

EPROM-Based 8-Bit CMOS Microcontroller

Devices included in this data sheet:

Referred to collectively as PIC16C55X(A).

PIC16C554A

PIC16C556A

PIC16C558A

High Performance RISC CPU:

- · Only 35 instructions to learn
- All single-cycle instructions (200 ns), except for program branches which are two-cycle
- · Operating speed:
 - DC 20 MHz clock input
 - DC 200 ns instruction cycle

Device	Program Memory	Data Memory
PIC16C554	512	80
PIC16C554A	512	80
PIC16C556A	1K	80
PIC16C558	2K	128
PIC16C558A	2K	128

- · Interrupt capability
- 16 special function hardware registers
- 8-level deep hardware stack
- · Direct, Indirect and Relative addressing modes

Peripheral Features:

- 13 I/O pins with individual direction control
- · High current sink/source for direct LED drive
- Timer0: 8-bit timer/counter with 8-bit programmable prescaler

Special Microcontroller Features:

- 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

Pin Diagram

Special Microcontroller Features (cont'd)

- Programmable code protection
- · Power saving SLEEP mode
- Selectable oscillator options
- Serial in-circuit programming (via two pins)
- · Four user programmable ID locations

CMOS Technology:

- Low-power, high-speed CMOS EPROM technology
- Fully static design
- · Wide operating voltage range
 - 2.5V to 5.5V PIC16C55X
 - 3.0 to 5.5V PIC16C55XA
- Commercial, industrial and extended temperature range
- · Low power consumption
 - < 2.0 mA @ 5.0V, 4.0 MHz
 - 15 μA typical @ 3.0V, 32 kHz
 - < 1.0 μA typical standby current @ 3.0V

Device Differences

Device	Voltage Range	Oscillator	Process Technology (Microns)
PIC16C554	2.5 - 5.5	See Note 1	0.9
PIC16C554A	3.0 - 5.5	See Note 1	0.7
PIC16C556A	3.0 - 5.5	See Note 1	0.7
PIC16C558	2.5 - 5.5	See Note 1	0.9
PIC16C558A	3.0 - 5.5	See Note 1	0.7

Note 1: If you change from this device to another device, please verify oscillator characteristics in your application.

Table of Contents

1.0	General Description	5
2.0	PIC16C55X(A) Device Varieties.	7
3.0	Architectural Overview	٠و
4.0	Memory Organization	13
5.0	I/O Ports	23
6.0	Timer0 Module	29
7.0	Special Features of the CPU	35
8.0	Instruction Set Summary Development Support	51
9.0	Development Support	63
10.0	Electrical Specifications	67
11.0	Packaging Information	79
Apper	dix A: Enhancements	87
Apper	dix B: Compatibility	87
INDEX	C	89
PIC16	C55X(A) Product Identification System	95

To Our Valued Customers

We constantly strive to improve the quality of all our products and documentation. To this end, we recently converted to a new publishing software package which we believe will enhance our entire documentation process and product. As in any conversion process, information may have accidently been altered or deleted. We have spent an exceptional amount of time to ensure that these documents are correct. However, we realize that we may have missed a few things. If you find any information that is missing or appears in error from the previous version of this data sheet (PIC16C55X(A) Data Sheet, Literature Number DS40143B), please use the reader response form in the back of this data sheet to inform us. We appreciate your assistance in making this a better document.

NOTES:

1.0 GENERAL DESCRIPTION

The PIC16C55X(A) are 18 and 20-Pin EPROM-based members of the versatile PIC16CXX family of low-cost, high-performance, CMOS, fully-static, 8-bit microcontrollers.

All PICmicro™ microcontrollers employ an advanced RISC architecture. The PIC16C55X(A) have 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.

PIC16C55X(A) microcontrollers typically achieve a 2:1 code compression and a 4:1 speed improvement over other 8-bit microcontrollers in their class.

The PIC16C554(A) and PIC16C556A have 80 bytes of RAM. The PIC16C558(A) has 128 bytes of RAM. Each device has 13 I/O pins and an 8-bit timer/counter with an 8-bit programmable prescaler.

PIC16C55X(A) 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) mode offers power saving. The user can wake up the chip from SLEEP through several external and internal interrupts and reset.

A highly reliable Watchdog Timer with its own on-chip RC oscillator provides protection against software lock- up.

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.

Table 1-1 shows the features of the PIC16C55X(A) mid-range microcontroller families.

A simplified block diagram of the PIC16C55X(A) is shown in Figure 3-1.

The PIC16C55X(A) series fit perfectly in applications ranging from motor control to low-power remote sensors. The EPROM technology makes customization of application programs (detection levels, pulse generation, timers, 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 PIC16C55X(A) very versatile.

1.1 Family and Upward Compatibility

Those users familiar with the PIC16C5X family of microcontrollers 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 PIC16C5X can be easily ported to PIC16C55X(A) family of devices (Appendix B).

The PIC16C55X(A) family fills the niche for users wanting to migrate up from the PIC16C5X family and not needing various peripheral features of other members of the PIC16XX mid-range microcontroller family.

1.2 <u>Development Support</u>

The PIC16C55X(A) family is supported by a full-featured macro assembler, a software simulator, an in-circuit emulator, a low-cost development programmer and a full-featured programmer. A "C" compiler and fuzzy logic support tools are also available.

© 1997 Microchip Technology Inc. Preliminary DS40143B-page 5

TABLE 1-1: PIC16C55X(A) FAMILY OF DEVICES

		PIC16C554	PIC16C554A	PIC16C556A	PIC16C558	PIC16C558A
Clock	Maximum Frequency of Operation (MHz)	20	20	20	20	20
Memory	EPROM Program Memory (x14 words)	512	512	1K	2K	2K
	Data Memory (bytes)	80	80	80	128	128
Peripherals	Timer Module(s)	TMR0	TMR0	TMR0	TMR0	TMR0
	Interrupt Sources	3	3	3	3	3
	I/O Pins	13	13	13	13	13
	Voltage Range (Volts)	2.5-5.5	3.0-5.5	3.0-5.5	2.5-5.5	3.0-5.5
Features	Brown-out Reset	_	_	_	_	_
	Packages	18-pin DIP, SOIC; 20-pin SSOP				

All PICmicro™ Family devices have Power-on Reset, selectable Watchdog Timer, selectable code protect and high I/O current capability. All PIC16C55X(A)Family devices use serial programming with clock pin RB6 and data pin RB7.

2.0 PIC16C55X(A) 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 PIC16C55X(A) Product Identification System section at the end of this data sheet. When placing orders, please use this page of the data sheet to specify the correct part number.

2.1 UV Erasable Devices

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

Microchip's PICSTART® and PROMATE® programmers both support programming of the PIC16C55X(A).

2.2 <u>One-Time-Programmable (OTP)</u> Devices

The availability of OTP devices is especially useful for customers who need the flexibility for frequent code updates and small volume applications. 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 Microchip Technology sales office for more details.

2.4 <u>Serialized</u> <u>Quick-Turnaround-Production</u> (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.

NOTES:

3.0 ARCHITECTURAL OVERVIEW

The high performance of the PIC16C55X(A) family can be attributed to a number of architectural features commonly found in RISC microprocessors. To begin with, the PIC16C55X(A) uses a Harvard architecture, in which, program and data are accessed from separate memories using separate busses. This improves bandwidth over traditional von Neumann architecture where program and data are fetched from the same memory. Separating program and data memory further allows instructions to be sized differently than 8-bit wide data words. 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. Consequently, all instructions (35) execute in a single-cycle (200 ns @ 20 MHz) except for program branches.

The PIC16C554(A) addresses 512 x 14 on-chip program memory. The PIC16C556A addresses 1K x 14 program memory. The PIC16C558(A) addresses 2K x 14 program memory. All program memory is internal.

The PIC16C55X(A) can directly or indirectly address its register files or data memory. All special function registers including the program counter are mapped into the data memory. The PIC16C55X(A) have 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 PIC16C55X(A) simple yet efficient. In addition, the learning curve is reduced significantly.

The PIC16C55X(A) devices contain an 8-bit ALU and working register. The ALU is a general purpose arithmetic unit. It performs arithmetic and Boolean functions between 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 and Digit Borrow out bit, respectively, in subtraction. See the SUBLW and SUBWF instructions for examples.

A simplified block diagram is shown in Figure 3-1, with a description of the device pins in Table 3-1.

FIGURE 3-1: BLOCK DIAGRAM

TABLE 3-1: PIC16C55X(A) PINOUT DESCRIPTION

Name	DIP SOIC Pin #	SSOP Pin #	I/O/P Type	Buffer Type	Description
OSC1/CLKIN	16	18	I	ST/CMOS	Oscillator crystal input/external clock source input.
OSC2/CLKOUT	15	17	0	_	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	4	4	I/P	ST	Master clear (reset) input/programming voltage input. This pin is an active low reset to the device.
					PORTA is a bi-directional I/O port.
RA0	17	19	I/O	ST	
RA1	18	20	I/O	ST	
RA2	1	1	I/O	ST	
RA3	2	2	I/O	ST	
RA4/T0CKI	3	3	I/O	ST	Can be selected to be the clock input to the Timer0 timer/counter. Output is open drain type.
					PORTB is a bi-directional I/O port. PORTB can be software programmed for internal weak pull-up on all inputs.
RB0/INT	6	7	I/O	TTL/ST ⁽¹⁾	RB0/INT can also be selected as an external interrupt pin.
RB1	7	8	I/O	TTL	
RB2	8	9	I/O	TTL	
RB3	9	10	I/O	TTL	
RB4	10	11	I/O	TTL	Interrupt on change pin.
RB5	11	12	I/O	TTL	Interrupt on change pin.
RB6	12	13	I/O	TTL/ST ⁽²⁾	Interrupt on change pin. Serial programming clock.
RB7	13	14	I/O	TTL/ST ⁽²⁾	Interrupt on change pin. Serial programming data.
Vss	5	5,6	Р	_	Ground reference for logic and I/O pins.
VDD	14	15,16	Р	_	Positive supply for logic and I/O pins.

Legend:

O = output

I/O = input/output

P = power

— = Not used

I = Input

ST = Schmitt Trigger input

TTL = TTL input

Note 1: This buffer is a Schmitt Trigger input when configured as the external interrupt. Note 2: This buffer is a Schmitt Trigger input when used in serial programming mode.

3.1 Clocking Scheme/Instruction Cycle

The clock input (OSC1/CLKIN pin) 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 are shown in Figure 3-2.

3.2 <u>Instruction Flow/Pipelining</u>

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

All instructions are single cycle, except for any program branches. These take two cycles since the fetch instruction is "flushed" from the pipeline while the new instruction is being fetched and then executed.

4.0 MEMORY ORGANIZATION

4.1 **Program Memory Organization**

The PIC16C55X(A) has a 13-bit program counter capable of addressing an 8K x 14 program memory space. Only the first 512 x 14 (0000h - 01FFh) for the PIC16C554(A), 1K x 14 (0000h - 03FFh) for the PIC16C556A and 2K x 14 (0000h - 07FFh) for the PIC16C558(A) are physically implemented. Accessing a location above these boundaries will cause a wrap-around within the first 512 x 14 space PIC16C554(A) or 1K x 14 space PIC16C556A or 2K x 14 space PIC16C558(A). The reset vector is at 0000h and the interrupt vector is at 0004h (Figure 4-1, Figure 4-2, Figure 4-3).

FIGURE 4-1: PROGRAM MEMORY MAP AND STACK FOR THE PIC16C554/PIC6C554A

FIGURE 4-2: PROGRAM MEMORY MAP AND STACK FOR THE PIC16C556A

FIGURE 4-3: PROGRAM MEMORY MAP AND STACK FOR THE PIC16C558/PIC16C558A

4.2 <u>Data Memory Organization</u>

The data memory (Figure 4-4 and Figure 4-5) is partitioned into two Banks which contain the general purpose registers and the special function registers. Bank 0 is selected when the RP0 bit is cleared. Bank 1 is selected when the RP0 bit (STATUS <5>) is set. The Special Function Registers are located in the first 32 locations of each Bank. Register locations 20-6Fh (Bank0) on the PIC16C554(A)/556A and 20-7Fh (Bank0) and A0-BFh (Bank1) on the PIC16C558(A) are general purpose registers implemented as static RAM. Some special purpose registers are mapped in Bank 1.

4.2.1 GENERAL PURPOSE REGISTER FILE

The register file is organized as 80×8 in the PIC16C554(A)/556A and 128×8 in the PIC16C558(A). Each is accessed either directly or indirectly through the File Select Register, FSR (Section 4.4).

FIGURE 4-4: DATA MEMORY MAP FOR THE PIC16C554(A)/556A

FIGURE 4-5: DATA MEMORY MAP FOR THE PIC16C558(A)

		10C336(A)	
File Address	3		File Address
00h	INDF ⁽¹⁾	INDF ⁽¹⁾	80h
01h	TMR0	OPTION	81h
02h	PCL	PCL	82h
03h	STATUS	STATUS	83h
04h	FSR	FSR	84h
05h	PORTA	TRISA	85h
06h	PORTB	TRISB	86h
07h	TORTE	TIMOS	87h
08h			88h
09h			89h
0Ah	PCLATH	PCLATH	8Ah
0Bh	INTCON	INTCON	8Bh
0Ch	INTCON	INTCON	8Ch
0Dh			8Dh
1		PCON	
0Eh		PCON	8Eh
0Fh			8Fh
10h			90h
11h			91h
12h			92h
13h			93h
14h			94h
15h			95h
16h			96h
17h			97h
18h			98h
19h			99h
1Ah			9Ah
1Bh			9Bh
1Ch			9Ch
1Dh			9Dh
1Eh			9Eh
1Fh			9Fh
20h			A0h
	General	General	7.0
	Purpose Register	Purpose Register	
	rogiotoi	register	BFh
			C0h
L			\supset
 :			FFh
7Fh [[]	Bank 0	Bank 1	—
—			
	elemented data me		ead as '0'.
Note 1: N	Not a physical regis	olei.	

4.2.2 SPECIAL FUNCTION REGISTERS

The special function registers are registers used by the CPU and Peripheral functions for controlling the desired operation of the device (Table 4-1). These registers are static RAM.

The special function registers can be classified into two sets (core and peripheral). The special function registers associated with the "core" functions are described in this section. Those related to the operation of the peripheral features are described in the section of that peripheral feature.

TABLE 4-1: SPECIAL REGISTERS FOR THE PIC16C55X(A)

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR Reset	Value on all other resets ⁽¹⁾
Bank 0											
00h	INDF	Addressir register)	g this locat	ion uses co	a physical	xxxx xxxx	xxxx xxxx				
01h	TMR0	Timer0 M	odule's Reg	jister		xxxx xxxx	uuuu uuuu				
02h	PCL	Program (Counter's (F		0000 0000	0000 0000					
03h	STATUS	IRP ⁽²⁾	RP1 ⁽²⁾	RP0	TO	PD	Z	DC	С	0001 1xxx	000q quuu
04h	FSR	Indirect da	ata memory	address p	ointer				I.	xxxx xxxx	uuuu uuuu
05h	PORTA	_	_	_	RA4	RA3	RA2	RA1	RA0	x xxxx	u uuuu
06h	PORTB	RB7	RB6	RB5	RB4	RB3	RB2	RB1	RB0	xxxx xxxx	uuuu uuuu
07h	Unimplemented									-	-
08h	Unimplemented									-	-
09h	Unimplemented									-	_
0Ah	PCLATH	_	_	_	Write buff	er for upper	5 bits of pr	ogram cou	nter	0 0000	0 0000
0Bh	INTCON	GIE	(3)	TOIE	INTE	RBIE	TOIF	INTF	RBIF	0000 000x	0000 000x
0Ch	Unimplemented		ı		ļ.		ļ.		l	-	_
0Dh-1Eh	Unimplemented				-	_					
1Fh	Unimplemented										-
Bank 1											
80h	INDF	Addressir register)	g this locat	ion uses co	ntents of F	SR to addre	ess data me	emory (not a	a physical	xxxx xxxx	xxxx xxxx
81h	OPTION	RBPU	INTEDG	T0CS	T0SE	PSA	PS2	PS1	PS0	1111 1111	1111 1111
82h	PCL	Program (Counter's (F	PC) Least S	Significant E	Byte			I	0000 0000	0000 0000
83h	STATUS	_	_	RP0	TO	PD	Z	DC	С	0001 1xxx	000q quuu
84h	FSR	Indirect da	ata memory	address p	ointer					xxxx xxxx	uuuu uuuu
85h	TRISA	_	_	_	TRISA4	TRISA3	TRISA2	TRISA1	TRISA0	1 1111	1 1111
86h	TRISB	TRISB7	TRISB6	TRISB5	TRISB4	TRISB3	TRISB2	TRISB1	TRISB0	1111 1111	1111 1111
87h	Unimplemented		'	•	'	'			'	_	-
88h	Unimplemented									-	_
89h	Unimplemented									-	_
8Ah	PCLATH	— — Write buffer for upper 5 bits of program counter							0 0000	0 0000	
8Bh	INTCON	GIE (3) TOIE INTE RBIE TOIF INTF RBIF							0000 000x	0000 000x	
8Ch	Unimplemented									-	-
8Dh	Unimplemented									-	-
8Eh	PCON	_	_	_	_	_	_	POR	_	0-	u-
8Fh-9Eh	Unimplemented									-	-
9Fh	Unimplemented									-	-

Legend: — = Unimplemented locations read as '0', u = unchanged, x = unknown, q = value depends on condition, shaded = unimplemented

Note 1: Other (non power-up) resets include MCLR reset and Watchdog Timer reset during normal operation.

Note 2: IRP & RPI bits are reserved, always maintain these bits clear.

Note 3: Bit 6 of INTCON register is reserved for future use. Always maintain this bit as clear.

4.2.2.1 STATUS REGISTER

The STATUS register, shown in Figure 4-6, 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, like any other register. If the STATUS register is the destination for an instruction that affects the Z, DC or C bits, then the write to these three bits is disabled. These bits are set or cleared according to the device logic. Furthermore, the $\overline{\text{TO}}$ and $\overline{\text{PD}}$ bits are not writable. Therefore, the result of an instruction with the STATUS register as the 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 000uuluu (where u = unchanged).

It is recommended, therefore, that only BCF, BSF, SWAPF and MOVWF instructions be used to alter the STATUS register because these instructions do not affect any status bits. For other instructions, not affecting any status bits, see the "Instruction Set Summary".

