	0.20	0.30
Overall Width	E	.394	.407	.420	10.01	10.34	10.67
Molded Package Width	E1	.288	.295	.299	7.32	7.49	7.59
Overall Length	D	.695	.704	.712	17.65	17.87	18.08
Chamfer Distance	h	.010	.020	.029	0.25	0.50	0.74
Foot Length	L	.016	.033	.050	0.41	0.84	1.27
Foot Angle Top	φ	0	4	8	0	4	8
Lead Thickness	c	.009	.011	.013	0.23	0.28	0.33
Lead Width	B	.014	.017	.020	0.36	0.42	0.51
Mold Draft Angle Top	α	0	12	15	0	12	15
Mold Draft Angle Bottom	β	0	12	15	0	12	15

* Controlling Parameter

§ Significant Characteristic

Notes:

Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" (0.254mm) per side.

JEDEC Equivalent: MS-013

Drawing No. C04-052

PIC16C63A/65B/73B/74B

18.5 28-Lead Plastic Shrink Small Outline (SS) – 209 mil, 5.30 mm (SSOP)

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>

Dimension Limits	Units	INCHES			MILLIMETERS*		
		MIN	NOM	MAX	MIN	NOM	MAX
Number of Pins	n		28			28	
Pitch	p		.026			0.65	
Overall Height	A	.068	.073	.078	1.73	1.85	1.98
Molded Package Thickness	A2	.064	.068	.072	1.63	1.73	1.83
Standoff §	A1	.002	.006	.010	0.05	0.15	0.25
Overall Width	E	.299	.309	.319	7.59	7.85	8.10
Molded Package Width	E1	.201	.207	.212	5.11	5.25	5.38
Overall Length	D	.396	.402	.407	10.06	10.20	10.34
Foot Length	L	.022	.030	.037	0.56	0.75	0.94
Lead Thickness	c	.004	.007	.010	0.10	0.18	0.25
Foot Angle	φ	0	4	8	0.00	101.60	203.20
Lead Width	B	.010	.013	.015	0.25	0.32	0.38
Mold Draft Angle Top	α	0	5	10	0	5	10
Mold Draft Angle Bottom	β	0	5	10	0	5	10

* Controlling Parameter

§ Significant Characteristic

Notes:

Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" (0.254mm) per side.

JEDEC Equivalent: MS-150

Drawing No. C04-073

PIC16C63A/65B/73B/74B

18.6 40-Lead Plastic Dual In-line (P) – 600 mil (PDIP)

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>

Units		INCHES*			MILLIMETERS		
Dimension Limits		MIN	NOM	MAX	MIN	NOM	MAX
Number of Pins	n		40			40	
Pitch	p		.100			2.54	
Top to Seating Plane	A	.160	.175	.190	4.06	4.45	4.83
Molded Package Thickness	A2	.140	.150	.160	3.56	3.81	4.06
Base to Seating Plane	A1	.015			0.38		
Shoulder to Shoulder Width	E	.595	.600	.625	15.11	15.24	15.88
Molded Package Width	E1	.530	.545	.560	13.46	13.84	14.22
Overall Length	D	2.045	2.058	2.065	51.94	52.26	52.45
Tip to Seating Plane	L	.120	.130	.135	3.05	3.30	3.43
Lead Thickness	c	.008	.012	.015	0.20	0.29	0.38
Upper Lead Width	B1	.030	.050	.070	0.76	1.27	1.78
Lower Lead Width	B	.014	.018	.022	0.36	0.46	0.56
Overall Row Spacing	§ eB	.620	.650	.680	15.75	16.51	17.27
Mold Draft Angle Top	α	5	10	15	5	10	15
Mold Draft Angle Bottom	β	5	10	15	5	10	15

* Controlling Parameter

§ Significant Characteristic

Notes:

Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" (0.254mm) per side.

JEDEC Equivalent: MO-011

Drawing No. C04-016

PIC16C63A/65B/73B/74B

18.7 40-Lead Ceramic Dual In-line with Window (JW) – 600 mil (CERDIP)

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>

Dimension Limits	Units	INCHES*			MILLIMETERS		
		MIN	NOM	MAX	MIN	NOM	MAX
Number of Pins	n		40			40	
Pitch	p		.100			2.54	
Top to Seating Plane	A	.185	.205	.225	4.70	5.21	5.72
Ceramic Package Height	A2	.155	.160	.165	3.94	4.06	4.19
Standoff	A1	.030	.045	.060	0.76	1.14	1.52
Shoulder to Shoulder Width	E	.595	.600	.625	15.11	15.24	15.88
Ceramic Pkg. Width	E1	.514	.520	.526	13.06	13.21	13.36
Overall Length	D	2.040	2.050	2.060	51.82	52.07	52.32
Tip to Seating Plane	L	.135	.140	.145	3.43	3.56	3.68
Lead Thickness	c	.008	.011	.014	0.20	0.28	0.36
Upper Lead Width	B	.050	.053	.055	1.27	1.33	1.40
Lower Lead Width	B1	.016	.020	.023	0.41	0.51	0.58
Overall Row Spacing	§ eB	.610	.660	.710	15.49	16.76	18.03
Window Diameter	W	.340	.350	.360	8.64	8.89	9.14

* Controlling Parameter

§ Significant Characteristic

JEDEC Equivalent: MO-103

Drawing No. C04-014

PIC16C63A/65B/73B/74B

18.8 44-Lead Plastic Thin Quad Flatpack (PT) 10x10x1 mm Body, 1.0/0.10 mm Lead Form (TQFP)

