

AVR 8-Bit Microcontroller

ATmega8A Data Sheet

Introduction

The ATmega8A is a low-power CMOS 8-bit microcontroller based on the AVR® enhanced RISC architecture. By executing powerful instructions in a single clock cycle, the ATmega8A achieves throughputs close to 1 MIPS per MHz. This empowers system designer to optimize the device for power consumption versus processing speed.

Features

- High-performance, Low-power AVR 8-bit Microcontroller
- Advanced RISC Architecture
 - 130 powerful instructions most single-clock cycle execution
 - 32 x 8 general purpose working registers
 - Fully static operation
 - Up to 16 MIPS throughput at 16 MHz
 - On-chip 2-cycle multiplier
- High Endurance Nonvolatile Memory segments
 - 8 KB of In-System Self-programmable Flash program memory
 - 512B EEPROM
 - 1 KB internal SRAM
 - Write/erase cycles: 10,000 Flash/100,000 EEPROM
 - Data retention: 20 years at 85°C/100 years at 25°C(1)
 - Optional boot code section with independent lock bits
 - In-system programming by on-chip boot program
 - True read-while-write operation
 - Programming lock for software security
- Microchip QTouch® library support
 - Capacitive touch buttons, sliders and wheels
 - QTouch and QMatrix acquisition
 - Up to 64 sense channels
- Peripheral Features
 - Two 8-bit timer/counters with separate prescaler, one compare mode
 - One 16-bit timer/counter with separate prescaler, compare mode, and capture mode
 - Real-time counter with separate oscillator
 - Three PWM channels
 - 8-channel ADC in TQFP and QFN/MLF package

Datasheet Complete 40001974A-page 1

- Eight channels 10-bit accuracy
- 6-channel ADC in PDIP package
 - Six channels 10-bit accuracy
- Byte-oriented two-wire serial interface
- Programmable serial USART
- Master/slave SPI serial interface
- Programmable watchdog timer with separate on-chip oscillator
- On-chip analog comparator
- Special Microcontroller Features
 - Power-on Reset and programmable Brown-out Detection
 - Internal calibrated RC oscillator
 - External and internal interrupt sources
 - Five sleep modes: Idle, ADC noise reduction, power-save, power-down, and standby
- I/O and Packages
 - 23 programmable I/O lines
 - 28-lead PDIP, 32-lead TQFP, and 32-pad QFN/MLF
- Operating Voltages
 - 2.7 5.5V
- Speed Grades
 - 0 16 MHz
- Power Consumption at 4 MHz, 3V, 25°C
 - Active: 3.6 mAIdle mode: 1.0 mA
 - Power-down mode: 0.5 μA

Table of Contents

Intro	oduction	1
Fea	ıtures	1
1.	Description	9
2.	Configuration Summary	10
3.	Ordering Information	11
	Block Diagram	
5.	Pin Configurations	
	5.1. Pin Descriptions	
	5.2. Accessing 16-bit Registers	17
6.	I/O Multiplexing	20
7.	Resources	22
8.	Data Retention	23
9.	About Code Examples	24
10.	Capacitive Touch Sensing	25
	10.1. QTouch Library	25
11	AVR CPU Core	26
	11.1. Overview	
	11.2. ALU – Arithmetic Logic Unit	
	11.3. Status Register	
	11.4. General Purpose Register File	30
	11.5. Stack Pointer	31
	11.6. Instruction Execution Timing	32
	11.7. Reset and Interrupt Handling	33
12.	AVR Memories	35
	12.1. Overview	35
	12.2. In-System Reprogrammable Flash Program Memory	35
	12.3. SRAM Data Memory	36
	12.4. EEPROM Data Memory	38
	12.5. I/O Memory	
	12.6. Register Description	39
13.	System Clock and Clock Options	46
	13.1. Clock Systems and their Distribution	46

	13.2.	Clock Sources	47
	13.3.	Crystal Oscillator	48
	13.4.	Low-frequency Crystal Oscillator	49
	13.5.	External RC Oscillator	50
	13.6.	Calibrated Internal RC Oscillator	51
	13.7.	External Clock	51
	13.8.	Timer/Counter Oscillator	52
•	13.9.	Register Description	52
14. I	Powe	er Management and Sleep Modes	54
	14.1.	Sleep Modes	54
	14.2.	Idle Mode	55
	14.3.	ADC Noise Reduction Mode	55
	14.4.	Power-down Mode	55
	14.5.	Power-save Mode	55
	14.6.	Standby Mode	56
	14.7.	Minimizing Power Consumption	56
•	14.8.	Register Description	57
15. \$	Syste	em Control and Reset	59
	15.1.	Resetting the AVR	59
		Reset Sources	
		Internal Voltage Reference	
		Watchdog Timer	
		Timed Sequences for Changing the Configuration of the Watchdog Timer	
		Register Description	
16. I	Interi	rupts	68
		Interrupt Vectors in ATmega8A	
		Register Description	
17. I	Exte	nal Interrupts	76
•	17.1.	Register Description.	76
18. I	I/O P	orts	80
	18.1.	Overview	80
		Ports as General Digital I/O	
		Alternate Port Functions	
		Register Description	
19. 8	8-bit	Timer/Counter0	104
	19.1.	Features	104
		Overview	
		Timer/Counter Clock Sources	
		Counter Unit	
		Operation	
		Timer/Counter Timing Diagrams	
		Register Description	
		-U	

20. Time	er/Counter0 and Timer/Counter1 Prescalers	111
20.1.	Overview	111
20.2.	Internal Clock Source	111
20.3.	Prescaler Reset	111
	External Clock Source	
	Register Description	
21. 16-k	oit Timer/Counter1	114
	Features	
	Overview	
21.3.	Accessing 16-bit Registers	117
	Timer/Counter Clock Sources	
21.5.	Counter Unit	119
21.6.	Input Capture Unit	120
21.7.	Output Compare Units	122
21.8.	Compare Match Output Unit	124
21.9.	Modes of Operation	125
21.10). Timer/Counter Timing Diagrams	133
21.11	. Register Description	134
22 8 hi	Timer/Counter2 with PWM and Asynchronous Operation	150
	•	
	Features	
	Overview	
	Timer/Counter Clock Sources	
	Counter Unit	
	Output Compare Unit	
	Compare Match Output Unit	
	Modes of Operation	
	Timer/Counter Timing Diagrams	
	Asynchronous Operation of the Timer/Counter	
). Timer/Counter Prescaler	
22.11	. Register Description	163
23. SPI	- Serial Peripheral Interface	173
	Features	
	Overview	
	SS Pin Functionality	
	Data Modes	
	Register Description	
	ART - Universal Synchronous and Asynchronous serial Receiver and	
	nsmitter	
24.1.	Features	183
24.2.	Overview	183
24.3.	Clock Generation	185
24.4.	Frame Formats	188
24.5	USART Initialization	189

	24.6.	Data Transmission – The USART Transmitter	190
	24.7.	Data Reception – The USART Receiver	192
	24.8.	Asynchronous Data Reception	196
	24.9.	Multi-Processor Communication Mode	199
	24.10.	Accessing UBRRH/UCSRC Registers	200
	24.11.	Register Description	201
	24.12.	Examples of Baud Rate Setting	210
25.	TWI -	- Two-wire Serial Interface	214
	25.1.	Features	214
	25.2.	Overview	214
	25.3.	Two-Wire Serial Interface Bus Definition	216
	25.4.	Data Transfer and Frame Format	217
	25.5.	Multi-master Bus Systems, Arbitration and Synchronization	220
	25.6.	Using the TWI	222
	25.7.	Multi-master Systems and Arbitration	239
	25.8.	Register Description.	241
26.	AC -	Analog Comparator	248
	26.1.	Overview	248
	26.2.	Analog Comparator Multiplexed Input	248
	26.3.	Register Description.	249
27.	ADC	- Analog to Digital Converter	253
		Features	
		Overview	
		Starting a Conversion	
		Prescaling and Conversion Timing	
		Changing Channel or Reference Selection	
		ADC Noise Canceler	
		ADC Conversion Result	
		Register Description	
28.	BTLD	DR - Boot Loader Support – Read-While-Write Self-Programming	272
		Features	
		Overview	
		Application and Boot Loader Flash Sections	
		Read-While-Write and No Read-While-Write Flash Sections	
		Boot Loader Lock Bits.	
		Entering the Boot Loader Program	
		Addressing the Flash During Self-Programming	
		Self-Programming the Flash	
		Register Description	
29	MEM	IPROG- Memory Programming	288
20.		• • •	
		Program and Data Memory Lock Bits	
		Fuse Bits	
	29.3.	Signature Bytes	291

	29.4. Calibration Byte	291
	29.5. Page Size	291
	29.6. Parallel Programming Parameters, Pin Mapping, and Commands	292
	29.7. Parallel Programming	294
	29.8. Serial Downloading	302
	29.9. Serial Programming Pin Mapping	302
30	. Electrical Characteristics – TA = -40°C to 85°C	307
	30.1. DC Characteristics	307
	30.2. Speed Grades	309
	30.3. Clock Characteristics	309
	30.4. System and Reset Characteristics	310
	30.5. Two-wire Serial Interface Characteristics	311
	30.6. SPI Timing Characteristics	313
	30.7. ADC Characteristics	314
31	. Electrical Characteristics – TA = -40°C to 105°C	316
	31.1. DC Characteristics	316
32	. Typical Characteristics – TA = -40°C to 85°C	319
	32.1. Active Supply Current	319
	32.2. Idle Supply Current	323
	32.3. Power-down Supply Current	326
	32.4. Power-save Supply Current	327
	32.5. Standby Supply Current	328
	32.6. Pin Pull-up	331
	32.7. Pin Driver Strength	333
	32.8. Pin Thresholds and Hysteresis	337
	32.9. Bod Thresholds and Analog Comparator Offset	342
	32.10. Internal Oscillator Speed	344
	32.11. Current Consumption of Peripheral Units	351
	32.12. Current Consumption in Reset and Reset Pulsewidth	354
33	. Typical Characteristics – TA = -40°C to 105°C	356
	33.1. ATmega8A Typical Characteristics	356
34	. Register Summary	385
35	. Instruction Set Summary	387
36	. Packaging Information	391
	36.1. 32-pin 32A	
	36.2. 28-pin 28P3	
	36.3. 32-pin 32M1-A	
37	. Errata	394
	37.1. ATmega8A, rev. L	

AVR 8-Bit Microcontroller

38. Appendix A: Revision History	396
The Microchip Web Site	398
Customer Change Notification Service	.398
Customer Support	398
Microchip Devices Code Protection Feature	398
Legal Notice	.399
Trademarks	399
Quality Management System Certified by DNV	.400
Worldwide Sales and Service	401

1. Description

The AVR[®] core combines a rich instruction set with 32 general purpose working registers. All the 32 registers are directly connected to the Arithmetic Logic Unit (ALU), allowing two independent registers to be accessed in one single instruction executed in one clock cycle. The resulting architecture is more code efficient while achieving throughputs up to ten times faster than conventional CISC microcontrollers.

The ATmega8A provides the following features: 8 KB of In-System Programmable Flash with Read-While-Write capabilities, 512 B of EEPROM, 1 KB of SRAM, 23 general purpose I/O lines, 32 general purpose working registers, three flexible timer/counters with compare modes, internal and external interrupts, a serial programmable USART, one byte oriented two-wire serial interface, a 6-channel ADC (eight channels in TQFP and QFN/MLF packages) with 10-bit accuracy, a programmable Watchdog timer with internal oscillator, an SPI serial port, and five software selectable power saving modes. The Idle mode stops the CPU while allowing the SRAM, timer/counters, one SPI port, and interrupt system to continue functioning. The Power-down mode saves the register contents but freezes the oscillator, disabling all other chip functions until the next Interrupt or Hardware Reset. In Power-save mode, the asynchronous timer continues to run, allowing the user to maintain a timer base while the rest of the device is sleeping. The ADC Noise Reduction mode stops the CPU and all I/O modules except asynchronous timer and ADC, to minimize switching noise during ADC conversions. In Standby mode, the crystal/resonator oscillator is running while the rest of the device is sleeping. This allows very fast start-up combined with low-power consumption.