Note 1: The IRP and RP1 bits (STATUS<7:6>) are not used by the PIC16C55X(A) and should be programmed as '0'. Use of these bits as general purpose R/W bits is NOT recommended, since this may affect upward compatibility with future products.

Note 2: The C and DC bits operate as a Borrow and Digit Borrow out bit, respectively, in subtraction. See the SUBLW and SUBWF instructions for examples.

FIGURE 4-6: STATUS REGISTER (ADDRESS 03H OR 83H)

Reserved	Reserved	R/W-0	R-1	R-1	R/W-x	R/W-x	R/W-x
IRP	RP1	RP0	TO	PD	Z	DC	С
bit7							bit0

R = Readable bit W = Writable bit

- n = Value at POR reset

- x = Unknown at POR reset

bit 7: IRP: Register Bank Select bit (used for indirect addressing)

1 = Bank 2, 3 (100h - 1FFh)

0 = Bank 0, 1 (00h - FFh)

The IRP bit is reserved on the PIC16C55X(A), always maintain this bit clear.

bit 6-5: RP1: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. The RP1 bit is reserved on the PIC16C55X(A), always maintain this bit clear.

bit 4: **TO**: Time-out bit

1 = After power-up, CLRWDT instruction, or SLEEP instruction

0 = A WDT time-out occurred

bit 3: **PD**: Power-down bit

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

4.2.2.2 OPTION REGISTER

The OPTION register is a readable and writable register which contains various control bits to configure the TMR0/WDT prescaler, the external RB0/INT interrupt, TMR0 and the weak pull-ups on PORTB.

Note: To achieve a 1:1 prescaler assignment for TMR0, assign the prescaler to the WDT (PSA = 1).

FIGURE 4-7: OPTION REGISTER (ADDRESS 81H)

GURE 4	-7: OP	HON RE	GISTER	(ADDRE	233 6111)								
R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1						
RBPU	INTEDG	TOCS	TOSE	PSA	PS2	PS1	PS0	R = Readable bit					
bit7	INTEDO	1000	TOOL	104	1 02	101	bit0	W = Writable bit					
Ditt							Dito	- n = Value at POR reset					
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												
	0 = PORTI	B pull-ups	are enab	oled by ind	ividual port	latch valu	es						
bit 6:	INTEDG: I	-	-										
	1 = Interru		0 0										
	0 = Interru	pt on fallir	ng edge o	t KB0/IN I	pın								
bit 5:	TOCS: TMI												
	1 = Transit			•	(OLIT)								
	0 = Internal instruction cycle clock (CLKOUT)												
bit 4:	TOSE: TMI				on DA4/T0/	CIZI nin							
					on RA4/T00 on RA4/T00								
bit 3:			•		01110117101	51 (1 p)							
DIL 3.	PSA : Pres 1 = Presca		•										
	0 = Presca		•		module								
bit 2-0:	PS2:PS0:		•										
	Bit Value	TMR0 Ra	ate WD	Γ Rate									
		1											
	000 001	1:2	1:										
	010	1:8	1:										
	011	1:16	I										
	100 101	1:32		16 32									
	110	1:12		64									
	111	1:25	6 1:	128									

4.2.2.3 INTCON REGISTER

The INTCON register is a readable and writable register which contains the various enable and flag bits for all interrupt sources.

Note: Interrupt flag bits get set when an interrupt condition occurs regardless of the state of its corresponding enable bit or the global enable bit, GIE (INTCON<7>).

FIGURE 4-8: INTCON REGISTER (ADDRESS 0BH OR 8BH)

R/W-0	Reserved	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-x						
GIE	_	TOIE	INTE	RBIE	TOIF	INTF	RBIF	R = Readable bit					
bit7							bit0	W = Writable bit - n = Value at POR reset					
								- x = Unknown at POR reset					
bit 7:	GIE: Glob	al Interrup	ot Enable	bit									
	1 = Enable	es all un-r	nasked in	terrupts									
	0 = Disables all interrupts												
bit 6:	6: — = Reserved for future use. Always maintain this bit clear.												
bit 5:	TOIE: TMF				bit								
	1 = Enable			•									
	0 = Disables the TMR0 interrupt												
bit 4:	INTE: RBC			•									
	1 = Enable 0 = Disabl				•								
1 % 0					•								
bit 3:	RBIE: RB 1 = Enable												
	0 = Disabl												
bit 2:	TOIF: TMR		•	•	apt.								
DIL Z.					st be cleared	d in softwa	re)						
	0 = TMR0				, bo oloalo	oo							
bit 1:	INTF: RB0)/INT Exte	ernal Inter	rupt Flag I	oit								
					urred (must	be cleared	d in softwai	re)					
	0 = The R	B0/INT ex	ternal inte	errupt did	not occur			,					
bit 0:	RBIF: RB	Port Chai	nge Interr	upt Flag b	it								
							nust be clea	ared in software)					
	0 = None	of the RB	7:RB4 pin	s have ch	anged state	;							

4.2.2.4 PCON REGISTER

The PCON register contains flag bits to differentiate between a Power-on Reset, an external $\overline{\text{MCLR}}$ reset or WDT reset. See Section 7.3 and Section 7.4 for detailed reset operation.

FIGURE 4-9: PCON REGISTER (ADDRESS 8Eh)

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 high bits (PC<12:8>) are not directly readable or writable and come from PCLATH. On any reset, the PC is cleared. Figure 4-10 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> \rightarrow PCH). The lower example in the figure shows how the PC is loaded during a CALL or GOTO instruction (PCLATH<4:3> \rightarrow PCH).

FIGURE 4-10: 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 PIC16C55X(A) family has an 8 level deep x 13-bit wide hardware stack (Figure 4-1, Figure 4-2 and Figure 4-3). 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.
- Note 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 vectoring to an interrupt address.

© 1997 Microchip Technology Inc. Preliminary DS40143B-page 21

4.4 <u>Indirect Addressing, INDF and FSR</u> <u>Registers</u>

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 data pointed to by the file select register (FSR). Reading INDF itself indirectly will produce 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 4-11. However, IRP is not used in the PIC16C55X(A).

A simple program to clear RAM locations 20h-2Fh using indirect addressing is shown in Example 4-1.

EXAMPLE 4-1: INDIRECT ADDRESSING

movlw 0x20 ;initialize pointer

movwf FSR ;to RAM

NEXT clrf INDF ; clear INDF register

incf FSR ;inc pointer
btfss FSR,4 ;all done?
goto NEXT ;no clear next

;yes continue

CONTINUE:

FIGURE 4-11: DIRECT/INDIRECT ADDRESSING PIC16C55X(A)

5.0 I/O PORTS

The PIC16C55X(A) have two ports, PORTA and PORTB.

5.1 PORTA and TRISA Registers

PORTA is a 5-bit wide latch. RA4 is a Schmitt Trigger input and an open drain output. Port RA4 is multiplexed with the TOCKI clock input. All other RA port pins have Schmitt Trigger input levels and full CMOS output drivers. All pins have data direction bits (TRIS registers) which can configure these pins as input or output.

A '1' in the TRISA register puts the corresponding output driver in a hi- impedance mode. A '0' 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. So a write to a port implies that the port pins are first read, then this value is modified and written to the port data latch.

Note: On reset, the TRISA register is set to all inputs.

FIGURE 5-1: BLOCK DIAGRAM OF PORT PINS RA<3:0>

FIGURE 5-2: BLOCK DIAGRAM OF RA4 PIN

TABLE 5-1: PORTA FUNCTIONS

Name	Bit #	Buffer Type	Function
RA0	bit0	ST	Input/output
RA1	bit1	ST	Input/output
RA2	bit2	ST	Input/output
RA3	bit3	ST	Input/output
RA4/T0CKI	bit4	ST	Input/output or external clock input for TMR0. Output is open drain type.

Legend: ST = Schmitt Trigger input

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	Value on All Other Resets
05h	PORTA	_	_	_	RA4	RA3	RA2	RA1	RA0	x xxxx	u uuuu
85h	TRISA	_	_	_	TRISA4	TRISA3	TRISA2	TRISA1	TRISA0	1 1111	1 1111

Legend: — = Unimplemented locations, read as '0'

Note: Note: Shaded bits are not used by PORTA.

5.2 PORTB and TRISB Registers

PORTB is an 8-bit wide bi-directional port. The corresponding data direction register is TRISB. A '1' in the TRISB register puts the corresponding output driver in a high impedance mode. A '0' in the TRISB register puts the contents of the output latch on the selected pin(s).

Reading PORTB 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. So a write to a port implies that the port pins are first read, then this value is modified and written to the port data latch.

Each of the PORTB pins has a weak internal pull-up (\approx 200 μ A typical). A single control bit can turn on all the pull-ups. This is done by clearing the RBPU (OPTION<7>) bit. The weak pull-up is automatically turned off when the port pin is configured as an output. The pull-ups are disabled on Power-on Reset.

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 old value latched on the last read of PORTB. The "mismatch" outputs of RB7:RB4 are OR'ed together to generate the RBIF interrupt (flag latched in INTCON<0>).

FIGURE 5-3: BLOCK DIAGRAM OF RB7:RB4 PINS

This interrupt can wake the device from SLEEP. The user, in the interrupt service routine, can clear the interrupt in the following manner:

- a) Any read or write of PORTB. This will end the mismatch condition.
- b) 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 key pad and make it possible for wake-up on key-depression. (See AN552 in the Microchip Embedded Control Handbook.)

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.

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.

FIGURE 5-4: BLOCK DIAGRAM OF RB3:RB0 PINS

TABLE 5-3: PORTB FUNCTIONS

Name	Bit #	Buffer Type	Function				
RB0/INT	bit0	TTL/ST ⁽¹⁾	Input/output 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 pin.				
RB7	bit7	TTL/ST ⁽²⁾	Input/output pin (with interrupt on change). Internal software programmable weak pull-up. Serial programming data pin.				

Legend: ST = Schmitt Trigger, TTL = TTL input

Note 1: This buffer is a Schmitt Trigger input when configured as the external interrupt. Note 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	Value on All Other Rests
06h	PORTB	RB7	RB6	RB5	RB4	RB3	RB2	RB1	RB0	uuuu uuuu	xxxx xxxx
86h	TRISB	TRISB7	TRISB6	TRISB5	TRISB4	TRISB3	TRISB2	TRISB1	TRISB0	1111 1111	1111 1111
81h	OPTION	RBPU	INTEDG	T0CS	T0SE	PSA	PS2	PS1	PS0	1111 1111	1111 1111

Note: Shaded bits are not used by PORTB.

5.3 <u>I/O Programming Considerations</u>

5.3.1 BI-DIRECTIONAL I/O PORTS

Any instruction which writes, operates internally as a read followed by a write operation. The BCF and BSF instructions, for example, read the register into the CPU, execute the bit operation and write the result back to the register. Caution must be used when these instructions are applied to a port with both inputs and outputs defined. For example, a BSF operation on bit5 of PORTB will cause all eight bits of PORTB to be read into the CPU. Then the BSF operation takes place on bit5 and PORTB is written to the output latches. If another bit of PORTB is used as a bidirectional I/O pin (e.g., bit0) and it is defined as an input at this time, the input signal present on the pin itself would be read into the CPU and re-written to the data latch of this particular pin, overwriting the previous content. As long as the pin stays in the input mode, no problem occurs. However, if bit0 is switched into output mode later on, the content of the data latch may now be unknown.

Reading the port register, reads the values of the port pins. Writing to the port register writes the value to the port latch. When using read modify write instructions (ex. BCF, BSF, etc.) on a port, the value of the port pins is read, the desired operation is done to this value, and this value is then written to the port latch.

Example 5-1 shows the effect of two sequential read-modify-write instructions (ex., BCF, BSF, etc.) on an I/O port

A pin actively outputting a Low or High should not be driven from external devices at the same time in order to change the level on this pin ("wired-or", "wired-and"). The resulting high output currents may damage the chip.

EXAMPLE 5-1: READ-MODIFY-WRITE INSTRUCTIONS ON AN I/O PORT


```
; Initial PORT settings: PORTB<7:4> Inputs
 PORTB<3:0> Outputs
; PORTB<7:6> have external pull-up and are not
; connected to other circuitry
 PORT latch PORT pins
 BCF PORTB. 7
 ; 01pp pppp
 11pp pppp
 BCF PORTB, 6
 ; 10pp pppp
 11pp pppp
 BSF STATUS, RP0
 ; 10pp pppp
 BCF TRISB, 7
 11pp pppp
 BCF TRISB. 6
 ; 10pp pppp
 10pp pppp
; Note that the user may have expected the pin
```

; values to be 00pp pppp. The 2nd BCF caused ; RB7 to be latched as the pin value (High).

5.3.2 SUCCESSIVE OPERATIONS ON I/O PORTS

The actual write to an I/O port happens at the end of an instruction cycle, whereas for reading, the data must be valid at the beginning of the instruction cycle (Figure 5-5). Therefore, care must be exercised if a write followed by a read operation is carried out on the same I/O port. The sequence of instructions should be such to allow the pin voltage to stabilize (load dependent) before the next instruction which causes that file to be read into the CPU is executed. Otherwise, the previous state of that pin may be read into the CPU rather than the new state. When in doubt, it is better to separate these instructions with an NOP or another instruction not accessing this I/O port.

NOTES:

6.0 TIMERO 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 simplified block diagram of the Timer0 module.

Timer mode is selected by clearing the TOCS bit (OPTION<5>). In timer mode, the TMR0 will increment every instruction cycle (without prescaler). If Timer0 is written, the increment is inhibited for the following two cycles (Figure 6-2 and Figure 6-3). The user can work around this by writing an adjusted value to TMR0.

Counter mode is selected by setting the ToCS bit. In this mode Timer0 will increment either on every rising or falling edge of pin RA4/ToCKI. The incrementing edge is determined by the source edge (ToSE) control bit (OPTION<4>). Clearing the T0SE bit selects the rising edge. Restrictions on the external clock input are discussed in detail in Section 6.2.

The prescaler is shared between the Timer0 module and the WatchdogTimer. The prescaler assignment is controlled in software by the control bit PSA (OPTION<3>). Clearing the PSA bit will assign the prescaler to Timer0. The prescaler is not readable or writable. When the prescaler is assigned to the Timer0 module, prescale value of 1:2, 1:4, ..., 1:256 are selectable. Section 6.3 details the operation of the prescaler.

6.1 TIMER0 Interrupt

Timer0 interrupt is generated when the TMR0 register timer/counter overflows from FFh to 00h. This overflow sets the T0IF bit. The interrupt can be masked by clearing the T0IE bit (INTCON<5>). The T0IF bit (INTCON<2>) must be cleared in software by the Timer0 module interrupt service routine before re-enabling this interrupt. The Timer0 interrupt cannot wake the processor from SLEEP since the timer is shut off during SLEEP. See Figure 6-4 for Timer0 interrupt timing.

FIGURE 6-1: TIMERO BLOCK DIAGRAM

FIGURE 6-2: TIMER0 (TMR0) TIMING: INTERNAL CLOCK/NO PRESCALER

© 1997 Microchip Technology Inc. Preliminary DS40143B-page 29

FIGURE 6-3: TIMER0 TIMING: INTERNAL CLOCK/PRESCALE 1:2

FIGURE 6-4: TIMERO INTERRUPT TIMING

6.2 <u>Using Timer0 with External Clock</u>

When an external clock input is used for Timer0, it must meet certain requirements. The external clock requirement is due to internal phase clock (Tosc) synchronization. Also, there is a delay in the actual incrementing of Timer0 after synchronization.

6.2.1 EXTERNAL CLOCK SYNCHRONIZATION

When no prescaler is used, the external clock input is the same as the prescaler output. The synchronization of T0CKI with the internal phase clocks is accomplished by sampling the prescaler output on the Q2 and Q4 cycles of the internal phase clocks (Figure 6-5). Therefore, it is necessary for T0CKI to be high for at least 2Tosc (and a small RC delay of 20 ns) and low for at least 2Tosc (and a small RC delay of 20 ns). Refer to the electrical specification of the desired device.

When a prescaler is used, the external clock input is divided by the asynchronous ripple-counter type prescaler so that the prescaler output is symmetrical. For the external clock to meet the sampling requirement, the ripple-counter must be taken into account. Therefore, it is necessary for TOCKI to have a period of at least 4Tosc (and a small RC delay of 40 ns) divided by the prescaler value. The only requirement on TOCKI high and low time is that they do not violate the minimum pulse width requirement of 10 ns. Refer to parameters 40, 41 and 42 in the electrical specification of the desired device.

6.2.2 TIMERO INCREMENT DELAY

Since the prescaler output is synchronized with the internal clocks, there is a small delay from the time the external clock edge occurs to the time the TMR0 is actually incremented. Figure 6-5 shows the delay from the external clock edge to the timer incrementing.

FIGURE 6-5: TIMERO TIMING WITH EXTERNAL CLOCK

- Note 1: Delay from clock input change to Timer0 increment is 3Tosc to 7Tosc. (Duration of Q = Tosc). Therefore, the error in measuring the interval between two edges on Timer0 input = ± 4 Tosc max.
 - 2: External clock if no prescaler selected, Prescaler output otherwise.
 - 3: The arrows indicate the points in time where sampling occurs.

© 1997 Microchip Technology Inc. Preliminary DS40143B-page 31

6.3 Prescaler

An 8-bit counter is available as a prescaler for the Timer0 module, or as a postscaler for the Watchdog Timer, respectively (Figure 6-6). For simplicity, this counter is being referred to as "prescaler" throughout this data sheet. Note that there is only one prescaler available which is mutually exclusive between the Timer0 module and the Watchdog Timer. Thus, a prescaler assignment for the Timer0 module means that there is no prescaler for the Watchdog Timer, and vice-versa.

The PSA and PS2:PS0 bits (OPTION<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.

FIGURE 6-6: BLOCK DIAGRAM OF THE TIMERO/WDT PRESCALER

6.3.1 SWITCHING PRESCALER ASSIGNMENT

The prescaler assignment is fully under software control (i.e., it can be changed "on the fly" during program execution). To avoid an unintended device RESET, the following instruction sequence (Example 6-1) must be executed when changing the prescaler assignment from Timer0 to WDT. Lines 5-7 are required only if the desired postscaler rate is 1:1 (PS < 2:0 > 000) or 1:2 (PS < 2:0 > 001).