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>

Dimension Limits	Units	INCHES			MILLIMETERS*		
		MIN	NOM	MAX	MIN	NOM	MAX
Number of Pins	n		44			44	
Pitch	p		.031			0.80	
Pins per Side	n1		11			11	
Overall Height	A	.039	.043	.047	1.00	1.10	1.20
Molded Package Thickness	A2	.037	.039	.041	0.95	1.00	1.05
Standoff §	A1	.002	.004	.006	0.05	0.10	0.15
Foot Length	L	.018	.024	.030	0.45	0.60	0.75
Footprint (Reference)	(F)		.039		1.00		
Foot Angle	φ	0	3.5	7	0	3.5	7
Overall Width	E	.463	.472	.482	11.75	12.00	12.25
Overall Length	D	.463	.472	.482	11.75	12.00	12.25
Molded Package Width	E1	.390	.394	.398	9.90	10.00	10.10
Molded Package Length	D1	.390	.394	.398	9.90	10.00	10.10
Lead Thickness	c	.004	.006	.008	0.09	0.15	0.20
Lead Width	B	.012	.015	.017	0.30	0.38	0.44
Pin 1 Corner Chamfer	CH	.025	.035	.045	0.64	0.89	1.14
Mold Draft Angle Top	α	5	10	15	5	10	15
Mold Draft Angle Bottom	β	5	10	15	5	10	15

* Controlling Parameter

§ Significant Characteristic

Notes:

Dimensions D1 and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" (0.254mm) per side.

JEDEC Equivalent: MS-026

Drawing No. C04-076

PIC16C63A/65B/73B/74B

18.9 44-Lead Plastic Metric Quad Flatpack (PQ) 10x10x2 mm Body, 1.6/0.15 mm Lead Form (MQFP)

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>

Dimension Limits	Units	INCHES			MILLIMETERS*		
		MIN	NOM	MAX	MIN	NOM	MAX
Number of Pins	n		44			44	
Pitch	p		.031			0.80	
Pins per Side	n1		11			11	
Overall Height	A	.079	.086	.093	2.00	2.18	2.35
Molded Package Thickness	A2	.077	.080	.083	1.95	2.03	2.10
Standoff §	A1	.002	.006	.010	0.05	0.15	0.25
Foot Length	L	.029	.035	.041	0.73	0.88	1.03
Footprint (Reference)	(F)		.063			1.60	
Foot Angle	φ	0	3.5	7	0	3.5	7
Overall Width	E	.510	.520	.530	12.95	13.20	13.45
Overall Length	D	.510	.520	.530	12.95	13.20	13.45
Molded Package Width	E1	.390	.394	.398	9.90	10.00	10.10
Molded Package Length	D1	.390	.394	.398	9.90	10.00	10.10
Lead Thickness	c	.005	.007	.009	0.13	0.18	0.23
Lead Width	B	.012	.015	.018	0.30	0.38	0.45
Pin 1 Corner Chamfer	CH	.025	.035	.045	0.64	0.89	1.14
Mold Draft Angle Top	α	5	10	15	5	10	15
Mold Draft Angle Bottom	β	5	10	15	5	10	15

* Controlling Parameter
§ Significant Characteristic

Notes:
Dimensions D1 and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" (0.254mm) per side.
JEDEC Equivalent: MS-022
Drawing No. C04-071

PIC16C63A/65B/73B/74B

18.10 44-Lead Plastic Leaded Chip Carrier (L) – Square (PLCC)

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	MIN	NOM	MAX
Number of Pins	n		44			44	
Pitch	p		.050			1.27	
Pins per Side	n1		11			11	
Overall Height	A	.165	.173	.180	4.19	4.39	4.57
Molded Package Thickness	A2	.145	.153	.160	3.68	3.87	4.06
Standoff §	A1	.020	.028	.035	0.51	0.71	0.89
Side 1 Chamfer Height	A3	.024	.029	.034	0.61	0.74	0.86
Corner Chamfer 1	CH1	.040	.045	.050	1.02	1.14	1.27
Corner Chamfer (others)	CH2	.000	.005	.010	0.00	0.13	0.25
Overall Width	E	.685	.690	.695	17.40	17.53	17.65
Overall Length	D	.685	.690	.695	17.40	17.53	17.65
Molded Package Width	E1	.650	.653	.656	16.51	16.59	16.66
Molded Package Length	D1	.650	.653	.656	16.51	16.59	16.66
Footprint Width	E2	.590	.620	.630	14.99	15.75	16.00
Footprint Length	D2	.590	.620	.630	14.99	15.75	16.00
Lead Thickness	c	.008	.011	.013	0.20	0.27	0.33
Upper Lead Width	B1	.026	.029	.032	0.66	0.74	0.81
Lower Lead Width	B	.013	.020	.021	0.33	0.51	0.53
Mold Draft Angle Top	α	0	5	10	0	5	10
Mold Draft Angle Bottom	β	0	5	10	0	5	10

* Controlling Parameter
 § Significant Characteristic

Notes:

Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" (0.254mm) per side.