Microchip offers the QTouch library for embedding capacitive touch buttons, sliders and wheels functionality into AVR microcontrollers. The patented charge-transfer signal acquisition offers robust sensing and includes fully debounced reporting of touch keys and includes Adjacent Key SuppressionTM (AKSTM) technology for unambiguous detection of key events. The easy-to-use QTouch Composer allows you to explore, develop and debug your own touch applications.

The device is manufactured using Microchip's high density nonvolatile memory technology. The on-chip ISP Flash allows the program memory to be reprogrammed In-System through an SPI serial interface, by a conventional nonvolatile memory programmer, or by an on-chip Boot program running on the AVR core. The Boot program can use any interface to download the application program in the Application Flash memory. Software in the Boot Flash section will continue to run while the Application Flash section is updated, providing true Read-While-Write operation. By combining an 8-bit RISC CPU with In-System Self-Programmable Flash on a monolithic chip, the ATmega8A is a powerful microcontroller that provides a highly flexible and cost effective solution to many embedded control applications.

The device is supported with a full suite of program and system development tools including: C Compilers, macro assemblers, program debugger/simulators, In-Circuit Emulators, and evaluation kit.

2. Configuration Summary

Features	ATmega8A
Pin count	32
Flash (KB)	8
SRAM (KB)	1
EEPROM (Bytes)	512
General Purpose I/O pins	23
SPI	1
TWI (I ² C)	1
USART	1
ADC	10-bit 15 ksps
ADC channels	6 (8 in TQFP and QFN/MLF packages)
AC propagation delay	Typ 400 ns
8-bit Timer/Counters	2
16-bit Timer/Counters	1
PWM channels	3
RC Oscillator	+/-3%
Operating voltage	2.7 - 5.5V
Max operating frequency	16 MHz
Temperature range	-40°C to +105°C

3. Ordering Information

Speed (MHz)	Power Supply	Ordering Code	Package (1)	Operational Range
		ATmega8A-AU ATmega8A-AUR ⁽³⁾	32A 32A	
		ATmega8A-PU	28P3	Industrial (-40°C to 85°C)
		ATmega8A-MU	32M1-A	·
16	2.7 - 5.5V	ATmega8A-MUR ⁽³⁾	32M1-A	
10	2.7 - 3.5 v	ATmega8A-AN ATmega8A-ANR ⁽³⁾	32A 32A	
	ATmega8A-MNR ⁽³⁾ 32M1-A Extend	Extended (-40°C to 105°C)		
		ATmega8A-MNR ⁽³⁾	32M1-A	
		ATmega8A-PN	28P3	

Note:

- 1. This device can also be supplied in wafer form. Please contact your local Microchip sales office for detailed ordering information and minimum quantities.
- 2. Pb-free packaging, complies to the European Directive for Restriction of Hazardous Substances (RoHS directive). Also Halide free and fully Green.
- 3. Tape and Reel

Package	Package Type							
32A	32A 32-lead, Thin (1.0mm) Plastic Quad Flat Package (TQFP)							
28P3	28-lead, 0.300" Wide, Plastic Dual Inline Package (PDIP)							
32M1-A	32-pad, 5 x 5 x 1.0mm body, lead pitch 0.50mm, Quad Flat No-Lead/Micro Lead Frame Package (QFN/MLF)							

4. Block Diagram

Figure 4-1. Block Diagram

5. Pin Configurations

Figure 5-1. PDIP

Figure 5-2. TQFP Top View PC4 (ADC4/SDA) PC5 (ADC5/SCL) PC6 (RESET) PC3 (ADC3) PC2 (ADC2) PD2 (INT0) PD1 (TXD) PD0 (RXD) 25 31 (INT1) PD3 PC1 (ADC1) 24 (XCK/T0) PD4 PC0 (ADC0) 2 23 3 ADC7 **GND** 22 VCC 4 21 **GND** 5 **GND** 20 **AREF** VCC 6 19 ADC6 (XTAL1/TOSC1) PB6 7 **AVCC** 18 (XTAL2/TOSC2) PB7 8 PB5 (SCK) 17 16 14 15 (MOSI/OC2) PB3 (MISO) PB4 (OC1A) PB1 (SS/OC1B) PB2 (AIN0) PD6 (T1) PD5 (AIN1) PD7 (ICP1) PB0

5.1 Pin Descriptions

5.1.1 V_{CC}

Digital supply voltage.

5.1.2 GND

Ground.

5.1.3 Port B (PB7:PB0) - XTAL1/XTAL2/TOSC1/TOSC2

Port B is an 8-bit bi-directional I/O port with internal pull-up resistors (selected for each bit). The Port B output buffers have symmetrical drive characteristics with both high sink and source capability. As inputs, Port B pins that are externally pulled low will source current if the pull-up resistors are activated. The Port B pins are tri-stated when a reset condition becomes active, even if the clock is not running.

Depending on the clock selection fuse settings, PB6 can be used as input to the inverting Oscillator amplifier and input to the internal clock operating circuit.

Depending on the clock selection fuse settings, PB7 can be used as output from the inverting Oscillator amplifier.

If the Internal Calibrated RC Oscillator is used as chip clock source, PB7:6 is used as TOSC2:1 input for the Asynchronous Timer/Counter2 if the AS2 bit in ASSR is set.

The various special features of Port B are elaborated in Alternate Functions of Port B and System Clock and Clock Options.

5.1.4 Port C (PC5:PC0)

Port C is an 7-bit bi-directional I/O port with internal pull-up resistors (selected for each bit). The Port C output buffers have symmetrical drive characteristics with both high sink and source capability. As inputs, Port C pins that are externally pulled low will source current if the pull-up resistors are activated. The Port C pins are tri-stated when a reset condition becomes active, even if the clock is not running.

5.1.5 **PC6/RESET**

If the RSTDISBL Fuse is programmed, PC6 is used as an I/O pin. Note that the electrical characteristics of PC6 differ from those of the other pins of Port C.

If the RSTDISBL Fuse is unprogrammed, PC6 is used as a Reset input. A low level on this pin for longer than the minimum pulse length will generate a Reset, even if the clock is not running. The minimum pulse length is given in Table 30-5. Shorter pulses are not guaranteed to generate a Reset.

The various special features of Port C are elaborated in Alternate Functions of Port C.

5.1.6 Port D (PD7:PD0)

Port D is an 8-bit bi-directional I/O port with internal pull-up resistors (selected for each bit). The Port D output buffers have symmetrical drive characteristics with both high sink and source capability. As inputs, Port D pins that are externally pulled low will source current if the pull-up resistors are activated. The Port D pins are tri-stated when a reset condition becomes active, even if the clock is not running.

Port D also serves the functions of various special features of the ATmega8A as listed in Alternate Functions of Port D.

5.1.7 **RESET**

Reset input. A low level on this pin for longer than the minimum pulse length will generate a reset, even if the clock is not running. The minimum pulse length is given in Table 30-5. Shorter pulses are not guaranteed to generate a reset.

5.1.8 AV_{CC}

 AV_{CC} is the supply voltage pin for the A/D Converter, Port C (3:0), and ADC (7:6). It should be externally connected to V_{CC} , even if the ADC is not used. If the ADC is used, it should be connected to V_{CC} through a low-pass filter. Note that Port C (5:4) use digital supply voltage, V_{CC} .

5.1.9 AREF

AREF is the analog reference pin for the A/D Converter.

5.1.10 ADC7:6 (TQFP and QFN/MLF Package Only)

In the TQFP and QFN/MLF package, ADC7:6 serve as analog inputs to the A/D converter. These pins are powered from the analog supply and serve as 10-bit ADC channels.

5.2 Accessing 16-bit Registers

The TCNT1, OCR1A/B, and ICR1 are 16-bit registers that can be accessed by the AVR CPU via the 8-bit data bus. A 16-bit register must be byte accessed using two read or write operations. The 16-bit timer has a single 8-bit register for temporary storing of the High byte of the 16-bit access. The same temporary register is shared between all 16-bit registers within the 16-bit timer. Accessing the Low byte triggers the 16-bit read or write operation. When the Low byte of a 16-bit register is written by the CPU, the High byte stored in the temporary register, and the Low byte written are both copied into the 16-bit register in the same clock cycle. When the Low byte of a 16-bit register is read by the CPU, the High byte of the 16-bit register is copied into the temporary register in the same clock cycle as the Low byte is read.

Not all 16-bit accesses uses the temporary register for the High byte. Reading the OCR1A/B 16-bit registers does not involve using the temporary register.

To do a 16-bit write, the High byte must be written before the Low byte. For a 16-bit read, the Low byte must be read before the High byte.

The following code examples show how to access the 16-bit Timer Registers assuming that no interrupts updates the temporary register. The same principle can be used directly for accessing the OCR1A/B and ICR1 Registers. Note that when using "C", the compiler handles the 16-bit access.

```
Assembly Code Example<sup>(1)</sup>
 ; Set TCNT1 to 0x01FF
 ldi r17,0x01
 ldi
 r16,0xFF
 out TCNT1H,r17
out TCNT1L,r16
 ; Read TCNT1 into r17:r16
 in r16,TCNT1L
 in
 r17, TCNT1H
C Code Example<sup>(1)</sup>
 unsigned int i;
 /* Set TCNT1 to 0x01FF */
 TCNT1 = 0x1FF;
 /* Read TCNT1 into i */
 i = TCNT1;
 : .
```

Note: 1. See About Code Examples.

The assembly code example returns the TCNT1 value in the r17:r16 Register pair.

It is important to notice that accessing 16-bit registers are atomic operations. If an interrupt occurs between the two instructions accessing the 16-bit register, and the interrupt code updates the temporary register by accessing the same or any other of the 16-bit Timer Registers, then the result of the access outside the interrupt will be corrupted. Therefore, when both the main code and the interrupt code update the temporary register, the main code must disable the interrupts during the 16-bit access.

The following code examples show how to do an atomic read of the TCNT1 Register contents. Reading any of the OCR1A/B or ICR1 Registers can be done by using the same principle.

Asesmbly Code Example(1) TIM16 ReadTCNT1: ; Save global interrupt flag r18,SREG in ; Disable interrupts cli ; Read TCNT1 into r17:r16 in r16,TCNT1L r17,TCNT1H in ; Restore global interrupt flag out SREG, r18 C Code Example⁽¹⁾ unsigned int TIM16 ReadTCNT1(void) unsigned char sreg; unsigned int i; /* Save global interrupt flag */ sreg = SREG; /* Disable interrupts */ CLI(); /* Read TCNT1 into i */ i = TCNT1;/* Restore global interrupt flag */ SREG = sreg; return i; }

Note: 1. See About Code Examples.

The assembly code example returns the TCNT1 value in the r17:r16 Register pair.

The following code examples show how to do an atomic write of the TCNT1 Register contents. Writing any of the OCR1A/B or ICR1 Registers can be done by using the same principle.

```
Assembly Code Example<sup>(1)</sup>
 TIM16 WriteTCNT1:
 ; Save global interrupt flag
 r18,SREG
 ; Disable interrupts
 cli
 ; Set TCNT1 to r17:r16
 out TCNT1H, r17
out TCNT1L, r16
 ; Restore global interrupt flag
 SREG, r18
 out
 ret
C Code Example<sup>(1)</sup>
 void TIM16 WriteTCNT1( unsigned int i )
 unsigned char sreg;
 unsigned int i;
 /* Save global interrupt flag */
 sreg = SREG;
 /* Disable interrupts */
 CLI();
/* Set TCNT1 to i */
 TCNT1 = i;
 /* Restore global interrupt flag */
 SREG = sreg;
 }
```

AVR 8-Bit Microcontroller

Pin Configurations

Note: 1. See About Code Examples.