EXAMPLE 6-1: CHANGING PRESCALER (TIMER0→WDT)

```
1.BCF
 STATUS, RPO ; Skip if already in
 ; Bank 0
2.CLRWDT
 ;Clear WDT
3.CLRF TMR0
 Clear TMR0 & Prescaler;
4.BSF STATUS, RPO ; Bank 1
5. MOVLW '00101111'b; ; These 3 lines (5, 6, 7)
6.MOVWF OPTION ; are required only if
 ; desired PS<2:0> are ; 000 or 001
7. CLRWDT
8.MOVLW '00101xxx'b ;Set Postscaler to
9.MOVWF OPTION ; desired WDT rate
 STATUS, RPO ; Return to Bank 0
10.BCF
```

To change prescaler from the WDT to the TMR0 module use the sequence shown in Example 6-2. This precaution must be taken even if the WDT is disabled.

EXAMPLE 6-2: CHANGING PRESCALER (WDT→TIMER0)

CLRWDT ;Clear WDT and ;prescaler

BSF STATUS, RP0

MOVLW b'xxxx0xxx' ;Select TMR0, new

;prescale value and
;clock source

MOVWF OPTION

BCF STATUS, RP0

TABLE 6-1: REGISTERS ASSOCIATED WITH TIMERO

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR	Value on All Other Resets
01h	TMR0	Timer0 module's register								uuuu uuuu	xxxx xxxx
0Bh/8Bh	INTCON	GIE	+	TOIE	INTE	RBIE	TOIF	INTF	RBIF	0000 000x	0000 000x
81h	OPTION	RBPU	INTEDG	T0CS	T0SE	PSA	PS2	PS1	PS0	1111 1111	1111 1111
85h	TRISA	_	_	-	TRISA4	TRISA3	TRISA2	TRISA1	TRISA0	1 1111	1 1111

Legend: — = Unimplemented locations, read as '0'.

+ = Reserved for future use.

Note: Shaded bits are not used by TMR0 module.

NOTES:

7.0 SPECIAL FEATURES OF THE

What sets a microcontroller apart from other processors are special circuits to deal with the needs of real time applications. The PIC16C55X(A) 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:

- 1. OSC selection
- 2. Reset

Power-on Reset (POR) Power-up Timer (PWRT) Oscillator Start-Up Timer (OST)

- 3. Interrupts
- 4. Watchdog Timer (WDT)
- 5. SLEEP
- 6. Code protection
- 7. ID Locations
- 8. In-circuit serial programming™

The PIC16C55X(A) has a Watchdog Timer which is controlled by 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, designed to keep the part in reset while the power supply stabilizes. With these two functions on-chip, most applications need no external reset circuitry.

The SLEEP mode is designed to offer a very low current power-down mode. The user can wake-up from SLEEP through external reset, Watchdog Timer 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.

© 1997 Microchip Technology Inc. Preliminary DS40143B-page 35

7.1 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. In fact, it belongs to the special test/configuration memory space (2000h-3FFFh), which can be accessed only during programming.

FIGURE 7-1: CONFIGURATION WORD

7.2 <u>Oscillator Configurations</u>

7.2.1 OSCILLATOR TYPES

The PIC16C55X(A) can be operated in four different oscillator options. The user can program two configuration bits (FOSC1 and FOSC0) to select one of these four modes:

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

7.2.2 CRYSTAL OSCILLATOR / CERAMIC RESONATORS

In XT, LP or HS modes a crystal or ceramic resonator is connected to the OSC1 and OSC2 pins to establish oscillation (Figure 7-2). The PIC16C55X(A) 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 pin (Figure 7-3).

FIGURE 7-2: CRYSTAL OPERATION
(OR CERAMIC RESONATOR)
(HS, XT OR LP OSC
CONFIGURATION)

See Table 7-1 and Table 7-2 for recommended values of C1 and C2.

Note: A series resistor may be required for AT strip cut crystals.

FIGURE 7-3: EXTERNAL CLOCK INPUT OPERATION (HS, XT OR LP OSC CONFIGURATION)

TABLE 7-1: CAPACITOR SELECTION FOR CERAMIC RESONATORS (PRELIMINARY)

Ranges			
Mode	Freq	OSC1(C1)	OSC2(C2)
XT	455 kHz	22 - 100 pF	22 - 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

Higher capacitance increases the stability of the oscillator but also increases the start-up time. These values are for design guidance only. Since each resonator has its own characteristics, the user should consult the resonator manufacturer for appropriate values of external components.

Resonators to be Characterized:						
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%				
All reso	All resonators used did not have built-in capacitors.					

TABLE 7-2: CAPACITOR SELECTION FOR CRYSTAL OSCILLATOR (PRELIMINARY)

Mode	Freq	OSC1(C1)	OSC2(C2)
LP	32 kHz	68 - 100 pF	68 - 100 pF
	200 kHz	15 - 30 pF	15 - 30 pF
XT	100 kHz	68 - 150 pF	150 - 200 pF
	2 MHz	15 - 30 pF	15 - 30 pF
	4 MHz	15 - 30 pF	15 - 30 pF
HS	8 MHz	15 - 30 pF	15 - 30 pF
	10 MHz	15 - 30 pF	15 - 30 pF
	20 MHz	15 - 30 pF	15 - 30 pF

Higher capacitance increases the stability of the oscillator but also increases the start-up time. These values are for design guidance only. Rs may be required in HS mode as well as XT mode to avoid overdriving crystals with low drive level specification. Since each crystal has its own characteristics, the user should consult the crystal manufacturer for appropriate values of external components.

Crystals to be	Characterized:		
22 760 1411-	Engan C 001D22		

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
2.0 MHz	ECS ECS-20-S-2	± 50 PPM
4.0 MHz	ECS ECS-40-S-4	± 50 PPM
10.0 MHz	ECS ECS-100-S-4	± 50 PPM
20.0 MHz	ECS ECS-200-S-4	± 50 PPM

7.2.3 EXTERNAL CRYSTAL OSCILLATOR CIRCUIT

Either a pre-packaged oscillator can be used or a simple oscillator circuit with TTL gates can be built. Prepackaged oscillators provide a wide operating range and better stability. A well-designed crystal oscillator will provide good performance with TTL gates. Two types of crystal oscillator circuits can be used; one with series resonance, or one with parallel resonance.

Figure 7-4 shows implementation of a parallel resonant oscillator circuit. The circuit is designed to use the fundamental frequency of the crystal. The 74AS04 inverter performs the 180° phase shift that a parallel oscillator requires. The 4.7 k Ω resistor provides the negative feedback for stability. The 10 k Ω potentiometers bias the 74AS04 in the linear region. This could be used for external oscillator designs.

FIGURE 7-4: EXTERNAL PARALLEL RESONANT CRYSTAL OSCILLATOR CIRCUIT

Figure 7-5 shows a series resonant oscillator circuit. This circuit is also designed to use the fundamental frequency of the crystal. The inverter performs a 180° phase shift in a series resonant oscillator circuit. The 330 Ω resistors provide the negative feedback to bias the inverters in their linear region.

FIGURE 7-5: EXTERNAL SERIES
RESONANT CRYSTAL
OSCILLATOR CIRCUIT

7.2.4 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. In addition to this, the oscillator frequency will vary from unit to unit due to normal process parameter variation. Furthermore, 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 7-6 shows how the R/C combination is connected to the PIC16C55X. For Rext values below 2.2 k Ω , the oscillator operation may become unstable, or stop completely. For very high Rext values (e.g., 1 $M\Omega$), the oscillator becomes sensitive to noise, humidity and leakage. Thus, we recommend to keep Rext between 3 k Ω and 100 k Ω .

Although the oscillator will operate with no external capacitor (Cext = 0 pF), we recommend using values above 20 pF for noise and stability reasons. With no or small external capacitance, the oscillation frequency can vary dramatically due to changes in external capacitances, such as PCB trace capacitance or package lead frame capacitance.

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 (Figure 3-2 for waveform).

FIGURE 7-6: RC OSCILLATOR MODE

7.3 Reset

The PIC16C55X(A) differentiates between various kinds of reset:

- a) Power-on reset (POR)
- b) MCLR reset during normal operation
- c) MCLR reset during SLEEP
- d) WDT reset (normal operation)
- e) WDT wake-up (SLEEP)

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 Power-on reset, on $\overline{\text{MCLR}}$ or WDT reset and

on \overline{MCLR} reset during SLEEP. They are not affected by a WDT wake-up, since this is viewed as the resumption of normal operation. \overline{TO} and \overline{PD} bits are set or cleared differently in different reset situations as indicated in Table 7-4. These bits are used in software to determine the nature of the reset. See Table 7-6 for a full description of reset states of all registers.

A simplified block diagram of the on-chip reset circuit is shown in Figure 7-7.

The MCLR reset path has a noise filter to detect and ignore small pulses. See Table 10-4 for pulse width specification.

FIGURE 7-7: SIMPLIFIED BLOCK DIAGRAM OF ON-CHIP RESET CIRCUIT

7.4 Power-on Reset (POR), Power-up Timer (PWRT), Oscillator Start-up Timer (OST)

7.4.1 POWER-ON RESET (POR)

A Power-on Reset pulse is generated on-chip when VDD rise is detected (in the range of 1.6 V - 1.8 V). To take advantage of the POR, just tie the $\overline{\text{MCLR}}$ pin directly (or through a resistor) to VDD. This will eliminate external RC components usually needed to create Power-on Reset. A maximum rise time for VDD is required. See Electrical Specifications for details.

The POR circuit does not produce internal reset when VDD declines.

When the device starts normal operation (exits the reset condition), device operating parameters (voltage, frequency, temperature, etc.) 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.

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

7.4.2 POWER-UP TIMER (PWRT)

The Power-up Timer provides a fixed 72 ms (nominal) time-out on power-up only, from POR. The Power-up Timer operates on an internal RC oscillator. The chip is kept in reset as long as PWRT is active. The PWRT delay allows the VDD to rise to an acceptable level. A configuration bit, PWRTE can disable (if set) or enable (if cleared or programmed) the Power-up Timer. The Power-Up Time delay will vary from chip to chip and due to VDD, temperature and process variation. See DC parameters for details.

7.4.3 OSCILLATOR START-UP TIMER (OST)

The Oscillator Start-Up Timer (OST) provides a 1024 oscillator cycle (from OSC1 input) delay after the PWRT delay is over. This ensures 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.

7.4.4 TIME-OUT SEQUENCE

On power-up, the time-out sequence is as follows: First PWRT time-out is invoked after POR has expired, then OST is activated. The total time-out will vary based on oscillator configuration and PWRTE bit status. For example, in RC mode with PWRTE bit erased (PWRT disabled), there will be no time-out at all. Figure 7-8, Figure 7-9 and Figure 7-10 depict time-out sequences.

Since the time-outs occur from the POR pulse, if MCLR is kept low long enough, the time-outs will expire. Then bringing MCLR high will begin execution immediately (see Figure 7-9). This is useful for testing purposes or to synchronize more than one PIC16C55X device operating in parallel.

Table 7-5 shows the reset conditions for some special registers, while Table 7-6 shows the reset conditions for all the registers.

7.4.5 POWER CONTROL/STATUS REGISTER (PCON)

Bit1 is \overline{POR} (Power-on-reset). It is a '0' on power-on-reset and unaffected otherwise. The user must write a '1' to this bit following a power-on-reset. On a subsequent reset if \overline{POR} is '0', it will indicate that a power-on-reset must have occurred (VDD may have gone too low).

TABLE 7-3: TIME-OUT IN VARIOUS SITUATIONS

Oscillator Configuration	Powe	Wake-up from		
Oscillator Corniguration	PWRTE = 0	PWRTE = 1	SLEEP	
XT, HS, LP	72 ms + 1024 Tosc	1024 Tosc	1024 Tosc	
RC	72 ms	_	_	

TABLE 7-4: STATUS BITS AND THEIR SIGNIFICANCE

POR	то	PD	
0	1	1	Power-on-reset
0	0	Х	Illegal, TO is set on POR
0	Х	0	Illegal, PD is set on POR
1	0	1	WDT Reset
1	0	0	WDT Wake-up
1	1	1	MCLR reset during normal operation
1	1	0	MCLR reset during SLEEP

TABLE 7-5: INITIALIZATION CONDITION FOR SPECIAL REGISTERS

Condition	Program Counter	STATUS Register	PCON Register
Power-on Reset	000h	0001 1xxx	0-
MCLR reset during normal operation	000h	0001 1uuu	u-
MCLR reset during SLEEP	000h	0001 0uuu	u-
WDT reset	000h	0000 1uuu	u-
WDT Wake-up	PC + 1	uuu0 0uuu	u-
Interrupt Wake-up from SLEEP	PC + 1 ⁽¹⁾	uuu1 0uuu	u-

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

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

TABLE 7-6: INITIALIZATION CONDITION FOR REGISTERS

Register	Address	Power-on Reset	MCLR Reset during normal operation MCLR Reset during SLEEP WDT Reset	Wake up from SLEEP through interrupt Wake up from SLEEP through WDT time-out
W	-	xxxx xxxx	uuuu uuuu	uuuu uuuu
INDF	00h	-	-	-
TMR0	01h	xxxx xxxx	uuuu uuuu	uuuu uuuu
PCL	02h	0000 0000	0000 0000	PC + 1 ⁽²⁾
STATUS	03h	0001 1xxx	000q quuu ⁽³⁾	uuuq quuu ⁽³⁾
FSR	04h	xxxx xxxx	uuuu uuuu	uuuu uuuu
PORTA	05h	x xxxx	u uuuu	u uuuu
PORTB	06h	xxxx xxxx	uuuu uuuu	uuuu uuuu
PCLATH	0Ah	0 0000	0 0000	u uuuu
INTCON	0Bh	0000 000x	0000 000x	uuuu uuuu ⁽¹⁾
OPTION	81h	1111 1111	1111 1111	uuuu uuuu
TRISA	85h	1 1111	1 1111	u uuuu
TRISB	86h	1111 1111	1111 1111	uuuu uuuu
PCON	8Eh	0-	u-	u-

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

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

3: See Table 7-5 for reset value for specific condition.

^{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).

FIGURE 7-8: TIME-OUT SEQUENCE ON POWER-UP (MCLR NOT TIED TO VDD): CASE 1

FIGURE 7-9: TIME-OUT SEQUENCE ON POWER-UP (MCLR NOT TIED TO VDD): CASE 2

FIGURE 7-10: TIME-OUT SEQUENCE ON POWER-UP (MCLR TIED TO VDD): CASE 3

FIGURE 7-11: EXTERNAL POWER-ON RESET CIRCUIT (FOR SLOW VDD POWER-UP)

- Note 1: External power-on reset circuit is required only if VDD power-up slope is too slow.

 The diode D helps discharge the capacitor quickly when VDD powers down.
 - 2: < 40 k Ω is recommended to make sure that voltage drop across R does not violate the device's electrical specification.
 - 3: $R1 = 100\Omega$ to 1 k Ω will limit any current flowing into \overline{MCLR} from external capacitor C in the event of \overline{MCLR}/VPP pin breakdown due to Electrostatic Discharge (ESD) or Electrical Overstress (EOS).

7.5 Interrupts

The PIC16C55X(A) has 3 sources of interrupt:

- External interrupt RB0/INT
- TMR0 overflow interrupt
- · PortB change interrupts (pins RB7:RB4)

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

A global interrupt enable bit, GIE (INTCON<7>) enables (if set) all un-masked interrupts or disables (if cleared) all interrupts. Individual interrupts can be disabled through their corresponding enable bits in INTCON register. GIE is cleared on reset.

The "return from interrupt" instruction, RETFIE, exits the interrupt routine as well as sets the GIE bit, which re-enables RB0/INT interrupts.

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

When an interrupt is responded to, the GIE is cleared to disable any further interrupt, the return address is pushed into 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 RB0/INT 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 (Figure 7-13). The latency is the same for one or two cycle instructions. 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 multiple interrupt requests. Individual interrupt flag bits are set regardless of the status of their corresponding mask bit or the GIE bit.

- Note 1: Individual interrupt flag bits are set regardless of the status of their corresponding mask bit or the GIE bit.
 - 2: When an instruction that clears the GIE bit is executed, any interrupts that were pending for execution in the next cycle are ignored. The CPU will execute a NOP in the cycle immediately following the instruction which clears the GIE bit. The interrupts which were ignored are still pending to be serviced when the GIE bit is set again.

FIGURE 7-12: INTERRUPT LOGIC

7.5.1 RB0/INT INTERRUPT

An external interrupt on RB0/INT pin is edge triggered: either rising if INTEDG bit (OPTION<6>) is set, or falling if INTEDG bit is clear. When a valid edge appears on the RB0/INT pin, the INTF bit (INTCON<1>) is set. This interrupt can be disabled by clearing the INTE control bit (INTCON<4>). The INTF bit must be cleared in software in the interrupt service routine before re-enabling this interrupt. The RB0/INT interrupt can wake-up the processor from SLEEP, if the INTE bit was set prior to going into SLEEP. The status of the GIE bit decides whether or not the processor branches to the interrupt vector following wake-up. See Section 7.8 for details on SLEEP and Figure 7-16 for timing of wake-up from SLEEP through RB0/INT interrupt.

7.5.2 TMR0 INTERRUPT

An overflow (FFh \rightarrow 00h) in the TMR0 register will set the T0IF (INTCON<2>) bit. The interrupt can be enabled/disabled by setting/clearing T0IE (INTCON<5>) bit. For operation of the Timer0 module, see Section 6.0.

7.5.3 PORTB INTERRUPT

An input change on PORTB <7:4> sets the RBIF (INTCON<0>) bit. The interrupt can be enabled/disabled by setting/clearing the RBIE (INTCON<4>) bit. For operation of PORTB (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 get set.

FIGURE 7-13: INT PIN INTERRUPT TIMING

7.6 Context Saving During Interrupts

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

Example 7-1 stores and restores the STATUS and W registers. The user register, W_TEMP, must be defined in both banks and must be defined at the same offset from the bank base address (i.e., W_TEMP is defined at 0x20 in Bank 0 and it must also be defined at 0xA0 in Bank 1). The user register, STATUS_TEMP, must be defined in Bank 0. The Example 7-1:

- · Stores the W register
- Stores the STATUS register in Bank 0
- · Executes the ISR code
- Restores the STATUS (and bank select bit register)
- · Restores the W register

EXAMPLE 7-1: SAVING THE STATUS AND W REGISTERS IN RAM

MOVWF	W_TEMP	<pre>;copy W to temp register, ;could be in either bank</pre>
SWAPF	STATUS,W	;swap status to be saved into W
BCF	STATUS, RPO	<pre>;change to bank 0 regardless ;of current bank</pre>
MOVWF	STATUS_TEMP	<pre>;save status to bank 0 ;register</pre>
:		
:	(ISR)	
:		
SWAPF	STATUS_TEMP,W	<pre>;swap STATUS_TEMP register ;into W, sets bank to original ;state</pre>
MOVWF	STATUS	;move W into STATUS register
SWAPF	W_TEMP,F	swap W_TEMP
SWAPF	W_TEMP,W	swap W_TEMP into W

7.7 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 CLKIN pin. That means that the WDT will run, even if the clock on the OSC1 and OSC2 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. If the device is in SLEEP mode, a WDT time-out causes the device to wake-up and continue with normal operation. The WDT can be permanently disabled by programming the configuration bit WDTE as clear (Section 7.1).