JEDEC Equivalent: MO-047

Drawing No. C04-048

PIC16C63A/65B/73B/74B

NOTES:

PIC16C63A/65B/73B/74B

APPENDIX A: REVISION HISTORY

Version	Date	Revision Description
A	7/98	This is a new data sheet. However, the devices described in this data sheet are the upgrades to the devices found in the <i>PIC16C6X Data Sheet</i> , DS30234, and the <i>PIC16C7X Data Sheet</i> , DS30390.
B	1/99	Corrections to Version A data sheet for technical accuracy. Added data: <ul style="list-style-type: none">• Operation of the SMP and CKE bits of the SSPSTAT register in I²C mode have been specified• Frequency vs. V_{DD} graphs for device operating area (in Electrical Specifications)• Formula for calculating A/D acquisition time, T_{ACQ} (in the A/D section)• Brief description of instructions Removed data (see PICmicro™ Mid-Range MCU Family Reference Manual, DS33023, for additional data): <ul style="list-style-type: none">• USART Baud Rate Tables (formulas for calculating baud rate remain)
C	12/00	<ul style="list-style-type: none">• Minor changes to text to clarify content• Revised some DC specifications• Included characteristic charts and graphs
D	01/13	<ul style="list-style-type: none">• Added a note to every package drawing.

APPENDIX B: DEVICE DIFFERENCES

The differences between the devices in this data sheet are listed in Table B-1.

TABLE B-1: DEVICE DIFFERENCES

Difference	PIC16C63A	PIC16C65B	PIC16C73B	PIC16C74B
A/D	no	no	5 channels, 8 bits	8 channels, 8 bits
Parallel Slave Port	no	yes	no	yes
Packages	28-pin PDIP, 28-pin windowed CERDIP, 28-pin SOIC, 28-pin SSOP	40-pin PDIP, 40-pin windowed CERDIP, 44-pin TQFP, 44-pin MQFP, 44-pin PLCC	28-pin PDIP, 28-pin windowed CERDIP, 28-pin SOIC, 28-pin SSOP	40-pin PDIP, 40-pin windowed CERDIP, 44-pin TQFP, 44-pin MQFP, 44-pin PLCC

PIC16C63A/65B/73B/74B

APPENDIX C: DEVICE MIGRATIONS - PIC16C63/65A/73A/74A → PIC16C63A/65B/73B/74B

This document is intended to describe the functional differences and the electrical specification differences that are present when migrating from one device to the next. Table C-1 shows functional differences, while Table C-2 shows electrical and timing differences.

Note: Even though compatible devices are specified to be tested to the same electrical specification, the device characteristics may be different from each other (due to process differences). For systems that were designed to the device specifications, these process differences should not cause any issues in the application. For systems that did not tightly meet the electrical specifications, the process differences may cause the device to behave differently in the application.

Note: While there are no functional or electrical changes to the device oscillator specifications, the user should verify that the device oscillator starts and performs as expected. Adjusting the loading capacitor values and/or the oscillator mode may be required.

TABLE C-1: FUNCTIONAL DIFFERENCES

No.	Module	Differences from PIC16C63/65A/73A/74A	H/W	S/W	Prog.
1	CCP	CCP Special Event Trigger clears Timer1.	—	✓	—
2		Compare mode drives pin correctly.	—	✓	—
3	Timers	Writing to TMR1L does not affect TMR1H.	—	✓	—
4		WDT/TMR0 prescaler assignment changes do not affect TMR0 count.	—	✓	—
5	SSP	TMR2 SPI clock synchronized to start of SPI Transmission.	—	✓	—
6		Can now transmit multiple words in SPI mode.	—	✓	—
7		Supports all four SPI modes. (Now uses SSP vs. BSSP module.) See SSP module in the PIC® Mid-Range MCU Family Reference Manual (DS33023).	—	✓	—
8		I ² C no longer generates ACK pulses when module is enabled.	—	✓	—
9	USART	Async receive errors due to BRGH setting corrected.	—	✓	—
10	A/D	VREF = VDD when all inputs are configured as digital. This allows conversion of digital inputs. (A/D on PIC16C73X/74X only.)	—	✓	—
H/W - Issues may exist with regard to the application circuits. S/W - Issues may exist with regard to the user program. Prog. - Issues may exist when writing the program to the controller.					

PIC16C63A/65B/73B/74B

TABLE C-2: SPECIFICATION DIFFERENCES

Param No.	Symbol	Characteristic	PIC16C63/65A/73A/74A			PIC16C63A/65B/73B/74B			Unit	
			Min	Typ†	Max	Min	Typ†	Max		
Core										
D001	VDD	Supply Voltage	4.0	—	6.0	4.0	—	5.5	V	
D001A			—	—	—	V _{BOR} ⁽¹⁾	—	5.5	V	
D005	BVDD	Brown-out Reset Voltage	3.7	4.0	4.3	3.65	—	4.35	V	
D150*	VOD	Open-Drain High Voltage on RA4	—	—	14.0	-	—	8.5	V	
A/D Converter										
A20	VREF	Reference voltage	3.0	—	VDD + 0.3	2.5	—	VDD + 0.3	V	
131	TCNV	Conversion time (Note 2) (not including S/H time)	—	9.5 (Note 3)	—	11 (Note 4)	—	11 (Note 4)	T _{AD}	
SSP in SPI mode										
71	TscH	SCK input high time (Slave mode)	Continuous	T _{CY} +20	—	—	1.25T_{CY} + 30	—	—	ns
71A			Single Byte				40	—	—	ns
72	TscL	SCK input low time (Slave mode)	Continuous	T _{CY} +20	—	—	1.25T_{CY} + 30	—	—	ns
72A			Single Byte				40	—	—	ns
73	TdiV2scH TdiV2scL	Setup time of SDI data input to SCK edge	50	—	—	100	—	—	ns	
73A (Note 5)	Tb2B	Last clock edge of Byte1 to the 1st clock edge of Byte2	—	—	—	1.5T_{CY} + 40	—	—	ns	
74	Tsch2diL TscL2diL	Hold time of SDI data input to SCK edge	50	—	—	100	—	—	ns	
75	TdoR	SDO data output rise time	PIC16CXX	—	10	25	—	10	25	ns
			PIC16LCXX				—	20	45	ns
78	TscR	SCK output rise time (Master mode)	PIC16CXX	—	10	25	—	10	25	ns
			PIC16LCXX				—	20	45	ns
80	Tsch2doV TscL2doV	SDO data output valid after SCK edge	PIC16CXX	—	—	50	—	—	50	ns
			PIC16LCXX				—	—	100	ns
83	Tsch2ssH TscL2ssH	SS ↑ after SCK edge	—	—	—	50	1.5T_{CY} + 40	—	—	ns