The assembly code example requires that the r17:r16 Register pair contains the value to be written to TCNT1.

Related Links

About Code Examples

6. I/O Multiplexing

Each pin is by default controlled by the PORT as a general purpose I/O and alternatively it can be assigned to one of the peripheral functions.

The following table describes the peripheral signals multiplexed to the PORT I/O pins.

Table 6-1. 32-Pin TQFP and MLF: PORT Function Multiplexing

No	PAD32	EXTINT	ADC/AC	osc	T/C # 0	T/C # 1	USART	I2C	SPI
1	PD[3]	INT1							
2	PD[4]				ТО		XCK0		
3	GND								
4	VCC								
5	GND								
6	VCC								
7	PB[6]			XTAL1/TOSC1					
8	PB[7]			XTAL2/TOSC2					
9	PD[5]					T1			
10	PD[6]		AIN0						
11	PD[7]		AIN1						
12	PB[0]				ICP1				
13	PB[1]				OC1A				
14	PB[2]				OC1B				SS0
15	PB[3]				OC2				MOSI0
16	PB[4]								MISO0
17	PB[5]								SCK0
18	AVCC								
19	ADC6		ADC6						
20	AREF								
21	GND								
22	ADC7		ADC7						
23	PC[0]		ADC0						
24	PC[1]		ADC1						
25	PC[2]		ADC2						
26	PC[3]		ADC3						
27	PC[4]		ADC4					SDA0	
28	PC[5]		ADC5					SCL0	
29	PC[6]/RESET								
30	PD[0]						RXD0		

AVR 8-Bit Microcontroller

I/O Multiplexing

No	PAD32	EXTINT	ADC/AC	osc	T/C # 0	T/C # 1	USART	I2C	SPI
31	PD[1]						TXD0		
32	PD[2]	INT0							

Table 6-2. 28-Pin PDIP: PORT Function Multiplexing

No	PAD28	EXTINT	ADC/AC	osc	T/C # 0	T/C # 1	USART	I2C	SPI
1	PC[6]/RESET								
2	PD[0]						RXD0		
3	PD[1]						TXD0		
4	PD[2]	INT0							
5	PD[3]	INT1							
6	PD[4]				ТО		XCK0		
7	VCC								
8	GND								
9	PB[6]			XTAL1/TOSC1					
10	PB[7]			XTAL2/TOSC2					
11	PD[5]					T1			
12	PD[6]		AIN0						
13	PD[7]		AIN1						
14	PB[0]				ICP1				
15	PB[1]				OC1A				
16	PB[2]				OC1B				SS0
17	PB[3]				OC2				MOSI0
18	PB[4]								MISO0
19	PB[5]								SCK0
20	AVCC								
21	AREF								
22	GND								
23	PC[0]		ADC0						
24	PC[1]		ADC1						
25	PC[2]		ADC2						
26	PC[3]		ADC3						
27	PC[4]		ADC4					SDA0	
28	PC[5]		ADC5					SCL0	

AVR 8-Bit MicrocontrollerResources

7. Resources

A comprehensive set of development tools, application notes and datasheets are available for download on http://www.atmel.com/avr.

AVR 8-Bit Microcontroller Data Retention

8. Data Retention

Reliability Qualification results show that the projected data retention failure rate is much less than 1 PPM over 20 years at 85°C or 100 years at 25°C.

AVR 8-Bit MicrocontrollerAbout Code Examples

9. About Code Examples

This datasheet contains simple code examples that briefly show how to use various parts of the device. These code examples assume that the part specific header file is included before compilation. Be aware that not all C compiler vendors include bit definitions in the header files and interrupt handling in C is compiler dependent. Please confirm with the C compiler documentation for more details.

10. Capacitive Touch Sensing

10.1 QTouch Library

The QTouch[®] library provides a simple to use solution to realize touch sensitive interfaces on most AVR[®] microcontrollers. The QTouch library includes support for the QTouch and QMatrix[™] acquisition methods.

Touch sensing can be added to any application by linking the appropriate QTouch library for the AVR microcontroller. This is done by using a simple set of APIs to define the touch channels and sensors, and then calling the touch sensing API's to retrieve the channel information and determine the touch sensor states.

The QTouch library is FREE and downloadable from QTouch Library . For implementation details and other information, refer to the QTouch Library User Guide - also available for download from the Microchip website.

11. AVR CPU Core

11.1 Overview

This section discusses the AVR core architecture in general. The main function of the CPU core is to ensure correct program execution. The CPU must therefore be able to access memories, perform calculations, control peripherals, and handle interrupts.

Figure 11-1. Block Diagram of the AVR MCU Architecture

In order to maximize performance and parallelism, the AVR uses a Harvard architecture – with separate memories and buses for program and data. Instructions in the Program memory are executed with a single level pipelining. While one instruction is being executed, the next instruction is pre-fetched from the Program memory. This concept enables instructions to be executed in every clock cycle. The Program memory is In-System Reprogrammable Flash memory.

The fast-access Register File contains 32 x 8-bit general purpose working registers with a single clock cycle access time. This allows single-cycle Arithmetic Logic Unit (ALU) operation. In a typical ALU operation, two operands are output from the Register File, the operation is executed, and the result is stored back in the Register File – in one clock cycle.

AVR 8-Bit Microcontroller AVR CPU Core

Six of the 32 registers can be used as three 16-bit indirect address register pointers for Data Space addressing – enabling efficient address calculations. One of the these address pointers can also be used as an address pointer for look up tables in Flash Program memory. These added function registers are the 16-bit X-, Y-, and Z-register, described later in this section.

The ALU supports arithmetic and logic operations between registers or between a constant and a register. Single register operations can also be executed in the ALU. After an arithmetic operation, the Status Register is updated to reflect information about the result of the operation.

The Program flow is provided by conditional and unconditional jump and call instructions, able to directly address the whole address space. Most AVR instructions have a single 16-bit word format. Every Program memory address contains a 16- or 32-bit instruction.

Program Flash memory space is divided in two sections, the Boot program section and the Application program section. Both sections have dedicated Lock Bits for write and read/write protection. The SPM instruction that writes into the Application Flash memory section must reside in the Boot program section.

During interrupts and subroutine calls, the return address Program Counter (PC) is stored on the Stack. The Stack is effectively allocated in the general data SRAM, and consequently the Stack size is only limited by the total SRAM size and the usage of the SRAM. All user programs must initialize the SP in the reset routine (before subroutines or interrupts are executed). The Stack Pointer SP is read/write accessible in the I/O space. The data SRAM can easily be accessed through the five different addressing modes supported in the AVR architecture.

The memory spaces in the AVR architecture are all linear and regular memory maps.

A flexible interrupt module has its control registers in the I/O space with an additional global interrupt enable bit in the Status Register. All interrupts have a separate Interrupt Vector in the Interrupt Vector table. The interrupts have priority in accordance with their Interrupt Vector position. The lower the Interrupt Vector address, the higher the priority.

The I/O memory space contains 64 addresses for CPU peripheral functions as Control Registers, SPI, and other I/O functions. The I/O Memory can be accessed directly, or as the Data Space locations following those of the Register File, 0x20 - 0x5F.

11.2 ALU – Arithmetic Logic Unit

The high-performance AVR ALU operates in direct connection with all the 32 general purpose working registers. Within a single clock cycle, arithmetic operations between general purpose registers or between a register and an immediate are executed. The ALU operations are divided into three main categories: arithmetic, logical, and bit functions. Some implementations of the architecture provide a powerful multiplier supporting both signed/unsigned multiplication and fractional format. See the *Instruction Set* section for a detailed description.

11.3 Status Register

The Status Register contains information about the result of the most recently executed arithmetic instruction. This information can be used for altering program flow in order to perform conditional operations. Note that the Status Register is updated after all ALU operations, as specified in the Instruction Set Reference. This will in many cases remove the need for using the dedicated compare instructions, resulting in faster and more compact code.

AVR 8-Bit Microcontroller AVR CPU Core

The Status Register is not automatically stored when entering an interrupt routine and restored when returning from an interrupt. This must be handled by software.

11.3.1 SREG - The AVR Status Register

Name: SREG

Offset: 0x3F [ID-0000035c]

Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x5F

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
	I	Т	Н	S	V	N	Z	С
Access	R/W							
Reset	0	0	0	0	0	0	0	0

Bit 7 – I Global Interrupt Enable

The Global Interrupt Enable bit must be set for the interrupts to be enabled. The individual interrupt enable control is then performed in separate control registers. If the Global Interrupt Enable Register is cleared, none of the interrupts are enabled independent of the individual interrupt enable settings. The I-bit is cleared by hardware after an interrupt has occurred, and is set by the RETI instruction to enable subsequent interrupts. The I-bit can also be set and cleared by the application with the SEI and CLI instructions, as described in the Instruction Set Reference.

Bit 6 - T Bit Copy Storage

The Bit Copy instructions BLD (Bit LoaD) and BST (Bit STore) use the T-bit as source or destination for the operated bit. A bit from a register in the Register File can be copied into T by the BST instruction, and a bit in T can be copied into a bit in a register in the Register File by the BLD instruction.

Bit 5 - H Half Carry Flag

The Half Carry Flag H indicates a Half Carry in some arithmetic operations. Half Carry is useful in BCD arithmetic. See the "Instruction Set Description" for detailed information.

Bit 4 – S Sign Bit, $S = N \oplus V$

The S-bit is always an exclusive or between the Negative Flag N and the Two's Complement Overflow Flag V. See the "Instruction Set Description" for detailed information.

Bit 3 – V Two's Complement Overflow Flag

The Two's Complement Overflow Flag V supports two's complement arithmetics. See the "Instruction Set Description" for detailed information.

Bit 2 - N Negative Flag

The Negative Flag N indicates a negative result in an arithmetic or logic operation. See the "Instruction Set Description" for detailed information.

Bit 1 - Z Zero Flag

The Zero Flag Z indicates a zero result in an arithmetic or logic operation. See the "Instruction Set Description" for detailed information.

Bit 0 - C Carry Flag

The Carry Flag C indicates a Carry in an arithmetic or logic operation. See the "Instruction Set Description" for detailed information.

11.4 General Purpose Register File

The Register File is optimized for the AVR Enhanced RISC instruction set. In order to achieve the required performance and flexibility, the following input/output schemes are supported by the Register File:

- One 8-bit output operand and one 8-bit result input.
- Two 8-bit output operands and one 8-bit result input.
- Two 8-bit output operands and one 16-bit result input.
- One 16-bit output operand and one 16-bit result input.

The following figure shows the structure of the 32 general purpose working registers in the CPU.

Figure 11-2. AVR CPU General Purpose Working Registers

	7 0	Addr.	
	R0	0x00	
	R1	0x01	
	R2	0x02	
	R13	0x0D	
General	R14	0x0E	
Purpose	R15	0x0F	
Working	R16	0x10	
Registers	R17	0x11	
		1	
	R26	0x1A	X-register Low Byte
	R27	0x1B	X-register High Byte
	R28	0x1C	Y-register Low Byte
	R29	0x1D	Y-register High Byte
	R30	0x1E	Z-register Low Byte
	R31	0x1F	Z-register High Byte

Most of the instructions operating on the Register File have direct access to all registers, and most of them are single cycle instructions.