7.7.1 WDT PERIOD

The WDT has a nominal time-out period of 18 ms, (with no prescaler). The time-out periods vary with temperature, VDD and process variations from part to part (see DC specs). 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. Thus, time-out periods up to 2.3 seconds can be realized.

The CLRWDT and SLEEP instructions clear the WDT and the postscaler, if assigned to the WDT, and prevent it from timing out and generating a device RESET.

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

7.7.2 WDT PROGRAMMING CONSIDERATIONS

It should also be taken in account that under worst case conditions (VDD = Min., Temperature = Max., max. WDT prescaler) it may take several seconds before a WDT time-out occurs.

FIGURE 7-14: WATCHDOG TIMER BLOCK DIAGRAM

FIGURE 7-15: 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	_	+	CP1	CP0	PWRTE	WDTE	FOSC1	FOSC0
81h	OPTION	RBPU	INTEDG	T0CS	T0SE	PSA	PS2	PS1	PS0

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

^{— =} Unimplemented location, read as '0'.

^{+ =} Reserved for future use.

7.8 Power-Down Mode (SLEEP)

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

If enabled, the Watchdog Timer will be cleared but keeps running, the \overline{PD} bit in the STATUS register is cleared, the \overline{TO} bit is set, and the oscillator driver is turned off. The I/O ports maintain the status they had, before SLEEP was executed (driving high, low, or hi-impedance).

For lowest current consumption in this mode, all I/O pins should be either at VDD, or Vss, with no external circuitry drawing current from the I/O pin. I/O pins that are hi-impedance inputs should be pulled high or low externally to avoid switching currents caused by floating inputs. The TOCKI input should also be at VDD or Vss for lowest current consumption. The contribution from on chip pull-ups on PORTB should be considered.

The MCLR pin must be at a logic high level (VIHMC).

Note: It should be noted that a RESET generated by a WDT time-out does not drive MCLR pin low.

7.8.1 WAKE-UP FROM SLEEP

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

- 1. External reset input on MCLR pin
- Watchdog Timer Wake-up (if WDT was enabled)
- 3. Interrupt from RB0/INT pin or RB Port change

The first event will cause a device reset. The two latter events are considered a continuation of program execution. The $\overline{10}$ and \overline{PD} bits in the STATUS register can be used to determine the cause of device reset. \overline{PD} bit, which is set on power-up is cleared when SLEEP is invoked. $\overline{10}$ bit is cleared if WDT Wake-up occurred.

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 an NOP after the SLEEP instruction.

Note: If the global interrupts are disabled (GIE is cleared), but any interrupt source has both its interrupt enable bit and the corresponding interrupt flag bits set, the device will immediately wakeup from sleep. The sleep instruction is completely executed.

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

- Note 1: XT, HS or LP oscillator mode assumed
 - 2: Tost = 1024Tosc (drawing not to scale) This delay will not be there for RC osc mode.
 - t: GIE = '1' assumed. In this case after wake- up, the processor jumps to the interrupt routine. If GIE = '0', execution will continue in-line.
 - 4: CLKOUT is not available in these osc modes, but shown here for timing reference.

7.9 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.

7.10 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. Only the least significant 4 bits of the ID locations are used.

7.11 In-Circuit Serial Programming™

The PIC16C55X(A) 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 VIHH (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).

A typical in-circuit serial programming connection is shown in Figure 7-17.

FIGURE 7-17: TYPICAL IN-CIRCUIT SERIAL PROGRAMMING CONNECTION

8.0 INSTRUCTION SET SUMMARY

Each PIC16C55X(A) 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 PIC16C55X(A) instruction set summary in Table 8-2 lists **byte-oriented**, **bit-oriented**, and **literal and control** operations. Table 8-1 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 number 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 8-1: OPCODE FIELD DESCRIPTIONS

Field	Description
f	Register file address (0x00 to 0x7F)
M	Working register (accumulator)
b	Bit address within an 8-bit file register
k	Literal field, constant data or label
х	Don't care location (= 0 or 1) The assembler will generate code with x = 0. It is the recommended form of use for compatibility with all Microchip software tools.
d	Destination select; d = 0: store result in W, d = 1: store result in file register f. Default is d = 1
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
\rightarrow	Assigned to
<>	Register bit field
€	In the set of
italics	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 8-1 lists the instructions recognized by the MPASM assembler.

Figure 8-1 shows the three general formats that the instructions can have.

Note: To maintain upward compatibility with future PICmicro™ products, <u>do not use</u> the OPTION and TRIS instructions.

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

Oxhl

where h signifies a hexadecimal digit.

FIGURE 8-1: GENERAL FORMAT FOR INSTRUCTIONS

INST	RUC	1101	NO	
Byte-oriented file reg	ister o	perati	ons	
13 8	7	6		0
OPCODE	d		f (FILE #)	
d = 0 for destinatedd = 1 for destinatedf = 7-bit file register	tion f	ldress	S	
Bit-oriented file regist	ter ope	ration	ns	
	0 9	7	6	0
OPCODE	b (BI	T #)	f (FILE #)	
b = 3-bit bit addr f = 7-bit file regi		dress	3	
	ster ad		3	
f = 7-bit file regi	ster ad		5	0
f = 7-bit file region Literal and control op General	ster ad	ns	k (literal)	0
f = 7-bit file regis Literal and control of General 13 OPCODE k = 8-bit immed	ster ad peratio 8 iate va	7 lue		0
f = 7-bit file regis Literal and control op General 13 OPCODE k = 8-bit immed CALL and GOTO instru	ster ad peration 8 diate val	7 lue		
f = 7-bit file region Literal and control op General 13 OPCODE k = 8-bit immed CALL and GOTO instrut 13 11 11	ster ad peration 8 diate val	7 lue only	k (literal)	0
f = 7-bit file regis Literal and control op General 13 OPCODE k = 8-bit immed CALL and GOTO instru	ster ad perations 8 iate va ctions	7 lue only		

TABLE 8-2: PIC16C55X(A) INSTRUCTION SET

Mnemonic,		Description	Cycles		14-Bit	Opcode	е	Status	Notes
Operands				MSb			LSb	Affected	
BYTE-ORIE	NTED	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	lfff	ffff	Z	2
CLRW	-	Clear W	1	00	0001	0xxx	xxxx	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	lfff	ffff		
NOP	-	No Operation	1	00	0000	0xx0	0000		
RLF	f, d	Rotate Left f through Carry	1	00	1101	dfff	ffff	С	1,2
RRF	f, d	Rotate Right f through Carry	1	00	1100	dfff	ffff	С	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-ORIEN	TED FIL	E 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 A	ND CO	NTROL 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	0.0	0000	0110	0100	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	0.0	0000	0000	1001		
RETLW	k	Return with literal in W	2	11	01xx	kkkk	kkkk		
RETURN	-	Return from Subroutine	2	0.0	0000	0000	1000		
SLEEP	-	Go into standby mode	1	0.0	0000	0110	0011	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	
		1/0	1						

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.

8.1 <u>Instruction Descriptions</u>

ADDLW	Add Literal and W	ANDLW	AND Literal with W
Syntax:	[label] ADDLW k	Syntax:	[label] ANDLW k
Operands:	$0 \le k \le 255$	Operands:	$0 \le k \le 255$
Operation:	$(W) + k \to (W)$	Operation:	(W) .AND. (k) \rightarrow (W)
Status Affected:	C, DC, Z	Status Affected:	Z
Encoding:	11 111x kkkk kkkk	Encoding:	11 1001 kkkk kkkk
Description:	The contents of the W register are added to the eight bit literal 'k' and the result is placed in the W register.	Description:	The contents of W register are AND'ed with the eight bit literal 'k'. The result is placed in the W register.
Words:	1	Words:	1
Cycles:	1	Cycles:	1
Example	ADDLW 0x15	Example	ANDLW 0x5F
	Before Instruction W = 0x10 After Instruction W = 0x25		Before Instruction W = 0xA3 After Instruction W = 0x03

ADDWF	Add W and f	ANDWF	AND W with f
Syntax:	[label] ADDWF f,d	Syntax:	[label] ANDWF f,d
Operands:	$0 \le f \le 127$ $d \in [0,1]$	Operands:	$0 \le f \le 127$ $d \in [0,1]$
Operation:	(W) + (f) \rightarrow (dest)	Operation:	(W) .AND. (f) \rightarrow (dest)
Status Affected:	C, DC, Z	Status Affected:	Z
Encoding:	00 0111 dfff ffff	Encoding:	00 0101 dfff ffff
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'.	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'.
Words:	1	Words:	1
Cycles:	1	Cycles:	1
Example	ADDWF FSR, 0	Example	ANDWF FSR, 1
	Before Instruction W = 0x17 FSR = 0xC2 After Instruction W = 0xD9 FSR = 0xC2		Before Instruction $W = 0x17$ $FSR = 0xC2$ After Instruction $W = 0x17$ $FSR = 0x02$

BCF	Bit Clear	f				
Syntax:	[label] B	CF f,b)			
Operands:	$0 \le f \le 127$ $0 \le b \le 7$					
Operation:	$0 \rightarrow (f < b)$	$0 \rightarrow (f < b >)$				
Status Affected:	None					
Encoding:	01	00bb	bfff	ffff		
Description:	Bit 'b' in re	Bit 'b' in register 'f' is cleared.				
Words:	1					
Cycles:	1					
Example	BCF	FLAG_	REG, 7			
	After Inst	FLAG_RE	EG = 0xC7 EG = 0x47			

BTFSC	Bit Test,	Skip if Cl	ear			
Syntax:	[label] E	BTFSC f,k)			
Operands:	$0 \le f \le 127$ $0 \le b \le 7$					
Operation:	skip if $(f < b >) = 0$					
Status Affected:	None					
Encoding:	01	10bb	bfff	ffff		
Description:	If bit 'b' in register 'f' is '0' then the next instruction is skipped. If bit 'b' is '0' then the next instruction fetched during the current instruction execution is discarded, and a NOP is executed instead, making this a two-cycle instruction.					
Words:	1					
Cycles:	1(2)					
Example	HERE FALSE TRUE	BTFSC GOTO •	FLAG,1 PROCESS_	_CODE		
	Before Instruction PC = address HERE After Instruction if FLAG<1> = 0, PC = address TRUE if FLAG<1>=1,					
			address F	ALSE		

BSF	Bit Set f				
Syntax:	[label] B	SF f,b			
Operands:	$0 \le f \le 127$ $0 \le b \le 7$				
Operation:	$1 \rightarrow (f < b)$	>)			
Status Affected:	None				
Encoding:	01	01bb	bfff	ffff	
Description:	Bit 'b' in re	gister 'f' is	s set.		
Words:	1				
Cycles:	1				
Example	BSF	FLAG_F	REG, 7		
	Before In	FLAG_RE	EG = 0x0A	A	

FLAG_REG = 0x8A

BTFSS	Bit Test f	, Skip if S	et			
Syntax:	[label] B	STFSS f,b)			
Operands:	$0 \le f \le 127$ $0 \le b < 7$					
Operation:	skip if (f) = 1					
Status Affected:	None					
Encoding:	01	11bb	bfff	ffff		
Description:	If bit 'b' in register 'f' is '1' then the next instruction is skipped. If bit 'b' is '1', then the next instruction fetched during the current instruction execution, is discarded and a NOP is executed instead, making this a two-cycle instruction.					
Words:	1					
Cycles:	1(2)					
Example	HERE FALSE TRUE		FLAG,1 PROCESS_	_CODE		
	Before In		ddress H	IDD D		
	After Inst	ruction if FLAG<1>	· = 0,	IERE		
		PC =	address F ·=1,	ALSE		
			address T	RUE		

CLRF	Clear f			
Syntax:	[label](CLRF f	:	
Operands:	$0 \le f \le 12$	27		
Operation:	$00h \rightarrow (f)$ $1 \rightarrow Z$)		
Status Affected:	Z			
Encoding:	00	0001	1fff	ffff
Description:	The conte and the Z		ister 'f' are	cleared
Words:	1			
Cycles:	1			
Example	CLRF	FLAG	E_REG	
	Before In	struction		0x5A
	After Inst	_	-0 -	OXOA
		FLAG_RE	EG =	0x00
		Z	=	1

CALL	Call Subroutine				
Syntax:	[label] CALL k				
Operands:	$0 \leq k \leq 2047$				
Operation:	(PC)+ 1 \rightarrow TOS, k \rightarrow PC<10:0>, (PCLATH<4:3>) \rightarrow PC<12:11>				
Status Affected:	None				
Encoding:	10 0kkk kkkk kkkk				
Description:	Call Subroutine. First, return address (PC+1) is pushed onto the stack. The eleven bit immediate address is loaded into PC bits <10:0>. The upper bits of the PC are loaded from PCLATH. CALL is a two-cycle instruction.				
Words:	1				
Cycles:	2				
Example	HERE CALL THERE				
	Before Instruction PC = Address HERE After Instruction PC = Address THERE				

TOS = Address HERE+1

Clear W				
[label] CLRW				
None				
$\begin{array}{l} 00h \rightarrow (W) \\ 1 \rightarrow Z \end{array}$				
Z				
00 0001 0xxx xxxx				
W register is cleared. Zero bit (Z) is set.				
1				
1				
CLRW				
Before Instruction				
W = 0x5A				
After Instruction				
W = 0x00				

T ler,					
ler,					
ler,					
0110	0100				
CLRWDT instruction resets the Watchdog Timer. It also resets the pres <u>cal</u> er of the WDT. Status bits To and PD are set.					
nter = nter = scaler= =	? 0x00 0 1				
	resets the				

DECF	Decrement f				
Syntax:	[label] DECF	[label] DECF f,d			
Operands:	$0 \le f \le 127$ d $\in [0,1]$				
Operation:	(f) - 1 \rightarrow (dest)				
Status Affected:	Z				
Encoding:	00 0011	df	ff	ffff	
Description:	Decrement registresult is stored in is 1 the result is st	er 'f'. If the W ored b	'd' is (registe ack in	the er. If 'd' register	
Words:	1				
Cycles:	1				
Example	DECF CNT,	1			
	Before Instruction CNT Z After Instruction CNT Z	=	0x01 0 0x00 1		

COMF	Complement f			
Syntax:	[label] COMF f,d			
Operands:	$0 \le f \le 127$ $d \in [0,1]$			
Operation:	$(\bar{f}) o (dest)$			
Status Affected:	Z			
Encoding:	00 1001 dfff ffff			
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'.			
Words:	1			
Cycles:	1			
Example	COMF REG1,0			
	Before Instruction REG1 = 0x13 After Instruction REG1 = 0x13 W = 0xEC			

DECFSZ	Decrement f, Skip if 0			
Syntax:	[label] DECFSZ f,d			
Operands:	$0 \le f \le 127$ $d \in [0,1]$			
Operation:	(f) - 1 \rightarrow (dest); skip if result = 0			
Status Affected:	None			
Encoding:	00 1011 dfff ffff			
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 0, the next instruction, which is already fetched, is discarded. A NOP is executed instead making it a two-cycle instruction.			
Words:	1			
Cycles:	1(2)			
Example	HERE DECFSZ CNT, 1 GOTO LOOP			
	CONTINUE •			
	Before Instruction			
	PC = address HERE			
	After Instruction CNT = CNT - 1			
	CNT = CNT - 1 if $CNT = 0$.			
	PC = address CONTINUE			
	if CNT ≠ 0, PC = address HERE+1			
	PC = address HERE+1			

GOTO	Unconditional Branch			
Syntax:	[label]	GOTO	k	
Operands:	$0 \le k \le 20$)47		
Operation:	$k \rightarrow PC<10:0>$ PCLATH<4:3> \rightarrow PC<12:11>			1>
Status Affected:	None			
Encoding:	10	1kkk	kkkk	kkkk
Description:	GOTO is an unconditional branch. The eleven bit immediate value is loaded into PC bits <10:0>. The upper bits of PC are loaded from PCLATH<4:3>. GOTO is a two-cycle instruction.			oaded r bits of :4:3>.
Words:	1			
Cycles:	2			
Example	GOTO TI	HERE		
	After Inst	ruction PC =	Address	THERE

INCFSZ	Increment f, Skip if 0		
Syntax:	[label] INCFSZ f,d		
Operands:	$0 \le f \le 127$ $d \in [0,1]$		
Operation:	(f) + 1 \rightarrow (dest), skip if result = 0		
Status Affected:	None		
Encoding:	00 1111 dfff ffff		
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 0, the next instruction, which is already fetched, is discarded. A NOP is executed instead making it a two-cycle instruction.		
Words:	1		
Cycles:	1(2)		
Example	HERE INCFSZ CNT, 1 GOTO LOOP CONTINUE • •		
	Before Instruction PC = address HERE After Instruction CNT = CNT + 1 if CNT= 0, PC = address CONTINUE if CNT≠ 0, PC = address HERE +1		

INCF	Increment f		
Syntax:	[label] INCF f,d		
Operands:	$0 \le f \le 127$ $d \in [0,1]$		
Operation:	(f) + 1 \rightarrow (dest)		
Status Affected:	Z		
Encoding:	00 1010 dfff ffff		
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'.		
Words:	1		
Cycles:	1		
Example	INCF CNT, 1		
	Before Instruction $\begin{array}{rcl} CNT & = & 0xFF \\ Z & = & 0 \end{array}$ $After Instruction$ $\begin{array}{rcl} CNT & = & 0x00 \\ Z & = & 1 \end{array}$		

IORLW	Inclusive OR Literal with W
Syntax:	[label] IORLW k
Operands:	$0 \le k \le 255$
Operation:	(W) .OR. $k \rightarrow$ (W)
Status Affected:	Z
Encoding:	11 1000 kkkk kkkk
Description:	The contents of the W register is OR'ed with the eight bit literal 'k'. The result is placed in the W register.
Words:	1
Cycles:	1
Example	IORLW 0x35
	Before Instruction W = 0x9A After Instruction W = 0xBF Z = 1