† Data in "Typ" column is at 5V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

- Note 1:** When BOR is enabled, the device will operate until VDD drops below VBOR.
Note 2: ADRES register may be read on the following T_{CY} cycle.
Note 3: This is the time that the actual conversion requires.
Note 4: This is the time from when the GO/DONE bit is set, to when the conversion result appears in ADRES.
Note 5: Specification 73A is only required if specifications 71A and 72A are used.

PIC16C63A/65B/73B/74B

APPENDIX D: MIGRATION FROM BASELINE TO MID-RANGE DEVICES

This section discusses how to migrate from a baseline device (i.e., PIC16C5X) to a mid-range device (i.e., PIC16CXXX).

The following are the list of modifications over the PIC16C5X microcontroller family:

1. Instruction word length is increased to 14-bits. This allows larger page sizes, both in program memory (2 K now as opposed to 512 before) and register file (128 bytes now versus 32 bytes before).
2. A PC high latch register (PCLATH) is added to handle program memory paging. Bits PA2, PA1 and PA0 are removed from STATUS register.
3. Data memory paging is redefined slightly. STATUS register is modified.
4. Four new instructions have been added: RETURN, RETFIE, ADDLW and SUBLW. Two instructions, TRIS and OPTION, are being phased out, although they are kept for compatibility with PIC16C5X.
5. OPTION and TRIS registers are made addressable.
6. Interrupt capability is added. Interrupt vector is at 0004h.
7. Stack size is increased to 8-deep.
8. RESET vector is changed to 0000h.
9. RESET of all registers is revisited. Five different RESET (and wake-up) types are recognized. Registers are reset differently.
10. Wake up from SLEEP through interrupt is added.
11. Two separate timers, Oscillator Start-up Timer (OST) and Power-up Timer (PWRT) are included for more reliable power-up. These timers are invoked selectively to avoid unnecessary delays on power-up and wake-up.
12. PORTB has weak pull-ups and interrupt-on-change feature.
13. T0CKI pin is also a port pin (RA4) now.
14. FSR is made a full 8-bit register.
15. "In-Circuit Serial Programming" (ICSP) is made possible. The user can program PIC16CXX devices using only five pins: VDD, VSS, MCLR/VPP, RB6 (clock) and RB7 (data in/out).
16. PCON status register is added with a Power-on Reset status bit (POR).
17. Code protection scheme is enhanced, such that portions of the program memory can be protected, while the remainder is unprotected.
18. Brown-out protection circuitry has been added. Controlled by configuration word bit BODEN. Brown-out Reset ensures the device is placed in a RESET condition if VDD dips below a fixed setpoint.

To convert code written for PIC16C5X to PIC16CXX, the user should take the following steps:

1. Remove any program memory page select operations (PA2, PA1, PA0 bits) for CALL, GOTO.
2. Revisit any computed jump operations (write to PC or add to PC, etc.) to make sure page bits are set properly under the new scheme.
3. Eliminate any data memory page switching. Redefine data variables to reallocate them.
4. Verify all writes to STATUS, OPTION and FSR registers since these have changed.
5. Change RESET vector to 0000h.

PIC16C63A/65B/73B/74B

INDEX

A

A/D

ADCON0 Register.....	79
ADCON1 Register.....	80
Analog Input Model Block Diagram.....	82
Analog-to-Digital Converter.....	79
Block Diagram.....	81
Configuring Analog Port Pins.....	83
Configuring the Interrupt.....	81
Configuring the Module.....	81
Conversion Clock.....	83
Conversions.....	83
Converter Characteristics.....	137
Effects of a RESET.....	83
Faster Conversion - Lower Resolution Trade-off.....	83
Internal Sampling Switch (R _{ss}) Impedance.....	82
Operation During SLEEP.....	83
Sampling Requirements.....	82
Source Impedance.....	82
Timing Diagram.....	138
Using the CCP Trigger.....	83
Absolute Maximum Ratings.....	113
ACK.....	60, 62
ADRES Register.....	17, 79
Application Notes	
AN552 (Implementing Wake-up on Key Strokes Using PIC16CXXX).....	31
AN556 (Table Reading Using PIC16CXX).....	26
AN578 (Use of the SSP Module in the I ² C Multi-Master Environment).....	55
AN607, (Power-up Trouble Shooting).....	89
Architecture	
Overview.....	9
Assembler	
MPASM [®] Assembler.....	107