As shown in the figure above, each register is also assigned a Data memory address, mapping them directly into the first 32 locations of the user Data Space. Although not being physically implemented as SRAM locations, this memory organization provides great flexibility in access of the registers, as the X-, Y-, and Z-pointer Registers can be set to index any register in the file.

11.4.1 The X-register, Y-register and Z-register

The registers R26:R31 have some added functions to their general purpose usage. These registers are 16-bit address pointers for indirect addressing of the Data Space. The three indirect address registers X, Y and Z are defined as described in the following figure.

In the different addressing modes these address registers have functions as fixed displacement, automatic increment, and automatic decrement (see the Instruction Set Reference for details).

11.5 Stack Pointer

The Stack is mainly used for storing temporary data, for storing local variables and for storing return addresses after interrupts and subroutine calls. Note that the Stack is implemented as growing from higher to lower memory locations. The Stack Pointer Register always points to the top of the Stack. The Stack Pointer points to the data SRAM Stack area where the Subroutine and Interrupt Stacks are located. A Stack PUSH command will decrease the Stack Pointer.

The Stack in the data SRAM must be defined by the program before any subroutine calls are executed or interrupts are enabled. Initial Stack Pointer value equals the last address of the internal SRAM and the Stack Pointer must be set to point above start of the SRAM, see Figure *Data Memory Map* in *SRAM Data Memory*.

See table below for Stack Pointer details.

Table 11-1. Stack Pointer instructions

Instruction	Stack pointer	Description
PUSH	Decremented by 1	Data is pushed onto the stack
CALL ICALL RCALL	Decremented by 2	Return address is pushed onto the stack with a subroutine call or interrupt
POP	Incremented by 1	Data is popped from the stack
RET RETI	Incremented by 2	Return address is popped from the stack with return from subroutine or return from interrupt

The AVR Stack Pointer is implemented as two 8-bit registers in the I/O space. The number of bits actually used is implementation dependent. Note that the data space in some implementations of the AVR architecture is so small that only SPL is needed. In this case, the SPH Register will not be present.

Related Links

SRAM Data Memory

11.5.1 SPH and SPL - Stack Pointer High and Stack Pointer Low Register

Bit	15	14	13	12	11	10	9	8	
0x3E	SP15	SP14	SP13	SP12	SP11	SP10	SP9	SP8	SPH
0x3D	SP7	SP6	SP5	SP4	SP3	SP2	SP1	SP0	SPL
	7	6	5	4	3	2	1	0	_
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	
	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	
Initial Value	0	0	0	0	0	0	0	0	
	0	0	0	0	0	0	0	0	

11.6 Instruction Execution Timing

This section describes the general access timing concepts for instruction execution. The AVR CPU is driven by the CPU clock clk_{CPU}, directly generated from the selected clock source for the chip. No internal clock division is used.

The following figure shows the parallel instruction fetches and instruction executions enabled by the Harvard architecture and the fast-access Register File concept. This is the basic pipelining concept to obtain up to 1 MIPS per MHz with the corresponding unique results for functions per cost, functions per clocks, and functions per power-unit.

Figure 11-4. The Parallel Instruction Fetches and Instruction Executions

The next figure shows the internal timing concept for the Register File. In a single clock cycle an ALU operation using two register operands is executed, and the result is stored back to the destination register.

Figure 11-5. Single Cycle ALU Operation

11.7 Reset and Interrupt Handling

The Atmel AVR provides several different interrupt sources. These interrupts and the separate Reset Vector each have a separate Program Vector in the Program memory space. All interrupts are assigned individual enable bits which must be written logic one together with the Global Interrupt Enable bit in the Status Register in order to enable the interrupt. Depending on the Program Counter value, interrupts may be automatically disabled when Boot Lock Bits BLB02 or BLB12 are programmed. This feature improves software security. See the section *Memory Programming* for details.

The lowest addresses in the Program memory space are by default defined as the Reset and Interrupt Vectors. The complete list of Vectors is shown in *Interrupts*. The list also determines the priority levels of the different interrupts. The lower the address the higher is the priority level. RESET has the highest priority, and next is INTO – the External Interrupt Request 0. The Interrupt Vectors can be moved to the start of the boot Flash section by setting the Interrupt Vector Select (IVSEL) bit in the General Interrupt Control Register (GICR). Refer to *Interrupts* for more information. The Reset Vector can also be moved to the start of the boot Flash section by programming the BOOTRST Fuse, see *Boot Loader Support – Read-While-Write Self-Programming*.

When an interrupt occurs, the Global Interrupt Enable I-bit is cleared and all interrupts are disabled. The user software can write logic one to the I-bit to enable nested interrupts. All enabled interrupts can then interrupt the current interrupt routine. The I-bit is automatically set when a Return from Interrupt instruction – RETI – is executed.

There are basically two types of interrupts. The first type is triggered by an event that sets the Interrupt Flag. For these interrupts, the Program Counter is vectored to the actual Interrupt Vector in order to execute the interrupt handling routine, and hardware clears the corresponding Interrupt Flag. Interrupt Flags can also be cleared by writing a logic one to the flag bit position(s) to be cleared. If an interrupt condition occurs while the corresponding interrupt enable bit is cleared, the Interrupt Flag will be set and remembered until the interrupt is enabled, or the flag is cleared by software. Similarly, if one or more interrupt conditions occur while the global interrupt enable bit is cleared, the corresponding Interrupt Flag(s) will be set and remembered until the global interrupt enable bit is set, and will then be executed by order of priority.

The second type of interrupts will trigger as long as the interrupt condition is present. These interrupts do not necessarily have Interrupt Flags. If the interrupt condition disappears before the interrupt is enabled, the interrupt will not be triggered.

When the AVR exits from an interrupt, it will always return to the main program and execute one more instruction before any pending interrupt is served.

Note that the Status Register is not automatically stored when entering an interrupt routine, nor restored when returning from an interrupt routine. This must be handled by software.

When using the CLI instruction to disable interrupts, the interrupts will be immediately disabled. No interrupt will be executed after the CLI instruction, even if it occurs simultaneously with the CLI instruction. The following example shows how this can be used to avoid interrupts during the timed EEPROM write sequence.

Assembly Code Example

```
in r16, SREG ; store SREG value cli ; disable interrupts during timed sequence sbi EECR, EEMWE ; start EEPROM write
```

```
sbi EECR, EEWE
out SREG, r16; restore SREG value (I-bit)

C Code Example

char cSREG;
cSREG = SREG; /* store SREG value */
/* disable interrupts during timed sequence */
_CLI();
EECR |= (1<<EEMWE); /* start EEPROM write */
EECR |= (1<<EEWE);
SREG = cSREG; /* restore SREG value (I-bit) */</pre>
```

When using the SEI instruction to enable interrupts, the instruction following SEI will be executed before any pending interrupts, as shown in the following example.

```
Assembly Code Example

sei ; set global interrupt enable
sleep ; enter sleep, waiting for interrupt
; note: will enter sleep before any pending
; interrupt(s)

C Code Example

enable_interrupt(); /* set global interrupt enable */
SLEEP(); /* enter sleep, waiting for interrupt */
7* note: will enter sleep before any pending interrupt(s) */
```

Related Links

MEMPROG- Memory Programming

Interrupts

BTLDR - Boot Loader Support - Read-While-Write Self-Programming

11.7.1 Interrupt Response Time

The interrupt execution response for all the enabled AVR interrupts is four clock cycles minimum. After four clock cycles, the Program Vector address for the actual interrupt handling routine is executed. During this 4-clock cycle period, the Program Counter is pushed onto the Stack. The Vector is normally a jump to the interrupt routine, and this jump takes three clock cycles. If an interrupt occurs during execution of a multi-cycle instruction, this instruction is completed before the interrupt is served. If an interrupt occurs when the MCU is in sleep mode, the interrupt execution response time is increased by four clock cycles. This increase comes in addition to the start-up time from the selected sleep mode.

A return from an interrupt handling routine takes four clock cycles. During these four clock cycles, the Program Counter (2 bytes) is popped back from the Stack, the Stack Pointer is incremented by 2, and the I-bit in SREG is set.

12. AVR Memories

12.1 Overview

This section describes the different memories in the ATmega8A. The AVR architecture has two main memory spaces, the Data memory and the Program Memory space. In addition, the ATmega8A features an EEPROM Memory for data storage. All three memory spaces are linear and regular.

12.2 In-System Reprogrammable Flash Program Memory

The ATmega8A contains 8K bytes On-chip In-System Reprogrammable Flash memory for program storage. Since all AVR instructions are 16- or 32-bits wide, the Flash is organized as 4K x 16 bits. For software security, the Flash Program memory space is divided into two sections, Boot Program section and Application Program section.

The Flash memory has an endurance of at least 10,000 write/erase cycles. The ATmega8A Program Counter (PC) is 12 bits wide, thus addressing the 4K Program memory locations. The operation of Boot Program section and associated Boot Lock Bits for software protection are described in detail in *Boot Loader Support – Read-While-Write Self-Programming*. *Memory Programming* contains a detailed description on Flash Programming in SPI- or Parallel Programming mode.

Constant tables can be allocated within the entire Program memory address space (see the LPM – Load Program memory instruction description).

Timing diagrams for instruction fetch and execution are presented in *Instruction Execution Timing*.

Figure 12-1. Program Memory Map

Related Links

BTLDR - Boot Loader Support – Read-While-Write Self-Programming MEMPROG- Memory Programming Instruction Execution Timing

12.3 SRAM Data Memory

The figure below shows how the Atmel AVR ATmega8A SRAM Memory is organized.

The lower 1120 Data memory locations address the Register File, the I/O Memory, and the internal data SRAM. The first 96 locations address the Register File and I/O Memory, and the next 1024 locations address the internal data SRAM.

The five different addressing modes for the Data memory cover: Direct, Indirect with Displacement, Indirect, Indirect with Pre-decrement, and Indirect with Post-increment. In the Register File, registers R26 to R31 feature the indirect addressing pointer registers.

The direct addressing reaches the entire data space.

The Indirect with Displacement mode reaches 63 address locations from the base address given by the Y- or Z-register.

When using register indirect addressing modes with automatic pre-decrement and post-increment, the address registers X, Y and Z are decremented or incremented.

The 32 general purpose working registers, 64 I/O Registers, and the 1024 bytes of internal data SRAM in the ATmega8A are all accessible through all these addressing modes. The Register File is described in *General Purpose Register File*.

Figure 12-2. Data Memory Map

Register File	Data Address Space
R0	\$0000
R1	\$0001
R2	\$0002
R29	\$001D
R30	\$001E
R31	\$001F
I/O Registers	
\$00	\$0020
\$01	\$0021
\$02	\$0022
\$3D	\$005D
\$3E	\$005E
\$3F	\$005F
	Internal SRAM
	\$0060
	\$0061
	\$045E
	\$045F

Related Links

General Purpose Register File

12.3.1 Data Memory Access Times

This section describes the general access timing concepts for internal memory access. The internal data SRAM access is performed in two clk_{CPU} cycles as described in the figure below.

12.4 EEPROM Data Memory

The Atmel AVR ATmega8A contains 512 bytes of data EEPROM memory. It is organized as a separate data space, in which single bytes can be read and written. The EEPROM has an endurance of at least 100,000 write/erase cycles. The access between the EEPROM and the CPU is described bellow, specifying the EEPROM Address Registers, the EEPROM Data Register, and the EEPROM Control Register.

Memory Programming contains a detailed description on EEPROM Programming in SPI- or Parallel Programming mode.

Related Links

MEMPROG- Memory Programming

12.4.1 EEPROM Read/Write Access

The EEPROM Access Registers are accessible in the I/O space.