IORWF	Inclusive OR W with f				
Syntax:	[label]	IORWF	f,d		
Operands:	$0 \le f \le 12$ $d \in [0,1]$				
Operation:	(W) .OR.	$(f) \rightarrow (d)$	est)		
Status Affected:	Z				
Encoding:	00	0100	dfi	££	ffff
Description:	Inclusive (register 'f' in the W re placed ba	. If 'd' is 0 t egister. If '	the re 'd' is 1	sult is I the i	placed
Words:	1				
Cycles:	1				
Example	IORWF		RESU	JLT,	0
	Before In	RESULT W	=	0x13 0x91 0x13 0x93 1	}

MOVF	Move f			
Syntax:	[label]	MOVF	f,d	
Operands:	$\begin{array}{l} 0 \leq f \leq 12 \\ d \in \ [0,1] \end{array}$	7		
Operation:	$(f) \rightarrow (des$	st)		
Status Affected:	Z			
Encoding:	0.0	1000	dfff	ffff
Description:	The contents of register f is 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.			
Words:	1			
Cycles:	1			
Example	MOVF	FSR,	0	
			ie in FSR r	egister

MOVLW	Move Literal to W
Syntax:	[label] MOVLW k
Operands:	$0 \le k \le 255$
Operation:	$k \rightarrow (W)$
Status Affected:	None
Encoding:	11 00xx kkkk kkkk
Description:	The eight bit literal 'k' is loaded into W register. The don't cares will assemble as 0's.
Words:	1
Cycles:	1
Example	MOVLW 0x5A
	After Instruction $W = 0x5A$

MOVWF	Move W	to f		
Syntax:	[label]	MOVWF	- f	
Operands:	$0 \le f \le 12$	7		
Operation:	$(W) \rightarrow (f)$			
Status Affected:	None			
Encoding:	00	0000	1fff	ffff
Description:	Move data	from W r	egister	to register
Words:	1			
Cycles:	1			
Example	MOVWF	OPT	CION	
	After Inst	OPTION W	= 0 = 0	xFF x4F x4F x4F

NOP	No Operation			
Syntax:	[label]	NOP		
Operands:	None			
Operation:	No opera	ation		
Status Affected:	None			
Encoding:	00	0000	0xx0	0000
Description:	No operat	ion.		
Words:	1			
Cycles:	1			
Example	NOP			

RETFIE	Return from Interrupt			
Syntax:	[label] R	RETFIE		
Operands:	None			
Operation:	$TOS \to PC$ $1 \to GIE$,		
Status Affected:	None			
Encoding:	00	0000	0000	1001
Description:	Return from and Top of S the PC. Inter setting Globs GIE (INTCO instruction.	stack (To rupts ar al Interr	OS) is load re enabled upt Enable	led in by bit,
Words:	1			
Cycles:	2			
Example	RETFIE			
	After Interr P(GI	•	TOS 1	

OPTION	Load Option Register			
Syntax:	[label]	OPTION	1	
Operands:	None			
Operation:	$(W) \rightarrow OPTION$			
Status Affected:	None			
Encoding:	00 0000 0110 0010			
Description:	The contents of the W register are loaded in the OPTION register. This instruction is supported for code compatibility with PIC16C5X products. Since OPTION is a readable/writable register, the user can directly address it.			
Words:	1			
Cycles:	1			
Example				
	with futu	re PICmi	rd compa cro™ prod struction.	ducts,

RETLW	Return with Literal in W				
Syntax:	[label] I	RETLW	k		
Operands:	$0 \le k \le 25$	5			
Operation:	$\begin{array}{l} k \rightarrow \text{(W);} \\ \text{TOS} \rightarrow \text{PO} \end{array}$	C			
Status Affected:	None				
Encoding:	11 01xx kkkk kkkk				
Description:	The W regis bit literal 'k'. loaded from return addre instruction.	The pro	gram cour	nter is ck (the	
Words:	1				
Cycles:	2				
Example	CALL TABLE value •	;ofi	contains t Eset value now has ta	2	
TABLE	ADDWF PC RETLW k1 RETLW k2 • • RETLW kn	;Beg ;	e offset gin table nd of tabl	.e	
	Before Ins				
	After Instru	•	0x07		
		V =	value of k	8	

RETURN	Return from Subroutine			
Syntax:	[label]	RETUR	N	
Operands:	None			
Operation:	$TOS \to F$	C		
Status Affected:	None			
Encoding:	00	0000	0000	1000
Description:	Return fro POPed an is loaded i This is a to	d the top nto the pr	of the stac	k (TOS) inter.
Words:	1			
Cycles:	2			
Example	RETURN			
	After Inte	rrupt PC =	TOS	

RRF	Rotate Right f	through Carry		
Syntax:	[label] RRF	f,d		
Operands:	$0 \le f \le 127$ $d \in [0,1]$			
Operation:	See description below			
Status Affected:	С			
Encoding:	00 1100	dfff ffff		
Description:	one bit to the right Flag. If 'd' is 0 the	register 'f' are rotated on the Carry eresult is placed in 'd' is 1 the result is gister 'f'.		
	C	Register f		
Words:	1			
Cycles:	1			
Example	RRF	REG1,0		
	Before Instructi	ion		
	REG1	= 1110 0110		
	C	= 0		
	After Instruction	•		
	REG1 W	= 1110 0110 = 0111 0011		
	C	= 0111 0011		

RLF	Rotate L	eft f thro	ough	Car	ry
Syntax:	[label]	RLF	f,d		
Operands:	$0 \le f \le 12$ $d \in [0,1]$	27			
Operation:	See desc	cription b	elow	,	
Status Affected:	С				
Encoding:	00	1101	df	Ef	ffff
Description:	The conte one bit to Flag. If 'd' the W regi stored back	the left this of the rester. If 'd'	rough sult i is 1 t	the C s plac he res	Carry ed in
Words:	1				
Cycles:	1				
Example	RLF	REC	31,0		
	After Inst	REG1 C	= = = =	1110 0 1110 1100	0110

Syntax:	[label]	SLEEF	•	
Operands:	None			
Operation:	$\begin{array}{c} 00h \rightarrow V \\ 0 \rightarrow WD \\ 1 \rightarrow \overline{TO}, \\ 0 \rightarrow \overline{PD} \end{array}$,	aler,	
Status Affected:	TO, PD			
Encoding:	0.0	0000	0110	0011
Description:	The power cleared. The set. Watch prescaler The process mode with See Sections.	ime-out s hdog Time are clear essor is po h the osci	tatus bit, er and its ed. ut into SLI	TO is EEP ped.
Words:	1			
Cycles:	1			
Example:	SLEEP			

SLEEP

SUBLW	Subtract W from Literal	SUBWF	Subtract W from f
Syntax:	[label] SUBLW k	Syntax:	[label] SUBWF f,d
Operands:	$0 \le k \le 255$	Operands:	$0 \le f \le 127$
Operation:	$k - (W) \rightarrow (W)$		$d \in [0,1]$
Status	C, DC, Z	Operation:	(f) - (W) \rightarrow (dest)
Affected:		Status Affected:	C, DC, Z
Encoding:	11 110x kkkk kkkk	Encoding:	00 0010 dfff ffff
Description:	The W register is subtracted (2's complement method) from the eight bit literal 'k'. The result is placed in the W register.	Description:	Subtract (2's complement method) W register from register 'f'. If 'd' is 0 the
Words:	1		result is stored in the W register. If 'd' is 1 the result is stored back in register 'f'.
Cycles:	1	Words:	1
Example 1:	SUBLW 0x02	Cycles:	1
	Before Instruction	Example 1:	SUBWF REG1,1
	W = 1 C = ?		Before Instruction
	C = ? After Instruction		REG1 = 3
	W = 1		W = 2 C = ?
	C = 1; result is posi-		C = ? After Instruction
Example 2:	Before Instruction		REG1 = 1
•	W = 2		W = 2 C = 1; result is positive
	C = ?	Example 2:	Before Instruction
	After Instruction	. ,	REG1 = 2
	W = 0 C = 1; result is zero		W = 2 C = ?
Example 3:	Before Instruction		After Instruction
	W = 3		REG1 = 0
	C = ?		W = 2
	After Instruction		C = 1; result is zero
	W = 0xFF C = 0; result is nega-	Example 3:	Before Instruction
	C = 0; result is nega- tive		REG1 = 1 W = 2
			C = ?
			After Instruction
			$ \begin{array}{rcl} REG1 & = & 0xFF \\ W & = & 2 \end{array} $
			C = 2 C = 0; result is negative

SWAPF	Swap Nibbles in f				
Syntax:	[label]	SWAPF	f,d		
Operands:	$0 \le f \le 127$ $d \in [0,1]$				
Operation:	$(f<3:0>) \to (dest<7:4>), (f<7:4>) \to (dest<3:0>)$				
Status Affected:	None				
Encoding:	00	1110	dfff	ffff	
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'.				
Words:	1				
Cycles:	1				
Example	SWAPF	REG,	0		
	Before In	struction			
		REG1	= ()xA5	
	After Instruction				
		REG1 W	•)xA5)x5A	

label 1				
[label] XORLW k				
$0 \le k \le 255$				
(W) .XOR. $k \rightarrow (W)$				
Z				
11	101	.0	kkkk	kkkk
OR'ed when the result	ith the	e eig	ght bit lite	
ORLW	0xA	F		
efore In	struc	tior	1	
	W	=	0xB5	
After Instruction				
	W	=	0x1A	
	M) .XOI 11 he conte OR'ed w he result / registe ORLW sefore Ir	// .XOR. k – 11 101 he contents of OR'ed with the he result is plate // register. ORLW 0xA sefore Instruction	W) .XOR. k → (V) 11 1010 he contents of the OR'ed with the eigher result is placed of register. ORLW 0×AF defore Instruction W = ofter Instruction	W) .XOR. $k \rightarrow (W)$ 11 1010 kkkk the contents of the W register OR'ed with the eight bit liter the result is placed in the V register. ORLW 0xAF tefore Instruction $W = 0xB5$ ofter Instruction

TRIS	Load TRI	Load TRIS Register			
Syntax:	[label]	TRIS	f		
Operands:	$5 \le f \le 7$				
Operation:	$(W) \rightarrow TF$	RIS regis	ster f;		
Status Affected:	None				
Encoding:	0.0	0000	0110	Offf	
Description:	The instruction compatibility products. readable a directly ad	ity with th Since TR and writab	e PIC16Cs IS register le, the use	5X s are	
Words:	1				
Cycles:	1				
Example					
	To maintain upward compatibility with future PICmicro™ products, do not use this instruction.				

XORWF	Exclusive OR W with f			
Syntax:	[label]	XORWF	f,d	
Operands:	$0 \le f \le 12$ $d \in [0,1]$	27		
Operation:	(W) .XOR. (f) \rightarrow (dest)			
Status Affected:	Z			
Encoding:	00	0110	dfff	ffff
Description:	result is st	with regis	ster 'f'. e W re	of the If 'd' is 0 the gister. If 'd' k in register
Words:	1			
Cycles:	1			
Example	XORWF	REG	1	
	Before In	struction		
		REG W	= =	0xAF 0xB5
	After Instruction			
		REG W	= =	0x1A 0xB5

9.0 DEVELOPMENT SUPPORT

9.1 Development Tools

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

- PICMASTER/DS40143BICMASTER CE Real-Time In-Circuit Emulator
- ICEPIC Low-Cost PIC16C5X and PIC16CXXX In-Circuit Emulator
- PRO MATE® II Universal Programmer
- PICSTART[®] Plus Entry-Level Prototype Programmer
- PICDEM-1 Low-Cost Demonstration Board
- PICDEM-2 Low-Cost Demonstration Board
- PICDEM-3 Low-Cost Demonstration Board
- MPASM Assembler
- MPLAB™ SIM Software Simulator
- MPLAB-C (C Compiler)
- Fuzzy Logic Development System (fuzzyTECH®-MP)

9.2 PICMASTER: High Performance Universal In-Circuit Emulator with MPLAB IDE

The PICMASTER Universal In-Circuit Emulator is intended to provide the product development engineer with a complete microcontroller design tool set for all microcontrollers in the SX, PIC14C000, PIC16C5X, PIC16CXXX and PIC17CXX families. PICMASTER is supplied with the MPLAB™ Integrated Development Environment (IDE), which allows editing, "make" and download, and source debugging from a single environment.

Interchangeable target probes allow the system to be easily reconfigured for emulation of different processors. The universal architecture of the PICMASTER allows expansion to support all new Microchip microcontrollers.

The PICMASTER 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 compatible 386 (and higher) machine platform and Microsoft Windows® 3.x environment were chosen to best make these features available to you, the end user.

A CE compliant version of PICMASTER is available for European Union (EU) countries.

9.3 <u>ICEPIC: Low-Cost PICmicro™</u> In-Circuit Emulator

ICEPIC is a low-cost in-circuit emulator solution for the Microchip PIC12CXXX, PIC16C5X and PIC16CXXX families of 8-bit OTP microcontrollers.

ICEPIC is designed to operate on PC-compatible machines ranging from 286-AT $^{\oplus}$ through Pentium $^{\top M}$ based machines under Windows 3.x environment. ICEPIC features real time, non-intrusive emulation.

9.4 PRO MATE II: Universal Programmer

The PRO MATE II Universal Programmer is a full-featured programmer capable of operating in stand-alone mode as well as PC-hosted mode.

The PRO MATE II has programmable VDD and VPP supplies which allows it to verify programmed memory at VDD min and VDD max for maximum reliability. It has an LCD display for displaying error messages, keys to enter commands and a modular detachable socket assembly to support various package types. In standalone mode the PRO MATE II can read, verify or program PIC12CXXX, PIC14C000, PIC16C5X, PIC16CXXX and PIC17CXX devices. It can also set configuration and code-protect bits in this mode.

9.5 <u>PICSTART Plus Entry Level</u> <u>Development System</u>

The PICSTART programmer is an easy-to-use, low-cost prototype programmer. It connects to the PC via one of the COM (RS-232) ports. MPLAB Integrated Development Environment software makes using the programmer simple and efficient. PICSTART Plus is not recommended for production programming.

PICSTART Plus supports all PIC12CXXX, PIC14C000, PIC16C5X, PIC16CXXX and PIC17CXX devices with up to 40 pins. Larger pin count devices such as the PIC16C923 and PIC16C924 may be supported with an adapter socket.

9.6 PICDEM-1 Low-Cost PICmicro Demonstration Board

The PICDEM-1 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 users can program the sample microcontrollers provided with the PICDEM-1 board, on a PRO MATE II or PICSTART-Plus programmer, and easily test firmware. The user can also connect the PICDEM-1 board to the PICMASTER emulator and download the firmware to the emulator for testing. Additional 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.

9.7 PICDEM-2 Low-Cost PIC16CXX Demonstration Board

The PICDEM-2 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 board, on a PRO MATE II programmer or PICSTART-Plus, and easily test firmware. The PICMASTER emulator may also be used with the PICDEM-2 board to test firmware. Additional 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.

9.8 PICDEM-3 Low-Cost PIC16CXXX Demonstration Board

The PICDEM-3 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 a 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 board, on a PRO MATE II programmer or PICSTART Plus with an adapter socket, and easily test firmware. The PICMASTER emulator may also be used with the PICDEM-3 board to test firmware. Additional prototype area has been provided to the user for adding hardware and connecting it to the microcontroller socket(s). Some of the features include

an 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 board is an LCD panel, with 4 commons and 12 segments, that is capable of displaying time, temperature and day of the week. The PICDEM-3 provides an additional RS-232 interface and Windows 3.1 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.

9.9 MPLAB™ Integrated Development Environment Software

The MPLAB IDE Software brings an ease of software development previously unseen in the 8-bit microcontroller market. MPLAB is a windows based application which contains:

- · A full featured editor
- · Three operating modes
 - editor
 - emulator
 - simulator
- · A project manager
- · Customizable tool bar and key mapping
- · A status bar with project information
- · Extensive on-line help

MPLAB allows you to:

- Edit your source files (either assembly or 'C')
- One touch assemble (or compile) and download to PICmicro tools (automatically updates all project information)
- · Debug using:
 - source files
 - absolute listing file
- Transfer data dynamically via DDE (soon to be replaced by OLE)
- · Run up to four emulators on the same PC

The ability to use MPLAB with Microchip's simulator allows a consistent platform and the ability to easily switch from the low cost simulator to the full featured emulator with minimal retraining due to development tools.

9.10 Assembler (MPASM)

The MPASM Universal Macro Assembler is a PC-hosted symbolic assembler. It supports all microcontroller series including the PIC12C5XX, PIC14000, PIC16C5X, PIC16CXXX, and PIC17CXX families.

MPASM offers full featured Macro capabilities, conditional assembly, and several source and listing formats. It generates various object code formats to support Microchip's development tools as well as third party programmers.

MPASM allows full symbolic debugging from PICMASTER, Microchip's Universal Emulator System.

MPASM has the following features to assist in developing software for specific use applications.

- Provides translation of Assembler source code to object code for all Microchip microcontrollers.
- · Macro assembly capability.
- Produces all the files (Object, Listing, Symbol, and special) required for symbolic debug with Microchip's emulator systems.
- Supports Hex (default), Decimal and Octal source and listing formats.

MPASM provides a rich directive language to support programming of the PICmicro. Directives are helpful in making the development of your assemble source code shorter and more maintainable.

9.11 Software Simulator (MPLAB-SIM)

The MPLAB-SIM Software Simulator allows code development in a PC host environment. It allows the user to simulate the PICmicro series microcontrollers on an instruction level. On any given instruction, the user may examine or modify any of the data areas or provide external stimulus to any of the pins. The input/output radix can be set by the user and the execution can be performed in; single step, execute until break, or in a trace mode.

MPLAB-SIM fully supports symbolic debugging using MPLAB-C and MPASM. The Software Simulator offers the low cost flexibility to develop and debug code outside of the laboratory environment making it an excellent multi-project software development tool.

9.12 C Compiler (MPLAB-C)

The MPLAB-C Code Development System is a complete 'C' compiler and integrated development environment for Microchip's PICmicro™ family of microcontrollers. The compiler provides powerful integration capabilities and ease of use not found with other compilers.

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

9.13 <u>Fuzzy Logic Development System</u> (<u>fuzzyTECH-MP</u>)

fuzzyTECH-MP fuzzy logic development tool is available in two versions - a low cost introductory version, MP Explorer, for designers to gain a comprehensive working knowledge of fuzzy logic system design; and a full-featured version, fuzzyTECH-MP, edition for implementing more complex systems.

Both versions include Microchip's fuzzyLABTM demonstration board for hands-on experience with fuzzy logic systems implementation.