B

Baud Rate Formula.....	67
BF.....	56, 60
Block Diagrams	
A/D.....	81
Analog Input Model.....	82
Capture.....	51
Compare.....	52
I ² C Mode.....	60
On-Chip Reset Circuit.....	88
PIC16C74.....	10
PIC16C74A.....	10
PIC16C77.....	10
PORTC.....	33
PORTD (In I/O Port Mode).....	34
PORTD and PORTE as a Parallel Slave Port.....	37
PORTE (In I/O Port Mode).....	35
PWM.....	52
RA4/T0CKI Pin.....	29
RB3:RB0 Port Pins.....	31
RB7:RB4 Port Pins.....	31
SSP in I ² C Mode.....	60
SSP in SPI Mode.....	55
Timer0/WDT Prescaler.....	39
Timer2.....	47
USART Receive.....	70
USART Transmit.....	68
Watchdog Timer.....	96

BOR bit.....	25, 89
BRGH bit.....	67
Brown-out Reset (BOR)	
Timing Diagram.....	126
Buffer Full Status bit, BF.....	56
C	
C bit.....	19
Capture/Compare/PWM	
Capture	
Block Diagram.....	51
CCP1CON Register.....	50
CCP1IF.....	51
Mode.....	51
Prescaler.....	51
CCP Timer Resources.....	49
Compare	
Block Diagram.....	52
Mode.....	52
Software Interrupt Mode.....	52
Special Event Trigger.....	52
Special Trigger Output of CCP1.....	52
Special Trigger Output of CCP2.....	52
Interaction of Two CCP Modules.....	49
Section.....	49
Special Event Trigger and A/D Conversions.....	52
Capture/Compare/PWM (CCP)	
PWM Block Diagram.....	52
PWM Mode.....	52
PWM, Example Frequencies/Resolutions.....	53
Timing Diagram.....	128
CCP2IE bit.....	24
CCP2IF bit.....	24
CCPR1H Register.....	17, 49
CCPR1L Register.....	49
CCPR2H Register.....	17
CCPR2L Register.....	17
CCPxM0 bit.....	50
CCPxM1 bit.....	50
CCPxM2 bit.....	50
CCPxM3 bit.....	50
CCPxX bit.....	50
CCPxY bit.....	50
CKE.....	56
CKP.....	57
Clock Polarity Select bit, CKP.....	57
Clocking Scheme.....	14
Code Examples	
Call of a Subroutine in Page 1 from Page 0.....	26
Indirect Addressing.....	27
Initializing PORTA.....	29
Code Protection.....	85, 98
Computed GOTO.....	26
Configuration Bits.....	85
CREN bit.....	66
CS pin.....	37

PIC16C63A/65B/73B/74B

D			
D/Ā	56	COMF	103
Data Memory		DECF	103
Register File Map	16	DECFSZ	103
Data/Address bit, D/Ā	56	GOTO	103
DC bit	19	INCF	103
Development Support	5	INCFSZ	103
Device Differences	165	IORLW	104
Direct Addressing	27	IORWF	104
		MOVF	104
E		MOVLW	104
Electrical Characteristics	113	MOVWF	104
Errata	3	NOP	104
		RETFIE	105
F		RETLW	105
FERR bit	66	RETURN	105
FSR Register	17, 18, 27	RLF	105
		RRF	105
G		SLEEP	105
General Description	5	SUBLW	106
GIE bit	93	SUBWF	106
		SWAPF	106
I		XORLW	106
I/O Ports		XORWF	106
PORTA	29	Section	99
PORTB	31	Summary Table	100
PORTC	33	INT Interrupt	94
PORTD	34, 37	INTCON Register	21
PORTE	35	INTEDG bit	20, 94
Section	29	Internal Sampling Switch (R _{ss}) Impedance	82
i ² C		Interrupts	85
Addressing	61	PORTB Change	94
Block Diagram	60	RB7:RB4 Port Change	31
i ² C Operation	60	Section	93
Master Mode	64	TMR0	94
Mode	60	IRP bit	19
Mode Selection	60		
Multi-Master Mode	64	K	
Reception	62	KEELOQ Evaluation and Programming Tools	110
Reception Timing Diagram	62		
SCL and SDA pins	60	L	
Slave Mode	60	Loading of PC	26
Transmission	63		
i ² C (SSP Module)		M	
Timing Diagram, Data	134	MCLR	87, 90
Timing Diagram, START/STOP Bits	134	Memory	
In-Circuit Serial Programming	85, 98	Data Memory	15
INDF Register	17, 18, 27	Program Memory	15
Indirect Addressing	27	Program Memory Maps	
Instruction Cycle	14	PIC16C73	15
Instruction Flow/Pipelining	14	PIC16C73A	15
Instruction Format	99	PIC16C74	15
Instruction Set		PIC16C74A	15
ADDLW	101	Register File Maps	
ADDWF	101	PIC16C73	16
ANDLW	101	PIC16C73A	16
ANDWF	101	PIC16C74	16
BCF	101	PIC16C74A	16
BSF	101	PIC16C76	16
BTFSC	102	PIC16C77	16
BTFSS	102	MPLAB® Integrated Development	
CALL	102	Environment Software	107
CLRF	102		
CLRW	102		
CLRWDI	102		

PIC16C63A/65B/73B/74B

O

OERR bit	66
OPCODE	99
OPTION Register	20
OSC Selection	85
Oscillator	
HS	86, 90
LP	86, 90
RC	86
XT	86, 90
Oscillator Configurations	86
Output of TMR2	47