The write access time for the EEPROM is given in the table "EEPROM Programming Time". A self-timing function, however, lets the user software detect when the next byte can be written. If the user code contains instructions that write the EEPROM, some precautions must be taken. In heavily filtered power supplies, V_{CC} is likely to rise or fall slowly on Power-up/down. This causes the device for some period of time to run at a voltage lower than specified as minimum for the clock frequency used. See Preventing EEPROM Corruption for details on how to avoid problems in these situations.

In order to prevent unintentional EEPROM writes, a specific write procedure must be followed. Refer to the description of the EEPROM Control Register for details on this.

When the EEPROM is read, the CPU is halted for four clock cycles before the next instruction is executed. When the EEPROM is written, the CPU is halted for two clock cycles before the next instruction is executed.

12.4.2 EEPROM Write during Power-down Sleep Mode

When entering Power-down sleep mode while an EEPROM write operation is active, the EEPROM write operation will continue, and will complete before the Write Access time has passed. However, when the write operation is completed, the Oscillator continues running, and as a consequence, the device does

AVR 8-Bit Microcontroller AVR Memories

not enter Power-down entirely. It is therefore recommended to verify that the EEPROM write operation is completed before entering Power-down.

12.4.3 Preventing EEPROM Corruption

During periods of low V_{CC} , the EEPROM data can be corrupted because the supply voltage is too low for the CPU and the EEPROM to operate properly. These issues are the same as for board level systems using EEPROM, and the same design solutions should be applied.

An EEPROM data corruption can be caused by two situations when the voltage is too low. First, a regular write sequence to the EEPROM requires a minimum voltage to operate correctly. Second, the CPU itself can execute instructions incorrectly, if the supply voltage is too low.

EEPROM data corruption can easily be avoided by following this design recommendation:

Keep the AVR RESET active (low) during periods of insufficient power supply voltage. This can be done by enabling the internal Brown-out Detector (BOD). If the detection level of the internal BOD does not match the needed detection level, an external low V_{CC} Reset Protection circuit can be used. If a reset occurs while a write operation is in progress, the write operation will be completed provided that the power supply voltage is sufficient.

12.5 I/O Memory

The I/O space definition of the ATmega8A is shown in Register Summary.

All ATmega8A I/Os and peripherals are placed in the I/O space. The I/O locations are accessed by the IN and OUT instructions, transferring data between the 32 general purpose working registers and the I/O space. I/O Registers within the address range 0x00 - 0x1F are directly bit-accessible using the SBI and CBI instructions. In these registers, the value of single bits can be checked by using the SBIS and SBIC instructions. Refer to the instruction set section for more details. When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these addresses.

For compatibility with future devices, reserved bits should be written to zero if accessed. Reserved I/O memory addresses should never be written.

Some of the Status Flags are cleared by writing a logical one to them. Note that the CBI and SBI instructions will operate on all bits in the I/O Register, writing a one back into any flag read as set, thus clearing the flag. The CBI and SBI instructions work with registers 0x00 to 0x1F only.

The I/O and Peripherals Control Registers are explained in later sections.

Related Links

Register Summary

12.6 Register Description

© 2017 Microchip Technology Inc. Datasheet Complete 40001974A-page 39

12.6.1 **EEARL – The EEPROM Address Register Low**

Name: **EEARL**

Offset: 0x1E [ID-000004d0]

Reset: 0xXX

Property: When addressing I/O Registers as data space the offset address is 0x3E

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
	EEARn[7:0]							
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	х	X	x	X	X	x	X	х

Bits 7:0 – EEARn[7:0] EEPROM Address [n = 7:0]

The EEPROM Address Registers – EEARH and EEARL – specify the EEPROM address in the 512 bytes EEPROM space. The EEPROM data bytes are addressed linearly between 0 and 511. The initial value of EEAR is undefined. A proper value must be written before the EEPROM may be accessed.

AVR 8-Bit MicrocontrollerAVR Memories

12.6.2 EEARH – The EEPROM Address Register High

Name: EEARH

Offset: 0x1F [ID-000004d0]

Reset: 0x0X

Property: When addressing I/O Registers as data space the offset address is 0x3F

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
								EEAR8
Access				•				R/W
Reset								X

Bit 0 - EEAR8 EEPROM Address 8

Refer to **EEARL**.

12.6.3 EEDR – The EEPROM Data Register

Name: EEDR

Offset: 0x1D [ID-000004d0]

Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x3D

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
				EEDF	Rn[7:0]			
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

Bits 7:0 – EEDRn[7:0] EEPROM Data [n = 7:0]

For the EEPROM write operation, the EEDR Register contains the data to be written to the EEPROM in the address given by the EEAR Register. For the EEPROM read operation, the EEDR contains the data read out from the EEPROM at the address given by EEAR.

- EEDR[7] is MSB
- EEDR[0] is LSB

12.6.4 EECR – The EEPROM Control Register

Name: EECR

Offset: 0x1C [ID-00000594]

Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x3C

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit 3 - EERIE EEPROM Ready Interrupt Enable

Writing EERIE to one enables the EEPROM Ready Interrupt if the I-bit in SREG is set. Writing EERIE to zero disables the interrupt. The EEPROM Ready interrupt generates a constant interrupt when EEWE is cleared.

Bit 2 - EEMWE EEPROM Master Write Enable

The EEMWE bit determines whether setting EEWE to one causes the EEPROM to be written. When EEMWE is set, setting EEWE within four clock cycles will write data to the EEPROM at the selected address. If EEMWE is zero, setting EEWE will have no effect. When EEMWE has been written to one by software, hardware clears the bit to zero after four clock cycles. See the description of the EEWE bit for an EEPROM write procedure.

Bit 1 - EEWE EEPROM Write Enable

The EEPROM Write Enable Signal EEWE is the write strobe to the EEPROM. When address and data are correctly set up, the EEWE bit must be written to one to write the value into the EEPROM. The EEMWE bit must be written to one before a logical one is written to EEWE, otherwise no EEPROM write takes place. The following procedure should be followed when writing the EEPROM (the order of steps 3 and 4 is not essential):

- 1. Wait until EEWE becomes zero.
- 2. Wait until SPMEN in SPMCR becomes zero.
- 3. Write new EEPROM address to EEAR (optional).
- 4. Write new EEPROM data to EEDR (optional).
- Write a logical one to the EEMWE bit while writing a zero to EEWE in EECR.
- Within four clock cycles after setting EEMWE, write a logical one to EEWE.

The EEPROM can not be programmed during a CPU write to the Flash memory. The software must check that the Flash programming is completed before initiating a new EEPROM write. Step 2 is only relevant if the software contains a boot loader allowing the CPU to program the Flash. If the Flash is never being updated by the CPU, step 2 can be omitted. See Boot Loader Support — Read-While-Write Self-Programming for details about boot programming.

Caution: An interrupt between step 5 and step 6 will make the write cycle fail, since the EEPROM Master Write Enable will time-out. If an interrupt routine accessing the EEPROM is interrupting another EEPROM

access, the EEAR or EEDR Register will be modified, causing the interrupted EEPROM access to fail. It is recommended to have the Global Interrupt Flag cleared during all the steps to avoid these problems.

When the write access time has elapsed, the EEWE bit is cleared by hardware. The user software can poll this bit and wait for a zero before writing the next byte. When EEWE has been set, the CPU is halted for two cycles before the next instruction is executed.

Bit 0 - EERE EEPROM Read Enable

The EEPROM Read Enable Signal EERE is the read strobe to the EEPROM. When the correct address is set up in the EEAR Register, the EERE bit must be written to a logic one to trigger the EEPROM read. The EEPROM read access takes one instruction, and the requested data is available immediately. When the EEPROM is read, the CPU is halted for four cycles before the next instruction is executed.

The user should poll the EEWE bit before starting the read operation. If a write operation is in progress, it is neither possible to read the EEPROM, nor to change the EEAR Register.

The calibrated Oscillator is used to time the EEPROM accesses. The following table lists the typical programming time for EEPROM access from the CPU.

Table 12-1. EEPROM Programming Time

Symbol	Number of Calibrated RC Oscillator Cycles	Typ Programming Time
EEPROM Write (from CPU)	8448	8.5ms

Note: 1. Uses 1MHz clock, independent of CKSEL Fuse settings.

The following code examples show one assembly and one C function for writing to the EEPROM. The examples assume that interrupts are controlled (for example by disabling interrupts globally) so that no interrupts will occur during execution of these functions. The examples also assume that no Flash boot loader is present in the software. If such code is present, the EEPROM write function must also wait for any ongoing SPM command to finish.

```
Assembly Code Example
```

```
EEPROM_write:
 ; Wait for completion of previous write
 sbic EECR, EEWE
 rjmp EEPROM_write
 ; Set up address (r18:r17) in address register
 out EEARH, r18
 out EEARL, r17
 ; Write data (r16) to data register
 out EEDR, r16
 ; Write logical one to EEMWE
 sbi EECR, EEMWE
 ; Start eeprom write by setting EEWE
 sbi EECR, EEWE
 ret
```

C Code Example

```
void EEPROM_write(unsigned int uiAddress, unsigned char ucData)
{
 /* Wait for completion of previous write */
 while(EECR & (1<<EEWE))
;
 /* Set up address and data registers */
 EEAR = uiAddress;
 EEDR = ucData;
 /* Write logical one to EEMWE */</pre>
```

```
EECR |= (1<<EEMWE);
/* Start eeprom write by setting EEWE */
EECR |= (1<<EEWE);
}</pre>
```

The next code examples show assembly and C functions for reading the EEPROM. The examples assume that interrupts are controlled so that no interrupts will occur during execution of these functions.

```
Assembly Code Example
 EEPROM read:
 ; Wait for completion of previous write
 sbic EECR, EEWE
 rjmp EEPROM read
 ; Set up address (r18:r17) in address register
 out EEARH, r18
 out EEARL, r17
 ; Start eeprom read by writing EERE
 sbi EECR, EERE
 ; Read data from data register
 in r16,EEDR
 ret
C Code Example
 unsigned char EEPROM read(unsigned int uiAddress)
 /* Wait for completion of previous write */
 while (EECR & (1<<EEWE))
 /* Set up address register */
 EEAR = uiAddress;
 /* Start eeprom read by writing EERE */
 EECR |= (1<<EERE);
 /* Return data from data register */
 return EEDR;
```

Related Links

BTLDR - Boot Loader Support - Read-While-Write Self-Programming

13. System Clock and Clock Options

13.1 Clock Systems and their Distribution

The figure below presents the principal clock systems in the AVR and their distribution. All of the clocks need not be active at a given time. In order to reduce power consumption, the clocks to modules not being used can be halted by using different sleep modes, as described in Power Management and Sleep Modes. The clock systems are detailed in the following figure.

Figure 13-1. Clock Distribution

13.1.1 CPU Clock - clk_{CPU}

The CPU clock is routed to parts of the system concerned with operation of the AVR core. Examples of such modules are the General Purpose Register File, the Status Register and the Data memory holding the Stack Pointer. Halting the CPU clock inhibits the core from performing general operations and calculations.

13.1.2 I/O Clock – clk_{I/O}

The I/O clock is used by the majority of the I/O modules, like Timer/Counters, SPI, and USART. The I/O clock is also used by the External Interrupt module, but note that some external interrupts are detected by asynchronous logic, allowing such interrupts to be detected even if the I/O clock is halted. Also note that address recognition in the TWI module is carried out asynchronously when clk_{I/O} is halted, enabling TWI address reception in all sleep modes.

13.1.3 Flash Clock - clk_{FLASH}

The Flash clock controls operation of the Flash interface. The Flash clock is usually active simultaneously with the CPU clock.