9.14 <u>MP-DriveWay™ – Application Code</u> Generator

MP-DriveWay is an easy-to-use Windows-based Application Code Generator. With MP-DriveWay you can visually configure all the peripherals in a PICmicro device and, with a click of the mouse, generate all the initialization and many functional code modules in C language. The output is fully compatible with Microchip's MPLAB-C C compiler. The code produced is highly modular and allows easy integration of your own code. MP-DriveWay is intelligent enough to maintain your code through subsequent code generation.

9.15 <u>SEEVAL® Evaluation and</u> Programming System

The SEEVAL SEEPROM Designer's Kit supports all Microchip 2-wire and 3-wire Serial EEPROMs. The kit includes everything necessary to read, write, erase or program special features of any Microchip SEEPROM product including Smart Serials™ and secure serials. The Total Endurance™ Disk is included to aid in trade-off analysis and reliability calculations. The total kit can significantly reduce time-to-market and result in an optimized system.

9.16 <u>Keelog® Evaluation and</u> Programming Tools

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

TABLE 9-1: DEVELOPMENT TOOLS FROM MICROCHIP

	PIC12C5XX	PIC14000	PIC16C5X	PIC16CXXX	PIC16C6X	PIC16C7XX	PIC16C8X	PIC16C9XX	PIC17C4X	PIC17C75X	24CXX 25CXX 93CXX	HCS200 HCS300 HCS301
PICMASTER®/ PICMASTER-CE In-Circuit Emulator	,	7	7	,	7	>	7	7	>	Available 3Q97		
ICEPIC Low-Cost In-Circuit Emulator	7		7	7	7	7	7					
MPLAB™ Integrated Development Environment	7	7	7	7	7	7	7	7	7	7		
MPLAB™ C Compiler	>	>	>	7	7	7	7	7	>	>		
fuzzyTECH®-MP Explorer/Edition Fuzzy Logic Dev. Tool	7	7	7	7	7	7	7	7	7			
MP-DriveWay™ Applications Code Generator			7	7	7	7	7		7			
Total Endurance™ Software Model											7	
PICSTART® Lite Ultra Low-Cost Dev. Kit			7		7	7	7					
PICSTART® Plus Low-Cost Universal Dev. Kit	7	7	7	7	7	7	7	7	7	7		
PRO MATE® II Universal Programmer	7	7	7	7	7	7	7	7	>	7	7	7
KEELOQ [®] Programmer												7
SEEVAL [®] Designers Kit											7	
PICDEM-1			>	7			7		>			
PICDEM-2					7	7						
PICDEM-3								7				
KEELOQ [®] Evaluation Kit												7

10.0 ELECTRICAL SPECIFICATIONS

Absolute Maximum Ratings †

Ambient Temperature under bias	40° to +125°C
Storage Temperature	65° to +150°C
Voltage on any pin with respect to Vss (except VDD and MCLR)	0.6V to VDD +0.6V
Voltage on VDD with respect to Vss	0 to +7.5V
Voltage on MCLR with respect to Vss (Note 2)	0 to +14V
Total power Dissipation (Note 1)	
Maximum Current out of Vss pin	300 mA
Maximum Current into VDD pin	
Input Clamp Current, Iік (VI<0 or VI> VDD)	±20 mA
Output Clamp Current, loκ (V0 <0 or V0>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 and PORTB	200 mA
Maximum Current sourced by PORTA and PORTB	200 mA
Note 1: Power dissipation is calculated as follows: PDIS = VDD x {IDD - Σ IOH} + Σ {(VDD-VOH)	$x IOH$ + $\Sigma(VOI x IOL)$

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

TABLE 10-1: CROSS REFERENCE OF DEVICE SPECS FOR OSCILLATOR CONFIGURATIONS AND FREQUENCIES OF OPERATION (COMMERCIAL DEVICES)

osc	PIC16C55X-04	PIC16C55XA-04	PIC16C55X-20	PIC16C55XA-20	PIC16LC55X-04	PIC16C55X JW Devices	PIC16C55XA JW Devices
RC	VDD: 3.0V to 5.5V IDD: 3.3 mA max.@5.5V IPD: 20 µA max. @4.0V Freq: 4.0 MHz max.	VDD: 3.0V to 5.5V IDD: 3.3 mA max.@5.5V IPD: 20 μA max. @4.0V Freq: 4.0 MHz max.	VDD: 4.5V to 5.5V IDD: 1.8 mA typ. @5.5V IPD: 1.0 µA typ. @4.5V Freq: 4.0 MHz max.	VDD: 4.5V to 5.5V IDD: 1.8 mA typ. @5.5V IPD: 1.0 μA typ. @4.5V Freq: 4.0 MHz max.	VDD: 2.5V to 5.5V IDD: 1.4 mA typ. @3.0V IPD: 0.7 μA typ. @3.0V Freq: 4.0 MHz max.	VDD: 3.0V to 5.5V IDD: 3.3 mA max. @5.5V IPD: 20 µA max. @4.0V Freq: 4.0 MHz max.	VDD: 3.0V to 5.5V IDD: 3.3 mA max. @5.5V IPD: 20 µA max. @4.0V Freq: 4.0 MHz max.
XT	VDD: 3.0V to 5.5V IDD: 3.3 mA max.@5.5V IPD: 20 µA max. @4.0V Freq: 4.0 MHz max.	VDD: 3.0V to 5.5V IDD: 3.3 mA max.@5.5V IPD: 20 μA max. @4.0V Freq: 4.0 MHz max.	VDD: 4.5V to 5.5V IDD: 1.8 mA typ. @5.5V IPD: 1.0 µA typ. @4.5V Freq: 4.0 MHz max.	VDD: 4.5V to 5.5V IDD: 1.8 mA typ. @5.5V IPD: 1.0 μA typ. @4.5V Freq: 4.0 MHz max.	VDD: 2.5V to 5.5V IDD: 1.4 mA typ. @3.0V IPD: 0.7 μA typ. @3.0V Freq: 4.0 MHz max.	VDD: 3.0V to 5.5V IDD: 3.3 mA max. @5.5V IPD: 20 µA max. @4.0V Freq: 4.0 MHz max.	VDD: 3.0V to 5.5V IDD: 3.3 mA max. @5.5V IPD: 20 µA max. @4.0V Freq: 4.0 MHz max.
HS	VDD: 4.5V to 5.5V IDD: 9.0 mA typ. @5.5V IPD: 1.0 µA typ. @4.0V Freq: 4.0 MHz max.	VDD: 4.5V to 5.5V IDD: 9.0 mA typ. @5.5V IPD: 1.0 μA typ. @4.0V Freq: 4.0 MHz max.	VDD: 4.5V to 5.5V IDD: 20 mA max. @5.5V IPD: 1.0 µA typ. @4.5V Freq: 20 MHz max.	VDD: 4.5V to 5.5V IDD: 20 mA max. @5.5V IPD: 1.0 µA typ. @4.5V Freq: 20 MHz max.	Do not use in HS mode	VDD: 4.5V to 5.5V IDD: 20 mA max.@5.5V IPD: 1.0 µA typ. @4.5V Freq: 20 MHz max.	VDD: 4.5V to 5.5V IDD: 20 mA max.@5.5V IPD: 1.0 µA typ. @4.5V Freq: 20 MHz max.
LP	VDD: 3.0V to 5.5V IDD: 35 µA typ. @32 kHz, 3.0V IPD: 1.0 µA typ. @4.0 V Freq: 200 kHz maxi.	VDD: 3.0V to 5.5V IDD: 35 μA typ. @32 kHz, 3.0V IPD: 1.0 μA typ. @4.0 V Freq: 200 kHz maxi.	Do not use in LP mode	Do not use in LP mode	VDD: 2.5V to 5.5V IDD: 32 µA max. @32 kHz, 3.0V IPD: 9.0 µA max. @3.0V Freq: 200 kHz max.	VDD: 2.5V to 5.5V IDD: 32 μA max. @32 kHz, 3.0V IPD: 9.0 μA max. @3.0V Freq: 200 kHz max.	VDD: 3.0V to 5.5V IDD: 32 μA max. @32 kHz, 3.0V IPD: 9.0 μA max.@3.0V Freq: 200 kHz max.

The shaded sections indicate oscillator selections which are tested for functionality, but not for MIN/MAX specifications. It is recommended that the user select the device type that guarantees the specifications required.

10.1 DC CHARACTERISTICS:

PIC16C55X(A)-04 (Commercial, Industrial, Extended) PIC16C55X(A)-20 (Commercial, Industrial, Extended)

Standard Operating Conditions (unless otherwise stated)									
		Operating temperature -40°C		≤ Ta ≤ +85°C for industrial and ≤ Ta ≤ +70°C for commercial and					
		0°C							
	1	_40°C		+125°(- 		
Param No.	Sym	Characteristic	Min	Тур†	Max	Units	Conditions		
D001 D001A	VDD	Supply Voltage	3.0 4.5	-	5.5 5.5	V V	XT, RC and LP osc configuration HS osc configuration		
D002	VDR	RAM Data Retention Voltage (Note 1)	_	1.5*	_	V	Device in SLEEP mode		
D003	VPOR	VDD start voltage to ensure Power-on Reset	_	Vss	_	V	See section on power-on reset for details		
D004	SVDD	VDD rise rate to ensure Power-on Reset	0.05*	_	_	V/ms	See section on power-on reset for details		
D010	IDD	Supply Current (Note 2)	_	1.8	3.3	mA	XT and RC osc configuration Fosc = 4 MHz, VDD = 5.5V, WDT disabled (Note 4)		
D010A			_	35	70	μΑ	LP osc configuration, PIC16C55X-04 only FOSC = 32 kHz, VDD = 4.0V, WDT		
D013			_	9.0	20	mA	disabled HS osc configuration FOSC = 20 MHz, VDD = 5.5V, WDT disabled		
	ΔIWDT	WDT Current (Note 5)	_	6.0	20 25	μA μA	VDD = 4.0V (+85°C to +125°C)		
D020	IPD	Power Down Current (Note 3)	_	1.0	2.5 15	μA μA	VDD=4.0V, WDT disabled (+85°C to +125°C)		

* These parameters are characterized but not tested.

WDT Current (Note 5)

 Δ IWDT

- † Data in "Typ" column is at 5.0V, 25°C, unless otherwise stated. These parameters are for design guidance only and are not tested.
- Note 1: This is the limit to which VDD can be lowered in SLEEP mode without losing RAM data.
 - 2: 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.

6.0

20

μΑ

VDD=4.0V

(+85°C to +125°C)

- The test conditions for all IDD measurements in active operation mode are:
- OSC1 = external square wave, from rail to rail; all I/O pins configured as input, pulled to VDD, $\overline{MCLR} = VDD$; 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 configured as input and tied to VDD or Vss.
- 4: For RC osc configuration, current through Rext is not included. The current through the resistor can be estimated by the formula Ir = VDD/2Rext (mA) with Rext in $k\Omega$.
- 5: 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.

10.2 DC CHARACTERISTICS: PIC16LC55X-04 (Commercial, Industrial, Extended)

Standard Operating Conditions (unless otherwise stated)								
		Operating temperature -40°C						
		0°C		+70°C				
		-40°C	≤ TA ≤	+125°C	of for e	xtended	1	
Param	Sym	Characteristic	Min	Typ†	Max	Units	Conditions	
No.								
D001	VDD	Supply Voltage	3.0	-	5.5	V	XT and RC osc configuration	
			2.5		5.5		LP osc configuration	
D002	Vdr	RAM Data Retention	_	1.5*	_	V	Device in SLEEP mode	
		Voltage (Note 1)						
D003	VPOR	VDD start voltage to	_	Vss	_	V	See section on Power-on Reset for	
		ensure Power-on Reset					details	
D004	SVDD	VDD rise rate to ensure	0.05*	_	_	V/ms	See section on Power-on Reset for	
		Power-on Reset					details	
D010	IDD	Supply Current (Note 2)	_	1.4	2.5	mA	XT and RC osc configuration	
							FOSC = 2.0 MHz, VDD = 3.0V, WDT	
							disabled (Note 4)	
D010A			-	26	53	μΑ	LP osc configuration	
							Fosc = 32 kHz, VDD = 3.0V, WDT	
) (A) (A) (A)					disabled	
	ΔIWDT	WDT Current (Note 5)	_	6.0	15	μΑ	VDD = 3.0V	
D020	IPD	Power Down Current (Note 3)	-	0.7	2	μΑ	VDD=3.0V, WDT disabled	
	Δ IWDT	WDT Current (Note 5)	–	6.0	15	μΑ	VDD=3.0V	

- * These parameters are characterized but not tested.
- † Data in "Typ" column is at 5.0V, 25°C, unless otherwise stated. These parameters are for design guidance only and are not tested.
- Note 1: This is the limit to which VDD can be lowered in SLEEP mode without losing RAM data.
 - 2: 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 configured as input, 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 configured as input and tied to VDD or Vss.
 - 4: For RC osc configuration, current through Rext is not included. The current through the resistor can be estimated by the formula Ir = VDD/2Rext (mA) with Rext in k Ω .
 - 5: 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.

10.3 DC CHARACTERISTICS: PIC16C55X(A) (Commercial, Industrial, Extended) PIC16LC55X (Commercial, Industrial, Extended)

Standard Operating Conditions (unless otherwise stated)

Operating temperature $-40^{\circ}\text{C} \leq \text{TA} \leq +85^{\circ}\text{C}$ for industrial and

 $0^{\circ}C \leq TA \leq +70^{\circ}C$ for commercial and

 -40° C \leq TA \leq +125 $^{\circ}$ C for automotive

Operating voltage VDD range as described in DC spec Table 10-1

Param.	Sym	Characteristic	Min	Typ†	Max	Unit	Conditions
No.							
	VIL	Input Low Voltage					
		I/O ports					
D030		with TTL buffer	Vss	-	0.8V	V	VDD = 4.5V to 5.5V
					0.15VDD		otherwise
D031		with Schmitt Trigger input	Vss		0.2Vdd	V	
D032		MCLR, RA4/T0CKI,OSC1 (in	Vss	-	0.2Vdd	V	Note1
		RC mode)					
D033		OSC1 (in XT* and HS)	Vss	-	0.3VDD	V	
		OSC1 (in LP*)	Vss	-	0.6VDD-1.0	V	
	ViH	Input High Voltage					
		I/O ports		-			
D040		with TTL buffer	2.0V	-	Vdd	V	
D041		with Schmitt Trigger input	0.8VDD		Vdd		
D042		MCLR RA4/T0CKI	0.8VDD	-	Vdd	V	
D043		OSC1 (XT*, HS and LP*)	0.7VDD	-	Vdd	V	
D043A		OSC1 (in RC mode)	0.9VDD				Note1
D070	IPURB		50	200	400	μΑ	VDD = 5.0V, VPIN = VSS
		Input Leakage Current					
	lıL	(Notes 2, 3)					., ., ., .,
		I/O ports (Except PORTA)			±1.0		VSS ≤ VPIN ≤ VDD, pin at hi-impedance
D060		PORTA	-	-	±0.5		Vss ≤ VPIN ≤ VDD, pin at hi-impedance
D061		RA4/T0CKI	-	-	±1.0		Vss ≤ Vpin ≤ Vdd
D063		OSC1, MCLR	-	-	±5.0	μΑ	Vss ≤ VPIN ≤ VDD, XT, HS and LP osc
	.,,						configuration
D 000	Vol	Output Low Voltage				١,,	
D080		I/O ports	-	-	0.6		IOL=8.5 mA, VDD=4.5V, -40° to +85°C
			-	-	0.6		IOL=7.0 mA, VDD=4.5V, +125°C
D083		OSC2/CLKOUT	-	-	0.6	V	IOL=1.6 mA, VDD=4.5V, -40° to +85°C
		(RC only)	-	-	0.6	V	IOL=1.2 mA, VDD=4.5V, +125°C
	Vон	Output High Voltage (Note 3)					
D090		I/O ports (Except RA4)	VDD-0.7	-	-		IOH=-3.0 mA, VDD=4.5V, -40° to +85°C
			VDD-0.7	-	-	V	IOH=-2.5 mA,
Docc		0000/01/01/7				\ , <i>,</i>	VDD=4.5V, +125°C
D092		OSC2/CLKOUT	VDD-0.7	-	-		IOH=-1.3 mA, VDD=4.5V, -40° to +85°C
		(50 1)	VDD-0.7	-	-	V	IOH=-1.0 mA,
4	.,	(RC only)			4 **	, .	VDD=4.5V, +125°C
*	Vod	Open-Drain High Voltage			14*	V	RA4 pin

- * These parameters are characterized but not tested.
- † Data in "Typ" column is at 5.0V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.
- Note 1: In RC oscillator configuration, the OSC1 pin is a Schmitt Trigger input. It is not recommended that the PIC16C55X(A) be driven with external clock in RC mode.
 - 2: The leakage current on the MCLR pin is strongly dependent on applied voltage level. The specified levels represent normal operating conditions. Higher leakage current may be measured at different input voltages.
 - 3: Negative current is defined as coming out of the pin.

10.3 DC CHARACTERISTICS:

PIC16C55X(A) (Commercial, Industrial, Extended) PIC16LC55X (Commercial, Industrial, Extended) (Cont.)

Standard Operating C	ondition	s (unless otherwise stated)
Operating temperature	–40°C	≤ TA ≤ +85°C for industrial and
	0°C	≤ TA ≤ +70°C for commercial and
	–40°C	≤ TA ≤ +125°C for automotive
Operating voltage VDD	range as	described in DC spec Table 10-1

		1 0 0					
Param. No.	Sym	Characteristic	Min	Тур†	Max	Unit	Conditions
		Capacitive Loading Specs on Output Pins					
D100	Cosc ₂	OSC2 pin			15	pF	In XT, HS and LP modes when external clock used to drive OSC1.
D101	Cio	All I/O pins/OSC2 (in RC			50	pF	

^{*} These parameters are characterized but not tested.

[†] Data in "Typ" column is at 5.0V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

Note 1: In RC oscillator configuration, the OSC1 pin is a Schmitt Trigger input. It is not recommended that the PIC16C55X(A) be driven with external clock in RC mode.

^{2:} The leakage current on the MCLR pin is strongly dependent on applied voltage level. The specified levels represent normal operating conditions. Higher leakage current may be measured at different input voltages.

^{3:} Negative current is defined as coming out of the pin.