P

P	56
Packaging	153
Paging, Program Memory	26
Parallel Slave Port	34, 37
Parallel Slave Port (PSP)	
Timing Diagram	129
PCFG0 bit	80
PCFG1 bit	80
PCFG2 bit	80
PCL Register	17, 18, 26
PCLATH	91
PCLATH Register	17, 18, 26
PCON Register	25, 89
\overline{PD} bit	19, 87
PICDEM™ 1 Low Cost PIC MCU	
Demonstration Board	109
PICDEM™ 2 Low Cost PIC16CXX	
Demonstration Board	109
PICDEM™ 3 Low Cost PIC16CXXX	
Demonstration Board	110
PICSTART® Plus Entry Level	
Development System	109
PIE1 Register	22
PIE2 Register	24
Pin Functions	
MCLR/VPP	11, 12
OSC1/CLKIN	11, 12
OSC2/CLKOUT	11, 12
RA0/AN0	11, 12
RA1/AN1	11, 12
RA2/AN2	11, 12
RA3/AN3/VREF	11, 12
RA4/T0CKI	11, 12
RA5/AN4/ \overline{SS}	11, 12
RB0/INT	11, 12
RB1	11, 12
RB2	11, 12
RB3	11, 12
RB4	11, 12
RB5	11, 12
RB6	11, 12
RB7	11, 12
RC0/T1OSO/T1CKI	11, 13
RC1/T1OSI/CCP2	11, 13
RC2/CCP1	11, 13
RC3/SCK/SCL	11, 13
RC4/SDI/SDA	11, 13
RC5/SDO	11, 13
RC6/TX/CK	11, 13, 65–76
RC7/RX/DT	11, 13, 65–76
RD0/PSP0	13

RD1/PSP1	13
RD2/PSP2	13
RD3/PSP3	13
RD4/PSP4	13
RD5/PSP5	13
RD6/PSP6	13
RD7/PSP7	13
RE0/ \overline{RD} /AN5	13
RE1/ \overline{WR} /AN6	13
RE2/ \overline{CS} /AN7	13
VDD	11, 13
VSS	11, 13

Pinout Descriptions

PIC16C73	11
PIC16C73A	11
PIC16C74	12
PIC16C74A	12
PIC16C76	11
PIC16C77	12
PIR1 Register	23
PIR2 Register	24
POP	26
POR	89
Oscillator Start-up Timer (OST)	85, 89
Power Control Register (PCON)	89
Power-on Reset (POR)	85, 89, 91
Power-up Timer (PWRT)	85
Power-Up-Timer (PWRT)	89
\overline{TO}	87
POR bit	25, 89
Port RB Interrupt	94
PORTA	91
PORTA Register	17, 29
PORTB	91
PORTB Register	17, 31
PORTC	91
PORTC Register	17, 33
PORTD	91
PORTD Register	17, 34
PORTE	91
PORTE Register	17, 35
Power-down Mode (SLEEP)	97
Power-on Reset (POR)	
Timing Diagram	126
PR2 Register	18, 47
PRO MATE® II Universal Programmer	109
Product Identification System	177
Program Memory	
Paging	26
Program Memory Maps	
PIC16C73	15
PIC16C73A	15
PIC16C74	15
PIC16C74A	15
Program Verification	98
PS0 bit	20
PS1 bit	20
PS2 bit	20
PSA bit	20
PSPMODE bit	34, 35, 37
PUSH	26

PIC16C63A/65B/73B/74B

R

R/W	56
R/W bit	61, 62, 63
RBIF bit	31, 94
RBPU bit	20
RC Oscillator	87, 90
RCSTA Register	66
RD pin	37
Read/Write bit Information, R/W	56
Receive Overflow Indicator bit, SSPOV	57
Register File	15
Register File Map	16
Registers	
Maps	
PIC16C73	16
PIC16C73A	16
PIC16C74	16
PIC16C74A	16
RESET Conditions	90
SSPSTAT	56
Summary	17
RESET	85, 87
Timing Diagram	126
RESET Conditions for Special Registers	90
Revision History	165
RP0 bit	15, 19
RP1 bit	19
RX9 bit	66
RX9D bit	66

S

S	56
SCL	60
Serial Communication Interface (SCI) Module, See USART	
Services	
One-Time-Programmable (OTP)	7
Quick-Turnaround-Production (QTP)	7
Serialized Quick-Turnaround Production (SQTP)	7
Slave Mode	
SCL	60
SDA	60
SLEEP	85, 87
SMP	56
Software Simulator (MPLAB-SIM)	108
SPBRG Register	18
Special Features of the CPU	85
Special Function Registers	
PIC16C73	17
PIC16C73A	17
PIC16C74	17
PIC16C74A	17
Special Function Registers, Section	16
SPEN bit	66
SPI	
Block Diagram	55
Master Mode Timing	58
Serial Clock	55
Serial Data In	55
Serial Data Out	55
Slave Mode Timing	59
Slave Mode Timing Diagram	58
Slave Select	55
SSPCON	57

SSPSTAT	56
SPI Clock Edge Select bit, CKE	56
SPI Data Input Sample Phase Select bit, SMP	56
SREN bit	66
SSP	
Module Overview	55
Section	55
SSPCON	57
SSPSTAT	56
SSPADD Register	18
SSPBUF Register	17
SSPCON	57
SSPCON Register	17
SSPEN	57
SSPM3:SSPM0	57
SSPOV	57, 60
SSPSTAT Register	18, 56
Stack	26
Overflows	26
Underflow	26
START bit, S	56
STATUS Register	19
STOP bit, P	56
Synchronous Serial Port Enable bit, SSPEN	57
Synchronous Serial Port Mode Select bits, SSPM3:SSPM0	57
Synchronous Serial Port Module	55
Synchronous Serial Port Status Register	56