13.1.4 Asynchronous Timer Clock - clk_{ASY}

The Asynchronous Timer clock allows the Asynchronous Timer/Counter to be clocked directly from an external 32kHz clock crystal. The dedicated clock domain allows using this Timer/Counter as a real-time counter even when the device is in sleep mode. The Asynchronous Timer/Counter uses the same XTAL pins as the CPU main clock but requires a CPU main clock frequency of more than four times the Oscillator frequency. Thus, asynchronous operation is only available while the chip is clocked on the Internal Oscillator.

13.1.5 ADC Clock - clk_{ADC}

The ADC is provided with a dedicated clock domain. This allows halting the CPU and I/O clocks in order to reduce noise generated by digital circuitry. This gives more accurate ADC conversion results.

13.2 Clock Sources

The device has the following clock source options, selectable by Flash Fuse Bits as shown below. The clock from the selected source is input to the AVR clock generator, and routed to the appropriate modules.

Table 13-1. Device Clocking Options Select⁽¹⁾

Device Clocking Option	CKSEL3:0
External Crystal/Ceramic Resonator	1111 - 1010
External Low-frequency Crystal	1001
External RC Oscillator	1000 - 0101
Calibrated Internal RC Oscillator	0100 - 0001
External Clock	0000

Note: 1. For all fuses "1" means unprogrammed while "0" means programmed.

The various choices for each clocking option is given in the following sections. When the CPU wakes up from Power-down or Power-save, the selected clock source is used to time the start-up, ensuring stable Oscillator operation before instruction execution starts. When the CPU starts from reset, there is as an additional delay allowing the power to reach a stable level before commencing normal operation. The Watchdog Oscillator is used for timing this real-time part of the start-up time. The number of WDT Oscillator cycles used for each time-out is shown in the table below. The frequency of the Watchdog Oscillator is voltage dependent as shown in *Typical Characteristics* – TA = -40°C to 85°C. The device is shipped with CKSEL = "0001" and SUT = "10" (1MHz Internal RC Oscillator, slowly rising power).

Table 13-2. Number of Watchdog Oscillator Cycles

Typical Time-out (V _{CC} = 5.0V)	Typical Time-out (V _{CC} = 3.0V)	Number of Cycles
4.1ms	4.3ms	4K (4,096)
65ms	69ms	64K (65,536)

Related Links

Typical Characteristics – $TA = -40^{\circ}C$ to $85^{\circ}C$

13.3 **Crystal Oscillator**

XTAL1 and XTAL2 are input and output, respectively, of an inverting amplifier which can be configured for use as an On-chip Oscillator, as shown in the figure below. Either a quartz crystal or a ceramic resonator may be used. The CKOPT Fuse selects between two different Oscillator amplifier modes. When CKOPT is programmed, the Oscillator output will oscillate a full rail-to-rail swing on the output. This mode is suitable when operating in a very noisy environment or when the output from XTAL2 drives a second clock buffer. This mode has a wide frequency range. When CKOPT is unprogrammed, the Oscillator has a smaller output swing. This reduces power consumption considerably. This mode has a limited frequency range and it cannot be used to drive other clock buffers.

For resonators, the maximum frequency is 8MHz with CKOPT unprogrammed and 16MHz with CKOPT programmed. C1 and C2 should always be equal for both crystals and resonators. The optimal value of the capacitors depends on the crystal or resonator in use, the amount of stray capacitance, and the electromagnetic noise of the environment. Some initial guidelines for choosing capacitors for use with crystals are given in the next table. For ceramic resonators, the capacitor values given by the manufacturer should be used.

Figure 13-2. Crystal Oscillator Connections

The Oscillator can operate in three different modes, each optimized for a specific frequency range. The operating mode is selected by the fuses CKSEL3:1 as shown in the following table.

Table 13-3. Crystal Oscillator Operating Modes

CKOPT ⁽¹⁾	CKSEL3:1	Frequency Range(MHz)	Recommended Range for Capacitors C1 and C2 for Use with Crystals (pF)
1	101 ⁽²⁾	0.4 - 0.9	_
1	110	0.9 - 3.0	12 - 22
1	111	3.0 - 8.0	12 - 22
0	101, 110, 111	1.0 -16.0	12 - 22

Note:

- 1. When CKOPT is programmed (0), the oscillator output will be a full rail-to-rail swing on the output.
- This option should not be used with crystals, only with ceramic resonators.

The CKSEL0 Fuse together with the SUT1:0 Fuses select the start-up times as shown in the next table.

Table 13-4. Start-up Times for the Crystal Oscillator Clock Selection

CKSEL0	SUT1:0	Start-up Time from Power-down and Power-save	Additional Delay from Reset (V _{CC} = 5.0V)	Recommended Usage
0	00	258 CK ⁽¹⁾	4.1ms	Ceramic resonator, fast rising power
0	01	258 CK ⁽¹⁾	65ms	Ceramic resonator, slowly rising power
0	10	1K CK ⁽²⁾	_	Ceramic resonator, BOD enabled
0	11	1K CK ⁽²⁾	4.1ms	Ceramic resonator, fast rising power
1	00	1K CK ⁽²⁾	65ms	Ceramic resonator, slowly rising power
1	01	16K CK	_	Crystal Oscillator, BOD enabled
1	10	16K CK	4.1ms	Crystal Oscillator, fast rising power
1	11	16K CK	65ms	Crystal Oscillator, slowly rising power

Note:

- These options should only be used when not operating close to the maximum frequency of the device, and only if frequency stability at start-up is not important for the application. These options are not suitable for crystals.
- 2. These options are intended for use with ceramic resonators and will ensure frequency stability at start-up. They can also be used with crystals when not operating close to the maximum frequency of the device, and if frequency stability at start-up is not important for the application.

13.4 **Low-frequency Crystal Oscillator**

To use a 32.768kHz watch crystal as the clock source for the device, the Low-frequency Crystal Oscillator must be selected by setting the CKSEL Fuses to "1001". The crystal should be connected as shown in Figure 13-2. By programming the CKOPT Fuse, the user can enable internal capacitors on XTAL1 and XTAL2, thereby removing the need for external capacitors. The internal capacitors have a nominal value of 36pF.

When this Oscillator is selected, start-up times are determined by the SUT Fuses as shown in the table below.

Table 13-5. Start-up Times for the Low-frequency Crystal Oscillator Clock Selection

SUT1:0	Start-up Time from Power-down and Power-save	Additional Delay from Reset (V _{CC} = 5.0V)	Recommended Usage
00	1K CK ⁽¹⁾	4.1ms	Fast rising power or BOD enabled
01	1K CK ⁽¹⁾	65ms	Slowly rising power
10	32K CK	65ms	Stable frequency at start-up
11	Reserved		

Note: 1. These options should only be used if frequency stability at start-up is not important for the application.

13.5 External RC Oscillator

For timing insensitive applications, the external RC configuration shown in the figure below can be used. The frequency is roughly estimated by the equation f = 1/(3RC). C should be at least 22pF. By programming the CKOPT Fuse, the user can enable an internal 36pF capacitor between XTAL1 and GND, thereby removing the need for an external capacitor.

Figure 13-3. External RC Configuration

The Oscillator can operate in four different modes, each optimized for a specific frequency range. The operating mode is selected by the fuses CKSEL3:0 as shown in the following table.

Table 13-6. External RC Oscillator Operating Modes

CKSEL3:0	Frequency Range (MHz)
0101	0.1 - 0.9
0110	0.9 - 3.0
0111	3.0 - 8.0
1000	8.0 - 12.0

When this Oscillator is selected, start-up times are determined by the SUT Fuses as shown in the table below.

Table 13-7. Start-up Times for the External RC Oscillator Clock Selection

SUT1:0	Start-up Time from Power-down and Power-save	Additional Delay from Reset (V _{CC} = 5.0V)	Recommended Usage
00	18 CK	_	BOD enabled
01	18 CK	4.1ms	Fast rising power
10	18 CK	65ms	Slowly rising power
11	6 CK ⁽¹⁾	4.1ms	Fast rising power or BOD enabled

Note: 1. This option should not be used when operating close to the maximum frequency of the device.

13.6 Calibrated Internal RC Oscillator

The calibrated internal RC Oscillator provides a fixed 1.0, 2.0, 4.0, or 8.0MHz clock. All frequencies are nominal values at 5V and 25°C. This clock may be selected as the system clock by programming the CKSEL Fuses as shown in the next table. If selected, it will operate with no external components. The CKOPT Fuse should always be unprogrammed when using this clock option. During reset, hardware loads the 1MHz calibration byte into the OSCCAL Register and thereby automatically calibrates the RC Oscillator. At 5V, 25°C and 1.0MHz Oscillator frequency selected, this calibration gives a frequency within \pm 3% of the nominal frequency. Using run-time calibration methods as described in application notes available at www.atmel.com/avr it is possible to achieve \pm 1% accuracy at any given V_{CC} and Temperature. When this Oscillator is used as the chip clock, the Watchdog Oscillator will still be used for the Watchdog Timer and for the Reset Time-out. For more information on the pre-programmed calibration value, see the section *Calibration Byte*.

Table 13-8. Internal Calibrated RC Oscillator Operating Modes

CKSEL3:0	Nominal Frequency (MHz)
0001 ⁽¹⁾	1.0
0010	2.0
0011	4.0
0100	8.0

Note: 1. The device is shipped with this option selected.

When this Oscillator is selected, start-up times are determined by the SUT Fuses as shown in the table below. PB6 (XTAL1/TOSC1) and PB7(XTAL2/TOSC2) can be used as either general I/O pins or Timer Oscillator pins:

Table 13-9. Start-up Times for the Internal Calibrated RC Oscillator Clock Selection

SUT1:0	Start-up Time from Power-down and Power-save	Additional Delay from Reset (V _{CC} = 5.0V)	Recommended Usage
00	6 CK	_	BOD enabled
01	6 CK	4.1ms	Fast rising power
10 ⁽¹⁾	6 CK	65ms	Slowly rising power
11	Reserved		

Note: 1. The device is shipped with this option selected.

Related Links
Calibration Byte

13.7 External Clock

To drive the device from an external clock source, XTAL1 should be driven as shown in the figure below. To run the device on an external clock, the CKSEL Fuses must be programmed to "0000". By programming the CKOPT Fuse, the user can enable an internal 36pF capacitor between XTAL1 and GND, and XTAL2 and GND.

Figure 13-4. External Clock Drive Configuration

When this clock source is selected, start-up times are determined by the SUT Fuses as shown in the following table.

Table 13-10. Start-up Times for the External Clock Selection

SUT1:0	Start-up Time from Power-down and Power-save	Additional Delay from Reset (V _{CC} = 5.0V)	Recommended Usage
00	6 CK	_	BOD enabled
01	6 CK	4.1ms	Fast rising power
10	6 CK	65ms	Slowly rising power
11	Reserved		

When applying an external clock, it is required to avoid sudden changes in the applied clock frequency to ensure stable operation of the MCU. A variation in frequency of more than 2% from one clock cycle to the next can lead to unpredictable behavior. It is required to ensure that the MCU is kept in Reset during such changes in the clock frequency.

13.8 Timer/Counter Oscillator

For AVR microcontrollers with Timer/Counter Oscillator pins (TOSC1 and TOSC2), the crystal is connected directly between the pins. By programming the CKOPT Fuse, the user can enable internal capacitors on XTAL1 and XTAL2, thereby removing the need for external capacitors. The Oscillator is optimized for use with a 32.768kHz watch crystal. Applying an external clock source to TOSC1 is not recommended.

Note: The Timer/Counter Oscillator uses the same type of crystal oscillator as Low-Frequency Oscillator and the internal capacitors have the same nominal value of 36pF.