10.4 <u>Timing Parameter Symbology</u>

The timing parameter symbols have been created with one of the following formats:

1. TppS2ppS

2. TppS

T			
F	Frequency	T	Time
Lowerca	ase subscripts (pp) and their meanings:		
рр			
ck	CLKOUT	os	OSC1
io	I/O port	t0	T0CKI
mc	MCLR		

Uppercase letters and their meanings:

S			
F	Fall	P	Period
Н	High	R	Rise
1	Invalid (Hi-impedance)	V	Valid
L	Low	Z	Hi-Impedance

FIGURE 10-1: LOAD CONDITIONS

10.5 <u>Timing Diagrams and Specifications</u>

FIGURE 10-2: EXTERNAL CLOCK TIMING

TABLE 10-2: EXTERNAL CLOCK TIMING REQUIREMENTS

Parameter No.	Sym	Characteristic	Min	Тур†	Max	Units	Conditions
	Fos	External CLKIN Frequency	DC	_	4	MHz	XT and RC osc mode, VDD=5.0V
		(Note 1)	DC	_	20	MHz	HS osc mode
			DC	_	200	kHz	LP osc mode
		Oscillator Frequency	DC	_	4	MHz	RC osc mode, VDD=5.0V
		(Note 1)	0.1	_	4	MHz	XT osc mode
			1	_	20	MHz	HS osc mode
			DC	_	200	kHz	LP osc mode
1	Tosc	External CLKIN Period	250	_	_	ns	XT and RC osc mode
		(Note 1)	50	_	_	ns	HS osc mode
			5	_	_	μs	LP osc mode
		Oscillator Period	250	_	_	ns	RC osc mode
		(Note 1)	250	_	10,000	ns	XT osc mode
			50	_	1,000	ns	HS osc mode
			5	_	_	μs	LP osc mode
2	TCY	Instruction Cycle Time (Note 1)	1.0	Fos/4	DC	μs	Tcy=Fos/4
3*	TosL,	External Clock in (OSC1) High or	100*	_	_	ns	XT osc mode
	TosH	Low Time	2*	_	_	μs	LP osc mode
			20*	_	_	ns	HS osc mode
4*	TosR,	External Clock in (OSC1) Rise or	25*	_	_	ns	XT osc mode
	TosF	Fall Time	50*	_	—	ns	LP osc mode
			15*	_	_	ns	HS osc mode

^{*} These parameters are characterized but 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 pin.

When an external clock input is used, the "Max." cycle time limit is "DC" (no clock) for all devices.

[†] Data in "Typ" column is at 5.0V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

FIGURE 10-3: CLKOUT AND I/O TIMING

TABLE 10-3: CLKOUT AND I/O TIMING REQUIREMENTS

Parameter #	eter # Sym Characteristic		Min	Typ†	Max	Units
10*	TosH2ckL	OSC1↑ to CLKOUT↓ (Note1)		75 —	200 400	ns ns
11*	TosH2ckH	OSC1↑ to CLKOUT↑ (Note1)		75 —	200 400	ns ns
12*	TckR	CLKOUT rise time (Note1)	_ _	35 —	100 200	ns ns
13*	TckF	CLKOUT fall time (Note1)	<u> </u>	35 —	100 200	ns ns
14*	TckL2ioV	CLKOUT ↓ to Port out valid (Note1)	_	_	20	ns
15*	TioV2ckH	Port in valid before CLKOUT ↑ (Note1)	Tosc +200 ns Tosc +400 ns	_	_	ns ns
16*	TckH2ioI	Port in hold after CLKOUT ↑ (Note1)	0	_	_	ns
17*	TosH2ioV	OSC1↑ (Q1 cycle) to Port out valid		50	150 300	ns ns
18*	TosH2iol	OSC1 [↑] (Q2 cycle) to Port input invalid (I/O in hold time)	100 200	_	_	ns ns
19*	TioV2osH	Port input valid to OSC1↑ (I/O in setup time)	0	_	_	ns
20*	TioR	Port output rise time	_ _	10 —	40 80	ns ns
21*	TioF	Port output fall time		10 —	40 80	ns ns
22*	Tinp	RB0/INT pin high or low time	25 40	_ _	_	ns ns
23	Trbp	RB<7:4> change interrupt high or low time	Тсу	_	_	ns

^{*} These parameters are characterized but not tested

[†] Data in "Typ" column is at 5.0V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested. Note 1: Measurements are taken in RC Mode where CLKOUT output is 4 x Tosc

FIGURE 10-4: RESET, WATCHDOG TIMER, OSCILLATOR START-UP TIMER AND POWER-UP TIMER TIMING

TABLE 10-4: RESET, WATCHDOG TIMER, OSCILLATOR START-UP TIMER AND POWER-UP TIMER REQUIREMENTS

Parameter No.	Sym	Characteristic	Min	Тур†	Max	Units	Conditions
30	TmcL	MCLR Pulse Width (low)	2000	_	_	ns	-40° to +85°C
31	Twdt	Watchdog Timer Time-out Period (No Prescaler)	7*	18	33*	ms	$VDD = 5.0V, -40^{\circ} \text{ to } +85^{\circ}C$
32	Tost	Oscillation Start-up Timer Period		1024 Tosc	_	_	Tosc = OSC1 period
33	Tpwrt	Power-up Timer Period	28*	72	132*	ms	$VDD = 5.0V, -40^{\circ} \text{ to } +85^{\circ}C$
34	Tıoz	I/O hi-impedance from MCLR low		_	2.0	μs	

^{*} These parameters are characterized but not tested.

[†] Data in "Typ" column is at 5.0V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

FIGURE 10-5: TIMERO CLOCK TIMING

TABLE 10-5: TIMERO CLOCK REQUIREMENTS

Parameter No.	Sym	Characteristic		Min	Тур†	Max	Units	Conditions
40	Tt0H	T0CKI High Pulse Width	No Prescaler	0.5 Tcy + 20*	_	_	ns	
			With Prescaler	10*	_	_	ns	
41	TtOL	T0CKI Low Pulse Width	No Prescaler	0.5 Tcy + 20*	_	_	ns	
			With Prescaler	10*	_	_	ns	
42	Tt0P	T0CKI Period		Tcy + 40* N			ns	N = prescale value (1, 2, 4,, 256)

^{*} These parameters are characterized but not tested.

FIGURE 10-6: LOAD CONDITIONS

[†] Data in "Typ" column is at 5.0V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

NOTES:

11.0 PACKAGING INFORMATION

Ceramic CERDIP Dual In-Line Family

	Symbol List for Ceramic CERDIP Dual In-Line Package Parameters						
Symbol	Description of Parameters						
α	Angular spacing between min. and max. lead positions measured at the gauge plane						
А	Distance between seating plane to highest point of body (lid)						
A1	Distance between seating plane and base plane						
A2	Distance from base plane to highest point of body (lid)						
A3	Base body thickness						
В	Width of terminal leads						
B1	Width of terminal lead shoulder which locate seating plane (standoff geometry optional)						
С	Thickness of terminal leads						
D	Largest overall package parameter of length						
D1	Body width parameters not including leads						
Е	Largest overall package width parameter outside of lead						
E1	Body width parameter - end lead center to end lead center						
eA	Linear spacing of true minimum lead position center line to center line						
eB	Linear spacing between true lead position outside of lead to outside of lead						
e1	Linear spacing between center lines of body standoffs (terminal leads)						
L	Distance from seating plane to end of lead						
N	Total number of potentially usable lead positions						
S	Distance from true position center line of Number 1 lead to the extremity of the body						
S1	Distance from other end lead edge positions to the extremity of the body						

Notes:

- 1. Controlling parameter: inches.
- 2. Parameter "e1" ("e") is non-cumulative.
- 3. Seating plane (standoff) is defined by board hole size.
- 4. Parameter "B1" is nominal.

11.1 18-Lead Ceramic CERDIP Dual In-line with Window (300 mil)

	Package Group: Ceramic CERDIP Dual In-Line (CDP)									
		Millimeters		Inches						
Symbol	Min	Max	Notes	Min	Max	Notes				
α	0°	10°		0°	10°					
Α	_	5.080		_	0.200					
A1	0.381	1.7780		0.015	0.070					
A2	3.810	4.699		0.150	0.185					
A3	3.810	4.445		0.150	0.175					
В	0.355	0.585		0.014	0.023					
B1	1.270	1.651	Typical	0.050	0.065	Typical				
С	0.203	0.381	Typical	0.008	0.015	Typical				
D	22.352	23.622		0.880	0.930					
D1	20.320	20.320	Reference	0.800	0.800	Reference				
Е	7.620	8.382		0.300	0.330					
E1	5.588	7.874		0.220	0.310					
e1	2.540	2.540	Reference	0.100	0.100	Reference				
eA	7.366	8.128	Typical	0.290	0.320	Typical				
eB	7.620	10.160		0.300	0.400					
L	3.175	3.810		0.125	0.150					
N	18	18		18	18					
S	0.508	1.397		0.020	0.055					
S1	0.381	1.270		0.015	0.050					

Plastic Dual In-Line Family

	Symbol List for Plastic In-Line Package Parameters						
Symbol	Description of Parameters						
α	Angular spacing between min. and max. lead positions measured at the gauge plane						
Α	Distance between seating plane to highest point of body						
A1	Distance between seating plane and base plane						
A2	Base body thickness						
В	Width of terminal leads						
B1	Width of terminal lead shoulder which locate seating plane (standoff geometry optional)						
С	Thickness of terminal leads						
D	Largest overall package parameter of length						
D1	Body length parameter - end lead center to end lead center						
E	Largest overall package width parameter outside of lead						
E1	Body width parameters not including leads						
eA	Linear spacing of true minimum lead position center line to center line						
eB	Linear spacing between true lead position outside of lead to outside of lead						
e1	Linear spacing between center lines of body standoffs (terminal leads)						
L	Distance from seating plane to end of lead						
N	Total number of potentially usable lead positions						
S	Distance from true position center line of Number 1 lead to the extremity of the body						
S1	Distance from other end lead edge positions to the extremity of the body						

Notes:

- 1. Controlling parameter: inches.
- 2. Parameter "e1" ("e") is non-cumulative.
- 3. Seating plane (standoff) is defined by board hole size.
- 4. Parameter "B1" is nominal.
- 5. Details of pin Number 1 identifier are optional.
- 6. Parameters "D + E1" do not include mold flash/protrusions. Mold flash or protrusions shall not exceed .010 inches.

11.2 <u>18-Lead Plastic Dual In-line (300 mil)</u>

	Package Group: Plastic Dual In-Line (PLA)									
		Millimeters								
Symbol	Min	Max	Notes	Min	Max	Notes				
Α	_	4.064		_	0.160					
A1	0.381	_		0.015	_					
A2	3.048	3.810		0.120	0.150					
В	0.355	0.559		0.014	0.022					
B1	1.524	1.524	Reference	0.060	0.060	Reference				
С	0.203	0.381	Typical	0.008	0.015	Typical				
D	22.479	23.495		0.885	0.925					
D1	20.320	20.320	Reference	0.800	0.800	Reference				
Е	7.620	8.255		0.300	0.325					
E1	6.096	7.112		0.240	0.280					
e1	2.489	2.591	Typical	0.098	0.102	Typical				
eA	7.620	7.620	Reference	0.300	0.300	Reference				
eB	8.128	9.906		0.320	0.390					
L	3.048	3.556		0.120	0.140					
N	18	18		18	18					
S	0.889	_		0.035	_					
S1	0.127	_		0.005	_					

Plastic Small Outline Family

	Symbol List for Small Outline Package Parameters						
Symbol	Description of Parameters						
α	Angular spacing between min. and max. lead positions measured at the gauge plane						
Α	Distance between seating plane to highest point of body						
A1	Distance between seating plane and base plane						
В	Width of terminals						
С	Thickness of terminals						
D	Largest overall package parameter of length						
Е	Largest overall package width parameter not including leads						
е	Linear spacing of true minimum lead position center line to center line						
Н	Largest overall package dimension of width						
L	Length of terminal for soldering to a substrate						
N	Total number of potentially usable lead positions						
СР	Seating plane coplanarity						

Notes:

- 1. Controlling parameter: inches.
- 2. All packages are gull wing lead form.
- 3. "D" and "E" are reference datums and do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .006 package ends and .010 on sides.
- 4. The chamfer on the body is optional. If it is not present, a visual index feature must be located within the cross-hatched area to indicate pin 1 position.
- 5. Terminal numbers are shown for reference.

11.3 18-Lead Plastic Surface Mount (SOIC - Wide, 300 mil Body)

	Package Group: Plastic SOIC (SO)									
		Millimeters		Inches						
Symbol	Min	Max	Notes	Min	Max	Notes				
α	0°	8°		0°	8°					
А	2.362	2.642		0.093	0.104					
A1	0.101	0.300		0.004	0.012					
В	0.355	0.483		0.014	0.019					
С	0.241	0.318		0.009	0.013					
D	11.353	11.735		0.447	0.462					
Е	7.416	7.595		0.292	0.299					
е	1.270	1.270	Reference	0.050	0.050	Reference				
Н	10.007	10.643		0.394	0.419					
h	0.381	0.762		0.015	0.030					
L	0.406	1.143		0.016	0.045					
N	18	18		18	18					
CP	_	0.102		_	0.004					

11.4 20-Lead Plastic Surface Mount (SSOP - 209 mil Body 5.30 mm)

	Package Group: Plastic SSOP					
	Millimeters			Inches		
Symbol	Min	Max	Notes	Min	Max	Notes
α	0°	8°		0°	8°	
Α	1.730	1.990		0.068	0.078	
A1	0.050	0.210		0.002	0.008	
В	0.250	0.380		0.010	0.015	
С	0.130	0.220		0.005	0.009	
D	7.070	7.330		0.278	0.289	
Е	5.200	5.380		0.205	0.212	
е	0.650	0.650	Reference	0.026	0.026	Reference
Н	7.650	7.900		0.301	0.311	
L	0.550	0.950		0.022	0.037	
N	20	20		20	20	
CP	-	0.102		-	0.004	

11.5 Package Marking Information

18-Lead PDIP

18-Lead SOIC (.300")

18-Lead CERDIP Windowed

20-Lead SSOP

Example

Example

Example

Example

Legend: MM...M Microchip part number information
XX...X Customer specific information*
AA Year code (last 2 digits of calendar year)
BB Week code (week of January 1 is week '01')
C Facility code of the plant at which wafer is manufactured
C = Chandler, Arizona, U.S.A.
D Mask revision number
E Assembly code of the plant or country of origin in which part was assembled

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.

* Standard OTP marking consists of Microchip part number, year code, week code, facility code, mask rev#, and assembly code. For OTP marking beyond this, certain price adders apply. Please check with your Microchip Sales Office. For QTP devices, any special marking adders are included in QTP price.

APPENDIX A: ENHANCEMENTS

The following are the list of enhancements over the PIC16C5X microcontroller family:

- Instruction word length is increased to 14 bits.
 This allows larger page sizes both in program memory (4K now as opposed to 512 before) and register file (up to 128 bytes now versus 32 bytes before).
- A PC high latch register (PCLATH) is added to handle program memory paging. PA2, PA1, PA0 bits are removed from STATUS register.
- Data memory paging is slightly redefined. 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.
- OPTION and TRIS registers are made addressable.
- Interrupt capability is added. Interrupt vector is at 0004h.
- 7. Stack size is increased to 8 deep.
- 8. Reset vector is changed to 0000h.
- Reset of all registers is revised. Three different reset (and wake-up) types are recognized. Registers are reset differently.
- 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. Timer0 clock input, T0CKI pin is also a port pin (RA4/T0CKI) and has a TRIS bit.
- 14. FSR is made a full 8-bit register.
- "In-circuit programming" is made possible. The user can program PIC16C55X devices using only five pins: VDD, VSS, VPP, RB6 (clock) and RB7 (data in/out).
- 16. PCON status register is added with a Power-on-Reset (POR) status bit.
- Code protection scheme is enhanced such that portions of the program memory can be protected, while the remainder is unprotected.
- 18. PORTA inputs are now Schmitt Trigger inputs.

APPENDIX B: COMPATIBILITY

To convert code written for PIC16C5X to PIC16C55X(A), the user should take the following steps:

- Remove any program memory page select operations (PA2, PA1, PA0 bits) for CALL, GOTO.
- 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.
- Eliminate any data memory page switching. Redefine data variables to reallocate them.
- Verify all writes to STATUS, OPTION, and FSR registers since these have changed.
- 5. Change reset vector to 0000h.