T

T0CS bit	20
T1CKPS0 bit	43
T1CKPS1 bit	43
T1CON Register	43
T1OSCEN bit	43
T1SYNC bit	43
T2CKPS0 bit	47
T2CKPS1 bit	47
T2CON Register	47
TAD	83
Timer0	
RTCC	91
Timing Diagram	127
Timer1	
Timing Diagram	127
Timers	
Timer0	
External Clock	40
Interrupt	39
Prescaler	40
Prescaler Block Diagram	39
Section	39
T0CKI	40
T0IF	94
TMR0 Interrupt	94
Timer1	
Asynchronous Counter Mode	45
Capacitor Selection	45
Operation in Timer Mode	44
Oscillator	45
Prescaler	45
Resetting of Timer1 Registers	45
Resetting Timer1 using a CCP	
Trigger Output	45
Synchronized Counter Mode	44
T1CON	43

PIC16C63A/65B/73B/74B

TMR1H	45
TMR1L	45
Timer2	
Block Diagram	47
Module	47
Postscaler	47
Prescaler	47
T2CON	47
Timing Diagrams	
I ² C Reception (7-bit Address)	62
SPI Master Mode	58
SPI Slave Mode (CKE = 1)	59
SPI Slave Mode Timing (CKE = 0)	58
USART Asynchronous Master Transmission	69
USART Asynchronous Reception	71
USART Synchronous Reception	75
USART Synchronous Transmission	73
Wake-up from SLEEP via Interrupt	98
Timing Diagrams and Specifications	124
A/D Conversion	138
Brown-out Reset (BOR)	126
Capture/Compare/PWM (CCP)	128
CLKOUT and I/O	125
External Clock	124
I ² C Bus Data	134
I ² C Bus START/STOP Bits	134
Oscillator Start-up Timer (OST)	126
Parallel Slave Port (PSP)	129
Power-up Timer (PWRT)	126
RESET	126
Timer0 and Timer1	127
USART Synchronous Receive (Master/Slave)	136
USART Synchronous Transmission (Master/Slave) ..	136
Watchdog Timer (WDT)	126
TMR0 Register	17
TMR1CS bit	43
TMR1H Register	17
TMR1L Register	17
TMR1ON bit	43
TMR2 Register	17
TMR2ON bit	47
TO bit	19
TOUTPS0 bit	47
TOUTPS1 bit	47
TOUTPS2 bit	47
TOUTPS3 bit	47
TRISA Register	18, 29
TRISB Register	18, 31
TRISC Register	18, 33
TRISD Register	18, 34
TRISE Register	18, 35, 36
TXSTA Register	65
U	
UA	56
Universal Synchronous Asynchronous Receiver Transmitter (USART)	65
Update Address bit, UA	56
USART	
Asynchronous Mode	68
Asynchronous Receiver	70
Asynchronous Reception	71
Asynchronous Transmitter	68
Baud Rate Generator (BRG)	67
Receive Block Diagram	70
Sampling	67
Synchronous Master Mode	72
Timing Diagram, Synchronous Receive	136
Timing Diagram, Synchronous Transmission ..	136
Synchronous Master Reception	74
Synchronous Master Transmission	72
Synchronous Slave Mode	76
Synchronous Slave Reception	76
Synchronous Slave Transmit	76
Transmit Block Diagram	68
UV Erasable Devices	7
W	
Wake-up from SLEEP	97
Watchdog Timer (WDT)	85, 87, 90, 95
Timing Diagram	126
WCOL	57
WDT	90
Block Diagram	96
Period	95
Programming Considerations	96
Time-out	91
WR pin	37
Write Collision Detect bit, WCOL	57
WWW, On-Line Support	3
Z	
Z bit	19

PIC16C63A/65B/73B/74B

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>

READER RESPONSE

It is our intention to provide you with the best documentation possible to ensure successful use of your Microchip product. If you wish to provide your comments on organization, clarity, subject matter, and ways in which our documentation can better serve you, please FAX your comments to the Technical Publications Manager at (480) 792-4150.

Please list the following information, and use this outline to provide us with your comments about this document.

TO: Technical Publications Manager Total Pages Sent _____

RE: Reader Response

From: Name _____

Company _____

Address _____

City / State / ZIP / Country _____

Telephone: (_____) _____ - _____ FAX: (_____) _____ - _____

Application (optional):

Would you like a reply? Y N

Device:

Literature Number: DS30605D

Questions:

1. What are the best features of this document?

2. How does this document meet your hardware and software development needs?

3. Do you find the organization of this document easy to follow? If not, why?

4. What additions to the document do you think would enhance the structure and subject?

5. What deletions from the document could be made without affecting the overall usefulness?

6. Is there any incorrect or misleading information (what and where)?

7. How would you improve this document?

PIC16C63A/65B/73B/74B

PRODUCT IDENTIFICATION SYSTEM

To order or obtain information, e.g., on pricing or delivery, refer to the factory or the listed sales office.