13.9 Register Description

System Clock and Clock Options

13.9.1 OSCCAL - The Oscillator Calibration Register

Name: OSCCAL

Offset: 0x31 [ID-00000e1c]

Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x51

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0		
	CALn[7:0]									
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W		
Reset	x	x	x	x	X	x	x	X		

Bits 7:0 - CALn[7:0] Oscillator Calibration Value [n = 7:0]

Writing the calibration byte to this address will trim the Internal Oscillator to remove process variations from the Oscillator frequency. During Reset, the 1MHz calibration value which is located in the signature row High byte (address 0x00) is automatically loaded into the OSCCAL Register. If the internal RC is used at other frequencies, the calibration values must be loaded manually. This can be done by first reading the signature row by a programmer, and then store the calibration values in the Flash or EEPROM. Then the value can be read by software and loaded into the OSCCAL Register. When OSCCAL is zero, the lowest available frequency is chosen. Writing non-zero values to this register will increase the frequency of the Internal Oscillator. Writing 0xFF to the register gives the highest available frequency. The calibrated Oscillator is used to time EEPROM and Flash access. If EEPROM or Flash is written, do not calibrate to more than 10% above the nominal frequency. Otherwise, the EEPROM or Flash write may fail. Note that the Oscillator is intended for calibration to 1.0, 2.0, 4.0, or 8.0MHz. Tuning to other values is not guaranteed, as indicated in the following table.

Note: The OSCCAL reset value is the device specific calibration value.

Table 13-11. Internal RC Oscillator Frequency Range

OSCCAL Value	Min Frequency in Percentage of Nominal Frequency (%)	Max Frequency in Percentage of Nominal Frequency (%)
0x00	50	100
0x7F	75	150
0xFF	100	200

14. Power Management and Sleep Modes

14.1 Sleep Modes

Sleep modes enable the application to shut down unused modules in the MCU, thereby saving power. The AVR provides various sleep modes allowing the user to tailor the power consumption to the application's requirements.

Figure *Clock Distribution* in section *Clock Systems and their Distribution* presents the different clock systems in the ATmega8A, and their distribution. The figure is helpful in selecting an appropriate sleep mode. The table below shows the different clock options and their wake-up sources.

Table 14-1. Active Clock Domains and Wake-up Sources in the Different Sleep Modes

	Active Clock Domains					Oscillators		Wake-up Sources					
Sleep Mode	clkCPU	clkFLASH	clkIO	clkADC	CIKASY	Main Clock Source Enabled	Timer Osc. Enabled	INT1/ INT0	TWIAddress Match	Timer2	SPM/ EEPROM Ready	ADC	Other I/O
Idle			Х	Х	Х	Х	X ⁽²⁾	Х	Х	Х	x	Х	Х
ADC Noise Reduction				X	X	X	X ⁽²⁾	X ⁽³⁾	X	X	X	X	
Power- down								X(3)	X				
Power- save					χ(2)		X ⁽²⁾	X(3)	X	χ(2)			
Standby ⁽¹)						Х		X ⁽³⁾	X				

Note:

- 1. External Crystal or resonator selected as clock source.
- 2. If AS2 bit in ASSR is set.
- 3. Only level interrupt INT1 and INT0.

To enter any of the five sleep modes, the SE bit in MCUCR must be written to logic one and a SLEEP instruction must be executed. The SM2, SM1, and SM0 bits in the MCUCR Register select which sleep mode (Idle, ADC Noise Reduction, Power-down, Power-save, or Standby) will be activated by the SLEEP instruction. See the table above for a summary.

If an enabled interrupt occurs while the MCU is in a sleep mode, the MCU wakes up. The MCU is then halted for four cycles in addition to the start-up time, it executes the interrupt routine, and resumes execution from the instruction following SLEEP. The contents of the Register File and SRAM are unaltered when the device wakes up from sleep. If a reset occurs during sleep mode, the MCU wakes up and executes from the Reset Vector.

Note that the Extended Standby mode present in many other AVR MCUs has been removed in the ATmega8A, as the TOSC and XTAL inputs share the same physical pins.

Related Links

Clock Systems and their Distribution

14.2 Idle Mode

When the SM2:0 bits are written to 000, the SLEEP instruction makes the MCU enter Idle mode, stopping the CPU but allowing SPI, USART, Analog Comparator, ADC, Two-wire Serial Interface, Timer/Counters, Watchdog, and the interrupt system to continue operating. This sleep mode basically halts clk_{CPU} and clk_{FLASH}, while allowing the other clocks to run.

Idle mode enables the MCU to wake up from external triggered interrupts as well as internal ones like the Timer Overflow and USART Transmit Complete interrupts. If wake-up from the Analog Comparator interrupt is not required, the Analog Comparator can be powered down by setting the ACD bit in the Analog Comparator Control and Status Register – ACSR. This will reduce power consumption in Idle mode. If the ADC is enabled, a conversion starts automatically when this mode is entered.

14.3 ADC Noise Reduction Mode

When the SM2:0 bits are written to 001, the SLEEP instruction makes the MCU enter ADC Noise Reduction mode, stopping the CPU but allowing the ADC, the external interrupts, the Two-wire Serial Interface address watch, Timer/Counter2 and the Watchdog to continue operating (if enabled). This sleep mode basically halts clk_{I/O}, clk_{CPU}, and clk_{FLASH}, while allowing the other clocks to run.

This improves the noise environment for the ADC, enabling higher resolution measurements. If the ADC is enabled, a conversion starts automatically when this mode is entered. Apart form the ADC Conversion Complete interrupt, only an External Reset, a Watchdog Reset, a Brown-out Reset, a Two-wire Serial Interface address match interrupt, a Timer/Counter2 interrupt, an SPM/EEPROM ready interrupt, or an external level interrupt on INT0 or INT1, can wake up the MCU from ADC Noise Reduction mode.

14.4 Power-down Mode

When the SM2:0 bits are written to 010, the SLEEP instruction makes the MCU enter Power-down mode. In this mode, the External Oscillator is stopped, while the external interrupts, the Two-wire Serial Interface address watch, and the Watchdog continue operating (if enabled). Only an External Reset, a Watchdog Reset, a Brown-out Reset, a Two-wire Serial Interface address match interrupt, or an external level interrupt on INT0 or INT1, can wake up the MCU. This sleep mode basically halts all generated clocks, allowing operation of asynchronous modules only.

Note that if a level triggered interrupt is used for wake-up from Power-down mode, the changed level must be held for some time to wake up the MCU. Refer to *External Interrupts* for details.

When waking up from Power-down mode, there is a delay from the wake-up condition occurs until the wake-up becomes effective. This allows the clock to restart and become stable after having been stopped. The wake-up period is defined by the same CKSEL Fuses that define the Reset Time-out period, as described in *Clock Sources*.

Related Links

External Interrupts
Clock Sources

14.5 Power-save Mode

When the SM2:0 bits are written to 011, the SLEEP instruction makes the MCU enter Power-save mode. This mode is identical to Power-down, with one exception:

Power Management and Sleep Modes

• If Timer/Counter2 is clocked asynchronously, i.e. the AS2 bit in ASSR is set, Timer/Counter2 will run during sleep. The device can wake up from either Timer Overflow or Output Compare event from Timer/Counter2 if the corresponding Timer/Counter2 interrupt enable bits are set in TIMSK, and the global interrupt enable bit in SREG is set.

If the asynchronous timer is NOT clocked asynchronously, Power-down mode is recommended instead of Power-save mode because the contents of the registers in the asynchronous timer should be considered undefined after wake-up in Power-save mode if AS2 is 0.

This sleep mode basically halts all clocks except clk_{ASY}, allowing operation only of asynchronous modules, including Timer/Counter2 if clocked asynchronously.

14.6 Standby Mode

When the SM2:0 bits are 110 and an external crystal/resonator clock option is selected, the SLEEP instruction makes the MCU enter Standby mode. This mode is identical to Power-down with the exception that the Oscillator is kept running. From Standby mode, the device wakes up in 6 clock cycles.

14.7 Minimizing Power Consumption

There are several issues to consider when trying to minimize the power consumption in an AVR controlled system. In general, sleep modes should be used as much as possible, and the sleep mode should be selected so that as few as possible of the device's functions are operating. All functions not needed should be disabled. In particular, the following modules may need special consideration when trying to achieve the lowest possible power consumption.

14.7.1 Analog-to-Digital Converter (ADC)

If enabled, the ADC will be enabled in all sleep modes. To save power, the ADC should be disabled before entering any sleep mode. When the ADC is turned off and on again, the next conversion will be an extended conversion. Refer to *Analog-to-Digital Converter* for details on ADC operation.

Related Links

ADC - Analog to Digital Converter

14.7.2 Analog Comparator

When entering Idle mode, the Analog Comparator should be disabled if not used. When entering ADC Noise Reduction mode, the Analog Comparator should be disabled. In the other sleep modes, the Analog Comparator is automatically disabled. However, if the Analog Comparator is set up to use the Internal Voltage Reference as input, the Analog Comparator should be disabled in all sleep modes. Otherwise, the Internal Voltage Reference will be enabled, independent of sleep mode. Refer to *Analog Comparator* for details on how to configure the Analog Comparator.

Related Links

AC - Analog Comparator

14.7.3 Brown-out Detector

If the Brown-out Detector is not needed in the application, this module should be turned off. If the Brown-out Detector is enabled by the BODEN Fuse, it will be enabled in all sleep modes, and hence, always consume power. In the deeper sleep modes, this will contribute significantly to the total current consumption. Refer to *Brown-out Detection* for details on how to configure the Brown-out Detector.

Related Links

Power Management and Sleep Modes

Brown-out Detection

14.7.4 Internal Voltage Reference

The Internal Voltage Reference will be enabled when needed by the Brown-out Detector, the Analog Comparator or the ADC. If these modules are disabled as described in the sections above, the internal voltage reference will be disabled and it will not be consuming power. When turned on again, the user must allow the reference to start up before the output is used. If the reference is kept on in sleep mode, the output can be used immediately. Refer to *Internal Voltage Reference* for details on the start-up time.

Related Links

Internal Voltage Reference

14.7.5 Watchdog Timer

If the Watchdog Timer is not needed in the application, this module should be turned off. If the Watchdog Timer is enabled, it will be enabled in all sleep modes, and hence, always consume power. In the deeper sleep modes, this will contribute significantly to the total current consumption. Refer to *Watchdog Timer* for details on how to configure the Watchdog Timer.

Related Links

Watchdog Timer

14.7.6 Port Pins

When entering a sleep mode, all port pins should be configured to use minimum power. The most important thing is then to ensure that no pins drive resistive loads. In sleep modes where the both the I/O clock ($clk_{I/O}$) and the ADC clock (clk_{ADC}) are stopped, the input buffers of the device will be disabled. This ensures that no power is consumed by the input logic when not needed. In some cases, the input logic is needed for detecting wake-up conditions, and it will then be enabled. Refer to the section *Digital Input Enable and Sleep Modes* for details on which pins are enabled. If the input buffer is enabled and the input signal is left floating or have an analog signal level close to $V_{CC}/2$, the input buffer will use excessive power.

Related Links

Digital Input Enable and Sleep Modes

14.8 Register Description

Power Management and Sleep Modes

14.8.1 MCUCR - MCU Control Register

Name: MCUCR

Offset: 0x35 [ID-00000e1c]

Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x55

The MCU Control Register contains control bits for power management.

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
			SE		SMn[2:0]			
Access			R/W	R/W	R/W	R/W		
Reset			0	0	0	0		

Bit 5 - SE Sleep Enable

The SE bit must be written to logic one to make the MCU enter the sleep mode when the SLEEP instruction is executed. To avoid the MCU entering the sleep mode unless it is the programmer's purpose, it is recommended to set the Sleep Enable (SE) bit just before the execution of the SLEEP instruction.