NOTES:

INDEX		COMF	
A		DECF	_
ADDLW Instruction	53	DECFSZ	_
ADDWF Instruction		GOTO	
ANDLW Instruction		INCF	_
ANDWF Instruction		INCFSZIORLW	_
Architectural Overview		IORUF	_
Assembler		MOVF	_
MPASM Assembler	64	MOVF	_
В		MOVWF	_
	- 4	NOP	_
BCF Instruction	54	OPTION	_
Block Diagram	20	RETFIE	
TIMER0 TMR0/WDT PRESCALER		RETLW	
		RETURN	_
BSF Instruction		RLF	_
BTFSS Instruction		RRF	_
		SLEEP	_
C		SUBLW	_
CALL Instruction	55	SUBWF	_
Clocking Scheme/Instruction Cycle		SWAPF	6
CLRF Instruction	55	TRIS	6
CLRW Instruction		XORLW	6
CLRWDT Instruction		XORWF	6
Code Protection		Instruction Set Summary	5
COMF Instruction		INT Interrupt	4
Configuration Bits	36	INTCON Register	19
D		Interrupts	4
Data Memory Organization	14	IORLW Instruction	5
DECF Instruction		IORWF Instruction	5
DECFSZ Instruction	56	K	
Development Support	63	KeeLoq® Evaluation and Programming Tools	6
Development Tools	63	M	0
E			
External Crystal Oscillator Circuit	38	MOVF Instruction	_
		MOVLW Instruction	
F		MOVWF Instruction	
Fuzzy Logic Dev. System (fuzzyTECH®-MP)	65	MP-DriveWay™ - Application Code Generator	
G		MPLAB C	_
General purpose Register File	14	MPLAB Integrated Development Environment Software	; o
GOTO Instruction	57	N	
ı		NOP Instruction	5
I I/O Barria	00	0	
I/O Ports		One-Time-Programmable (OTP) Devices	
I/O Programming Considerations		OPTION Instruction	
ICEPIC Low-Cost PIC16CXXX In-Circuit Emulator ID Locations		OPTION Register	
INCF Instruction		Oscillator Configurations	
INCF Instruction	_	Oscillator Start-up Timer (OST)	
In-Circuit Serial Programming		P	
Indirect Addressing, INDF and FSR Registers		•	_
Instruction Flow/Pipelining		Package Marking Information	
Instruction Set	12	Packaging Information	
ADDLW	53	PCL and PCLATH	
ADDWF		PCON RegisterPICDEM-1 Low-Cost PICmicro Demo Board	
ANDLW		PICDEM-1 Low-Cost PICHIGIO Demo Board	
ANDWF	53	PICDEM-3 Low-Cost PIC16CXX Demo Board	
BCF	54	PICMASTER® In-Circuit Emulator	
BSF		PICMASTER® In-Circuit Emulator PICSTART® Plus Entry Level Development System	
BTFSC		Pinout Description	
BTFSS	55	Port RB Interrupt	
CALL	55	PORTA	
CLRF	55	PORTB	
CLRW	55	Power Control/Status Register (PCON)	
CLRWDT	56	Power-Down Mode (SLEEP)	

Power-On Reset (POR)		LIST OF F	IGURES	
Prescaler		Figure 3-1:	BlocK Diagram	
PRO MATE® II Universal Programmer		Figure 3-2:	Clock/Instruction Cycle	12
Program Memory Organization		Figure 4-1:	Program Memory Map and Stack for the PIC16C554/PIC6C554(A)	13
Q Quick-Turnaround-Production (QTP) Devices	7	Figure 4-2:	Program Memory Map and Stack for the PIC16C556(A)	
R BC Conillator	20	Figure 4-3:	Program Memory Map and Stack for the PIC16C558/PIC16C558(A)	
RC Oscillator		Figure 4-4:	Data Memory Map for the	10
RETFIE Instruction		riguio + +.	PIC16C554/554(A)	15
RETLW Instruction		Figure 4-5:	Data Memory Map for the	0
RETURN Instruction		ga	PIC16C558/558(A)	15
RLF Instruction		Figure 4-6:	STATUS Register (Address	
RRF Instruction		J	03h or 83h)	17
		Figure 4-7:	OPTION Register (address 81h)	
S		Figure 4-8:	INTCON Register (address 0Bh	
SEEVAL® Evaluation and Programming System			or 8Bh)	19
Serialized Quick-Turnaround-Production (SQTP) Dev		Figure 4-9:	PCON Register (Address 8Eh)	20
SLEEP Instruction		Figure 4-10:	Loading Of PC In Different Situations	21
Software Simulator (MPLAB-SIM)		Figure 4-11:	Direct/indirect Addressing	
Special Features of the CPU			PIC16C55X(A)	22
Special Function Registers		Figure 5-1:	Block Diagram of	
Status Register			PORT pins RA<3:0>	
SUBLW Instruction		Figure 5-2:	Block Diagram of RA4 Pin	
SUBWF Instruction		Figure 5-3:	Block Diagram of RB7:RB4 Pins	
SWAPF Instruction		Figure 5-4:	Block Diagram of RB3:RB0 Pins	
T		Figure 5-5: Figure 6-1:	Successive I/O Operation	
		Figure 6-2:	TIMER0 Block Diagram TIMER0 (TMR0) Timing: Internal	29
Timer0	20	rigure 0-2.	Clock/No PrescaleR	20
TIMERO		Figure 6-3:	TIMER0 Timing: Internal Clock/	25
TIMER0 (TMR0) Interrupt TIMER0 (TMR0) Module		riguio o o.	Prescale 1:2	30
TMR0 with External Clock		Figure 6-4:	TIMER0 Interrupt Timing	
Timer1	31	Figure 6-5:	TIMER0 Timing With External Clock	
Switching Prescaler Assignment	33	Figure 6-6:	Block Diagram of thE Timer0/WDT	
Timing Diagrams and Specifications		ŭ	Prescaler	32
TMR0 Interrupt		Figure 7-1:	Configuration Word	36
TRIS Instruction	62	Figure 7-2:	Crystal Operation (or Ceramic Resonator))
TRISA	23		(HS, XT or LP Osc Configuration)	37
TRISB	25	Figure 7-3:	External Clock Input Operation	
W			(HS, XT or LP Osc Configuration)	37
Watchdog Timer (WDT)	47	Figure 7-4:	External Parallel Resonant Crystal	00
X		Ciaura 7 F	Oscillator Circuit	38
		Figure 7-5:	External Series Resonant Crystal Oscillator Circuit	20
XORLW Instruction		Figure 7-6:	RC Oscillator Mode	
XORVVF Instruction	02	Figure 7-7:	Simplified Block Diagram of On-chip	00
LIST OF EXAMPLES		90.0	Reset Circuit	39
		Figure 7-8:	Time-out Sequence on Power-up	
Example 3-1: Instruction Pipeline Flow	12	J	(MCLR not tied to VDD): Case 1	43
Example 4-1: Ndirect Addressing	22	Figure 7-9:	Time-out Sequence on Power-up	
Example 5-1: Read-Modify-Write Instructions		•	(MCLR not tied to VDD): Case 2	43
on an I/O Port	27	Figure 7-10:	Time-out Sequence on Power-up	
Example 6-1: Changing Prescaler			(MCLR tied to VDD)	43
(Timer0→WDT)	33	Figure 7-11:	External Power-on Reset Circuit	
Example 6-2: Changing prescaler			(For Slow VDD Power-up)	
(WDT→Timer0)	33	Figure 7-12:	Interrupt Logic	
Example 7-1: Saving the Status and W Register		Figure 7-13:	INT Pin Interrupt Timing	
in RAM		Figure 7-14:	Watchdog Timer Block Diagram	48
	11	Figure 7-15:	Summary of Watchdog Timer	40
		Figure 7.40:	Registers	48
		Figure 7-16:	Wake-up from Sleep Through	40
		Figure 7-17:	Interrupt Typical In-Circuit Serial Programming	49
		riguic r-ir.	Connection	50
				. 55

Figure 8-1:	General Format for Instructions	
Figure 10-1:	Load Conditions	
Figure 10-2:	External Clock Timing	
Figure 10-3:	CLKOUT and I/O Timing	/5
Figure 10-4:	Reset, Watchdog Timer, Oscillator	
	Start-Up Timer and Power-Up Timer Timing	76
Figure 10-5:	TIMER0 Clock Timing	
Figure 10-5:	Load Conditions	
•		/ /
LIST OF TA	ABLES	
Table 1-1:	PIC16C55X(A) Family of Devices	
Table 3-1:	PIC16C55X(A) Pinout Description	11
Table 4-1:	Special Registers for the	
	PIC16C55X(A)	16
Table 5-1:	PORTA Functions	24
Table 5-2:	Summary of Registers Associated	
	With PORTA	24
Table 5-3:	PORTB Functions	26
Table 5-4:	Summary of Registers Associated	
	with PORTB	26
Table 6-1:	Registers Associated with Timer0	
Table 7-1:	Capacitor Selection for Ceramic	
	Resonators (Preliminary)	37
Table 7-2:	Capacitor Selection for Crystal	
	Oscillator (Preliminary)	37
Table 7-3:	Time-out in Various Situations	
Table 7-4:	StatUs Bits and Their Significance	
Table 7-5:	Initialization Condition for Special	
	Registers	42
Table 7-6:	Initialization Condition for Registers	
Table 8-1:	OPCODE Field Descriptions	
Table 8-2:	PIC16C55X(A) Instruction SeT	
Table 9-1:	Development Tools From Microchip	
Table 10-1:	Cross Reference of Device Specs	
	for Oscillator Configurations and	
	Frequencies of Operation	
	(Commercial Devices)	67
Table 10-2:	,	07
Table 10-2.	Requirements	7/
Table 10-3:		, –
Table 10-3.	Requirements	75
Table 10-4:	Reset, Watchdog Timer, Oscillator	13
1 abic 10-4.	Start-up Timer and Power-up Timer	
	Requirements	76
Table 10-5:	TIMER0 Clock Requirements	
1 abit 10-5.	THERE CHOCK REQUIREMENTS	//

NOTES:

ON-LINE SUPPORT

Microchip provides two methods of on-line support. These are the Microchip BBS and the Microchip World Wide Web (WWW) site.

Use Microchip's Bulletin Board Service (BBS) to get current information and help about Microchip products. Microchip provides the BBS communication channel for you to use in extending your technical staff with microcontroller and memory experts.

To provide you with the most responsive service possible, the Microchip systems team monitors the BBS, posts the latest component data and software tool updates, provides technical help and embedded systems insights, and discusses how Microchip products provide project solutions.

The web site, like the BBS, is used by Microchip as a means to make files and information easily available to customers. To view the site, the user must have access to the Internet and a web browser, such as Netscape or Microsoft Explorer. Files are also available for FTP download from our FTP site.

Connecting to the Microchip Internet Web Site

The Microchip web site is available by using your favorite Internet browser to attach to:

www.microchip.com

The file transfer site is available by using an FTP service to connect to:

ftp.mchip.com/biz/mchip

The web site and file transfer site provide a variety of services. Users may download files for the latest Development Tools, Data Sheets, Application Notes, User's Guides, Articles and Sample Programs. A variety of Microchip specific business information is also available, including listings of Microchip sales offices, distributors and factory representatives. Other data available for consideration is:

- · Latest Microchip Press Releases
- Technical Support Section with Frequently Asked Questions
- · Design Tips
- Device Errata
- Job Postings
- Microchip Consultant Program Member Listing
- Links to other useful web sites related to Microchip Products

Connecting to the Microchip BBS

Connect worldwide to the Microchip BBS using either the Internet or the CompuServe® communications network.

Internet:

You can telnet or ftp to the Microchip BBS at the address:

mchipbbs.microchip.com

CompuServe Communications Network:

When using the BBS via the Compuserve Network, in most cases, a local call is your only expense. The Microchip BBS connection does not use CompuServe membership services, therefore you do not need CompuServe membership to join Microchip's BBS. There is no charge for connecting to the Microchip BBS.

The procedure to connect will vary slightly from country to country. Please check with your local CompuServe agent for details if you have a problem. CompuServe service allow multiple users various baud rates depending on the local point of access.

The following connect procedure applies in most locations.

- Set your modem to 8-bit, No parity, and One stop (8N1). This is not the normal CompuServe setting which is 7E1.
- 2. Dial your local CompuServe access number.
- Depress the <Enter> key and a garbage string will appear because CompuServe is expecting a 7E1 setting.
- 4. Type +, depress the <Enter> key and "Host Name:" will appear.
- Type MCHIPBBS, depress the <Enter> key and you will be connected to the Microchip BBS.

In the United States, to find the CompuServe phone number closest to you, set your modem to 7E1 and dial (800) 848-4480 for 300-2400 baud or (800) 331-7166 for 9600-14400 baud connection. After the system responds with "Host Name:", type NETWORK, depress the <Enter> key and follow CompuServe's directions.

For voice information (or calling from overseas), you may call (614) 723-1550 for your local CompuServe number.

Microchip regularly uses the Microchip BBS to distribute technical information, application notes, source code, errata sheets, bug reports, and interim patches for Microchip systems software products. For each SIG, a moderator monitors, scans, and approves or disapproves files submitted to the SIG. No executable files are accepted from the user community in general to limit the spread of computer viruses.

Systems Information and Upgrade Hot Line

The Systems Information and Upgrade Line provides system users a listing of the latest versions of all of Microchip's development systems software products. Plus, this line provides information on how customers can receive any currently available upgrade kits. The Hot Line Numbers are:

1-800-755-2345 for U.S. and most of Canada, and 1-602-786-7302 for the rest of the world.

960513

Trademarks: The Microchip name, logo, PIC, PICSTART, PICMASTER, PRO MATE and In-Circuit Serial Programming are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries. PICmicro, *Flex*ROM, MPLAB, and *fuzzy*LAB, are trademarks and SQTP is a service mark of Microchip in the U.S.A.

fuzzyTECH is a registered trademark of Inform Software Corporation. IBM, IBM PC-AT are registered trademarks of International Business Machines Corp. Pentium is a trademark of Intel Corporation. Windows is a trademark and MS-DOS, Microsoft Windows are registered trademarks of Microsoft Corporation. CompuServe is a registered trademark of CompuServe Incorporated.

All other trademarks mentioned herein are the property of their respective companies.

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 (602) 786-7578.

Please list the following information, and use this outline to provide us with your comments about this Data Sheet.

To:	Technical Publications Manager	Total Pages Sent					
RE:							
Fror							
	Company						
	Telephone: ()						
App	lication (optional):						
Wot	uld you like a reply?YN						
Dev	rice: PIC16C55X(A) Literature	e Number: DS40143B					
Que	estions:						
1.	What are the best features of this docume	nt?					
2	How does this document meet your hardw	vare and software development needs?					
۷.	Tiow does this document meet your nardw	are and software development needs:					
3.	Do you find the organization of this data sheet easy to follow? If not, why?						
4.	4. What additions to the data sheet do you think would enhance the structure and subject?						
5	What deletions from the data sheet could	be made without affecting the overall usefullness?					
0.	what deletions from the data sheet codid	se made without directing the overall discraimess:					
6.	Is there any incorrect or misleading inform	ation (what and where)?					
7.	How would you improve this document?						
Ω	How would you improve our coftware, even	teme and cilicon producte?					
8.	How would you improve our software, syst	enis, and silicon products:					

PIC16C55X(A) Product Identification System

To order or to obtain information, e.g., on pricing or delivery, please use the listed part numbers, and refer to the factory or the listed sales offices.

^{*} 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

Products supported by a preliminary Data Sheet may possibly 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 (see below)
- 2. The Microchip Corporate Literature Center U.S. FAX: (602) 786-7277
- 3. The Microchip's Bulletin Board, via your local CompuServe number (CompuServe membership NOT required).

Please specify which device, revision of silicon and Data Sheet (include Literature #) you are using.

For latest version information and upgrade kits for Microchip Development Tools, please call 1-800-755-2345 or 1-602-786-7302.

WORLDWIDE SALES & SERVICE

AMERICAS

Corporate Office

Microchip Technology Inc. 2355 West Chandler Blvd. Chandler, AZ 85224-6199 Tel: 602-786-7200 Fax: 602-786-7277 Technical Support: 602 786-7627 Web: http://www.microchip.com

Atlanta

Microchip Technology Inc. 500 Sugar Mill Road, Suite 200B Atlanta, GA 30350 Tel: 770-640-0034 Fax: 770-640-0307

Boston

Microchip Technology Inc. 5 Mount Royal Avenue Marlborough, MA 01752 Tel: 508-480-9990 Fax: 508-480-8575

Chicago

Microchip Technology Inc. 333 Pierce Road, Suite 180 Itasca, IL 60143 Tel: 630-285-0071 Fax: 630-285-0075

Dallas

Microchip Technology Inc. 14651 Dallas Parkway, Suite 816 Dallas, TX 75240-8809 Tel: 972-991-7177 Fax: 972-991-8588

Dayton

Microchip Technology Inc. Two Prestige Place, Suite 150 Miamisburg, OH 45342 Tel: 937-291-1654 Fax: 937-291-9175

Los Angeles

Microchip Technology Inc. 18201 Von Karman, Suite 1090 Irvine, CA 92612 Tel: 714-263-1888 Fax: 714-263-1338

New York

Microchip Technology Inc. 150 Motor Parkway, Suite 416 Hauppauge, NY 11788 Tel: 516-273-5305 Fax: 516-273-5335

San Jose

Microchip Technology Inc. 2107 North First Street, Suite 590 San Jose, CA 95131 Tel: 408-436-7950 Fax: 408-436-7955

Toronto

Microchip Technology Inc. 5925 Airport Road, Suite 200 Mississauga, Ontario L4V 1W1, Canada Tel: 905-405-6279 Fax: 905-405-6253

ASIA/PACIFIC

Microchip Asia Pacific

Hong Kong

RM 3801B, Tower Two Metroplaza 223 Hing Fong Road Kwai Fong, N.T., Hong Kong Tel: 852-2-401-1200 Fax: 852-2-401-3431

India

Microchip Technology Inc. India Liaison Office No. 6, Legacy, Convent Road Bangalore 560 025, India Tel: 91-80-229-4036 Fax: 91-80-559-9840

Korea

Microchip Technology Korea 168-1, Youngbo Bldg. 3 Floor Samsung-Dong, Kangnam-Ku Seoul, Korea Tel: 82-2-554-7200 Fax: 82-2-558-5934

Shanghai

Microchip Technology RM 406 Shanghai Golden Bridge Bldg. 2077 Yan'an Road West, Hong Qiao District Shanghai, PRC 200335 Tel: 86-21-6275-5700

Singapore

Fax: 86 21-6275-5060

Microchip Technology Taiwan Singapore Branch 200 Middle Road #07-02 Prime Centre Singapore 188980 Tel: 65-334-8870 Fax: 65-334-8850

Taiwan, R.O.C

Microchip Technology Taiwan 10F-1C 207 Tung Hua North Road Taipei, Taiwan, ROC

EUROPE

United Kingdom

Arizona Microchip Technology Ltd. Unit 6, The Courtyard Meadow Bank, Furlong Road Bourne End, Buckinghamshire SL8 5AJ Tel: 44-1628-851077 Fax: 44-1628-850259

France

Arizona Microchip Technology SARL Zone Industrielle de la Bonde 2 Rue du Buisson aux Fraises 91300 Massy, France Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Germany

Arizona Microchip Technology GmbH Gustav-Heinemann-Ring 125 D-81739 Müchen, Germany Tel: 49-89-627-144 0 Fax: 49-89-627-144-44

Italy

Arizona Microchip Technology SRL Centro Direzionale Colleoni Palazzo Taurus 1 V. Le Colleoni 1 20041 Agrate Brianza Milan, Italy Tel: 39-39-6899939 Fax: 39-39-6899883

JAPAN

Microchip Technology Intl. Inc. Benex S-1 6F 3-18-20, Shinyokohama Kohoku-Ku, Yokohama-shi Kanagawa 222 Japan Tel: 81-45-471- 6166 Fax: 81-45-471-6122

8/29/97

Taipei, Taiwan, ROC Tel: 886 2-717-7175 Fax: 886-2-545-0139

All rights reserved. © 1997, Microchip Technology Incorporated, USA. 9/97

Information contained in this publication regarding device applications and the like is intended for suggestion only and may be superseded by updates. No representation or warranty is given and no liability is assumed by Microchip Technology Incorporated with respect to the accuracy or use of such information, or infringement of patents or other intellectual property rights arising from such use or otherwise. Use of Microchip's products as critical components in life support systems is not authorized except with express written approval by Microchip. No licenses are conveyed, implicitly or otherwise, under any intellectual property rights. The Microchip logo and name are registered trademarks of Microchip Technology Inc. in the U.S.A. and other countries. All rights reserved. All other trademarks mentioned herein are the property of their respective companies.