<u>PART NO.</u>	<u>-XX</u>	<u>X</u>	<u>/XX</u>	<u>XXX</u>
Device	Frequency Range	Temperature Range	Package	Pattern
Device	PIC16C6X ⁽¹⁾ , PIC16C6XT ⁽²⁾ ; V _{DD} range 4.0V to 5.5V PIC16LC6X ⁽¹⁾ , PIC16LC6XT ⁽²⁾ ; V _{DD} range 2.5V to 5.5V PIC16C7X ⁽¹⁾ , PIC16C7XT ⁽²⁾ ; V _{DD} range 4.0V to 5.5V PIC16LC7X ⁽¹⁾ , PIC16LC7XT ⁽²⁾ ; V _{DD} range 2.5V to 5.5V			
Frequency Range	04 = 4 MHz 20 = 20 MHz			
Temperature Range	blank = 0°C to 70°C (Commercial) I = -40°C to +85°C (Industrial) E = -40°C to +125°C (Extended)			
Package	JW = Windowed Cerdip PQ = MQFP (Metric PQFP) PT = TQFP (Thin Quad Flatpack) SO = SOIC SP = Skinny plastic dip P = PDIP L = PLCC SS = SSOP			
Pattern	QTP, SQTP, Code or Special Requirements (blank otherwise)			

Examples:

- a) PIC16C74B -04/P 301 = Commercial temp., PDIP package, 4 MHz, normal V_{DD} limits, QTP pattern #301.
- b) PIC16LC63A - 04I/SO = Industrial temp., SOIC package, 200 kHz, Extended V_{DD} limits.
- c) PIC16C65B - 20I/P = Industrial temp., PDIP package, 20 MHz, normal V_{DD} limits.

Note 1: C = CMOS
LC = Low Power CMOS

2: T = in tape and reel - SOIC, SSOP, PLCC, QFP, TQ and FP packages only.

* JW Devices are UV erasable and can be programmed to any device configuration. JW Devices meet the electrical requirement of each oscillator type (including LC devices).

Sales and Support

Data Sheets

Products supported by a preliminary Data Sheet may have an errata sheet describing minor operational differences and recommended workarounds. To determine if an errata sheet exists for a particular device, please contact one of the following:

1. Your local Microchip sales office
2. The Microchip Worldwide Site (www.microchip.com)

PIC16C63A/65B/73B/74B

NOTES:

NOTES:

PIC16C63A/65B/73B/74B

NOTES:

PIC16C63A/65B/73B/74B

NOTES:

PIC16C63A/65B/73B/74B

NOTES:

NOTES:

PIC16C63A/65B/73B/74B

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.

Trademarks

The Microchip name and logo, the Microchip logo, dsPIC, FlashFlex, KEELOQ, KEELOQ logo, MPLAB, PIC, PICmicro, PICSTART, PIC³² logo, rPIC, SST, SST Logo, SuperFlash and UNI/O are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

FilterLab, Hampshire, HI-TECH C, Linear Active Thermistor, MTP, SEEVAL and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Silicon Storage Technology is a registered trademark of Microchip Technology Inc. in other countries.

Analog-for-the-Digital Age, Application Maestro, BodyCom, chipKIT, chipKIT logo, CodeGuard, dsPICDEM, dsPICDEM.net, dsPICworks, dsSPEAK, ECAN, ECONOMONITOR, FanSense, HI-TIDE, In-Circuit Serial Programming, ICSP, Mindi, MiWi, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, mTouch, Omniclient Code Generation, PICC, PICC-18, PICDEM, PICDEM.net, PICkit, PICTail, REAL ICE, rLAB, Select Mode, SQI, Serial Quad I/O, Total Endurance, TSHARC, UniWinDriver, WiperLock, ZENA and Z-Scale are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A.

GestIC and ULPP are 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.

© 1998-2013, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

 Printed on recycled paper.

ISBN: 9781620769324

QUALITY MANAGEMENT SYSTEM
CERTIFIED BY DNV
== ISO/TS 16949 ==

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.

MICROCHIP

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

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
Farmington Hills, MI
Tel: 248-538-2250
Fax: 248-538-2260

Indianapolis
Noblesville, IN
Tel: 317-773-8323
Fax: 317-773-5453

Los Angeles
Mission Viejo, CA
Tel: 949-462-9523
Fax: 949-462-9608

Santa Clara
Santa Clara, CA
Tel: 408-961-6444
Fax: 408-961-6445

Toronto
Mississauga, Ontario,
Canada
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: 852-2401-1200
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 - Hangzhou
Tel: 86-571-2819-3187
Fax: 86-571-2819-3189

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

China - Xiamen
Tel: 86-592-2388138
Fax: 86-592-2388130

China - Zhuhai
Tel: 86-756-3210040
Fax: 86-756-3210049

ASIA/PACIFIC

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: 91-20-2566-1512
Fax: 91-20-2566-1513

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
Fax: 886-7-330-9305

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 - Munich
Tel: 49-89-627-144-0
Fax: 49-89-627-144-44

Italy - Milan
Tel: 39-0331-742611
Fax: 39-0331-466781

Netherlands - Drunen
Tel: 31-416-690399
Fax: 31-416-690340

Spain - Madrid
Tel: 34-91-708-08-90
Fax: 34-91-708-08-91

UK - Wokingham
Tel: 44-118-921-5869
Fax: 44-118-921-5820

11/29/12

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

[Microchip:](#)

[PIC16C73B-20/SO](#) [PIC16C73B-04/SS](#) [PIC16C74B-20/L](#) [PIC16C73B-04I/SP](#) [PIC16C74B-04I/P](#)