Bits 4:2 - SMn[2:0] Sleep Mode n Select Bits [n=2:0]

These bits select between the five available sleep modes as shown in the table.

SM2	SM1	SM0	Sleep Mode
0	0	0	Idle
0	0	1	ADC Noise Reduction
0	1	0	Power-down
0	1	1	Power-save
1	0	0	Reserved
1	0	1	Reserved
1	1	0	Standby ⁽¹⁾

Note: 1. Standby mode is only available with external crystals or resonators.

15. System Control and Reset

15.1 Resetting the AVR

During Reset, all I/O Registers are set to their initial values, and the program starts execution from the Reset Vector. If the program never enables an interrupt source, the Interrupt Vectors are not used, and regular program code can be placed at these locations. This is also the case if the Reset Vector is in the Application section while the Interrupt Vectors are in the boot section or vice versa. The circuit diagram in the following section shows the Reset Logic. The Table in *System and Reset Characteristics* defines the electrical parameters of the reset circuitry.

The I/O ports of the AVR are immediately reset to their initial state when a reset source goes active. This does not require any clock source to be running.

After all reset sources have gone inactive, a delay counter is invoked, stretching the internal reset. This allows the power to reach a stable level before normal operation starts. The time-out period of the delay counter is defined by the user through the CKSEL Fuses. The different selections for the delay period are presented in *Clock Sources*.

Related Links

System and Reset Characteristics Clock Sources

15.2 Reset Sources

The ATmega8A has four sources of Reset:

- Power-on Reset. The MCU is reset when the supply voltage is below the Power-on Reset threshold (V_{POT}).
- External Reset. The MCU is reset when a low level is present on the RESET pin for longer than the minimum pulse length.
- Watchdog Reset. The MCU is reset when the Watchdog Timer period expires and the Watchdog is enabled.
- Brown-out Reset. The MCU is reset when the supply voltage V_{CC} is below the Brown-out Reset threshold (V_{BOT}) and the Brown-out Detector is enabled.

© 2017 Microchip Technology Inc. Datasheet Complete 40001974A-page 59

Figure 15-1. Reset Logic

15.2.1 Power-on Reset

A Power-on Reset (POR) pulse is generated by an On-chip detection circuit. The detection level is defined in the table in *System and Reset Characteristics*. The POR is activated whenever V_{CC} is below the detection level. The POR circuit can be used to trigger the Start-up Reset, as well as to detect a failure in supply voltage.

A Power-on Reset (POR) circuit ensures that the device is reset from Power-on. Reaching the Power-on Reset threshold voltage invokes the delay counter, which determines how long the device is kept in RESET after V_{CC} rise. The RESET signal is activated again, without any delay, when V_{CC} decreases below the detection level.

Figure 15-2. MCU Start-up, RESET Tied to V_{CC}

Figure 15-3. Figure: MCU Start-up, RESET Extended Externally

Related Links

System and Reset Characteristics

15.2.2 **External Reset**

An External Reset is generated by a low level on the RESET pin. Reset pulses longer than the minimum pulse width (see table in System and Reset Characteristics) will generate a reset, even if the clock is not running. Shorter pulses are not guaranteed to generate a reset. When the applied signal reaches the Reset Threshold Voltage – V_{RST} on its positive edge, the delay counter starts the MCU after the time-out period t_{TOUT} has expired.

Figure 15-4. External Reset During Operation

Related Links

System and Reset Characteristics

15.2.3 **Brown-out Detection**

ATmega8A has an On-chip Brown-out Detection (BOD) circuit for monitoring the V_{CC} level during operation by comparing it to a fixed trigger level. The trigger level for the BOD can be selected by the fuse BODLEVEL to be 2.7V (BODLEVEL unprogrammed), or 4.0V (BODLEVEL programmed). The trigger level has a hysteresis to ensure spike free Brown-out Detection. The hysteresis on the detection level should be interpreted as $V_{BOT+} = V_{BOT} + V_{HYST}/2$ and $V_{BOT-} = V_{BOT} - V_{HYST}/2$.

The BOD circuit can be enabled/disabled by the fuse BODEN. When the BOD is enabled (BODEN programmed), and V_{CC} decreases to a value below the trigger level (V_{BOT-} in the figure below), the Brown-out Reset is immediately activated. When V_{CC} increases above the trigger level (V_{BOT+} in the figure below), the delay counter starts the MCU after the time-out period t_{TOUT} has expired.

The BOD circuit will only detect a drop in V_{CC} if the voltage stays below the trigger level for longer than t_{BOD} given in the table in *System and Reset Characteristics*.

Figure 15-5. Brown-out Reset During Operation

Related Links

System and Reset Characteristics

15.2.4 **Watchdog Reset**

When the Watchdog times out, it will generate a short reset pulse of 1 CK cycle duration. On the falling edge of this pulse, the delay timer starts counting the time-out period t_{TOUT}. Refer to Watchdog Timer for details on operation of the Watchdog Timer.

Figure 15-6. Watchdog Reset During Operation

15.3 **Internal Voltage Reference**

ATmega8A features an internal bandgap reference. This reference is used for Brown-out Detection, and it can be used as an input to the Analog Comparator or the ADC. The 2.56V reference to the ADC is generated from the internal bandgap reference.

15.3.1 Voltage Reference Enable Signals and Start-up Time

The voltage reference has a start-up time that may influence the way it should be used. The start-up time is given in the table in System and Reset Characteristics. To save power, the reference is not always turned on. The reference is on during the following situations:

1. When the BOD is enabled (by programming the BODEN Fuse).

40001974A-page 63

- When the bandgap reference is connected to the Analog Comparator (by setting the ACBG bit in ACSR).
- 3. When the ADC is enabled.

Thus, when the BOD is not enabled, after setting the ACBG bit or enabling the ADC, the user must always allow the reference to start up before the output from the Analog Comparator or ADC is used. To reduce power consumption in Power-down mode, the user can avoid the three conditions above to ensure that the reference is turned off before entering Power-down mode.

Related Links

System and Reset Characteristics

15.4 Watchdog Timer

The Watchdog Timer is clocked from a separate On-chip Oscillator which runs at 1MHz. This is the typical value at V_{CC} = 5V. See characterization data for typical values at other V_{CC} levels. By controlling the Watchdog Timer prescaler, the Watchdog Reset interval can be adjusted as shown in the figure below. The WDR – Watchdog Reset – instruction resets the Watchdog Timer. The Watchdog Timer is also reset when it is disabled and when a Chip Reset occurs. Eight different clock cycle periods can be selected to determine the reset period. If the reset period expires without another Watchdog Reset, the ATmega8A resets and executes from the Reset Vector. For timing details on the Watchdog Reset, refer to the Watchdog Reset.

To prevent unintentional disabling of the Watchdog, a special turn-off sequence must be followed when the Watchdog is disabled. Refer to the description of the Watchdog Timer Control Register for details.

Figure 15-7. Watchdog Timer

15.5 Timed Sequences for Changing the Configuration of the Watchdog Timer

The sequence for changing the Watchdog Timer configuration differs slightly between the safety levels. Separate procedures are described for each level.

Assembly Code Example	
WDT_off:	

```
; reset WDT
WDR
; Write logical one to WDCE and WDE
in r16, WDTCR
ori r16, (1<<WDCE)|(1<<WDE)
out WDTCR, r16
; Turn off WDT
ldi r16, (0<<WDE)
out WDTCR, r16
ret</pre>
```

C Code Example

```
void WDT_off(void)
{
 /* reset WDT */
 _WDR();
 /* Write logical one to WDCE and WDE */
 WDTCR |= (1<<WDCE) | (1<<WDE);
 /* Turn off WDT */
 WDTCR = 0x00;
}</pre>
```

15.5.1 Safety Level 1 (WDTON Fuse Unprogrammed)

In this mode, the Watchdog Timer is initially disabled, but can be enabled by writing the WDE bit to 1 without any restriction. A timed sequence is needed when changing the Watchdog Time-out period or disabling an enabled Watchdog Timer. To disable an enabled Watchdog Timer and/or changing the Watchdog Time-out, the following procedure must be followed:

- 1. In the same operation, write a logic one to WDCE and WDE. A logic one must be written to WDE regardless of the previous value of the WDE bit.
- 2. Within the next four clock cycles, in the same operation, write the WDE and WDP bits as desired, but with the WDCE bit cleared.

15.5.2 Safety Level 2 (WDTON Fuse Programmed)

In this mode, the Watchdog Timer is always enabled, and the WDE bit will always read as one. A timed sequence is needed when changing the Watchdog Time-out period. To change the Watchdog Time-out, the following procedure must be followed:

1. In the same operation, write a logical one to WDCE and WDE. Even though the WDE always is set, the WDE must be written to one to start the timed sequence.

Within the next four clock cycles, in the same operation, write the WDP bits as desired, but with the WDCE bit cleared. The value written to the WDE bit is irrelevant.

15.6 Register Description

System Control and Reset

15.6.1 MCUCSR - MCU Control and Status Register

Name: MCUCSR

Offset: 0x34 [ID-000004d0]

Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x54

The MCU Control and Status Register provides information on which reset source caused an MCU Reset.

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

.

Bit 3 - WDRF Watchdog Reset Flag

This bit is set if a Watchdog Reset occurs. The bit is reset by a Power-on Reset, or by writing a logic zero to the flag.

Bit 2 - BORF Brown-out Reset Flag

This bit is set if a Brown-out Reset occurs. The bit is reset by a Power-on Reset, or by writing a logic zero to the flag.

Bit 1 - EXTRF External Reset Flag

This bit is set if an External Reset occurs. The bit is reset by a Power-on Reset, or by writing a logic zero to the flag.

Bit 0 - PORF Power-on Reset Flag

This bit is set if a Power-on Reset occurs. The bit is reset only by writing a logic zero to the flag. To make use of the Reset Flags to identify a reset condition, the user should read and then reset the MCUCSR as early as possible in the program. If the register is cleared before another reset occurs, the source of the reset can be found by examining the Reset Flags.

15.6.2 WDTCR - Watchdog Timer Control Register

Name: **WDTCR**

Offset: 0x21 [ID-000004d0]

Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x41

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
				WDCE	WDE		WDPn[2:0]	
Access				R/W	R/W	R/W	R/W	R/W
Reset				0	0	0	0	0

Bit 4 – WDCE Watchdog Change Enable

This bit must be set when the WDE bit is written to logic zero. Otherwise, the Watchdog will not be disabled. Once written to one, hardware will clear this bit after four clock cycles. Refer to the description of the WDE bit for a Watchdog disable procedure. In Safety Level 1 and 2, this bit must also be set when changing the prescaler bits. See Code Examples.

Bit 3 – WDE Watchdog Enable

When the WDE is written to logic one, the Watchdog Timer is enabled, and if the WDE is written to logic zero, the Watchdog Timer function is disabled. WDE can only be cleared if the WDCE bit has logic level one. To disable an enabled Watchdog Timer, the following procedure must be followed:

- In the same operation, write a logic one to WDCE and WDE. A logic one must be written to WDE even though it is set to one before the disable operation starts.
- 2. Within the next four clock cycles, write a logic 0 to WDE. This disables the Watchdog.

Bits 2:0 - WDPn[2:0] Watchdog Timer Prescaler 2, 1, and 0 [n = 2:0]

The WDP2, WDP1, and WDP0 bits determine the Watchdog Timer prescaling when the Watchdog Timer is enabled. The different prescaling values and their corresponding Timeout Periods are shown in the table below.

Table 15-1. Watchdog Timer Prescale Select

WDP2	WDP1	WDP0	Number of WDT Oscillator Cycles	Typical Time-out at V _{CC} = 3.0V	Typical Time-out at V _{CC} = 5.0V
0	0	0	16K (16,384)	17.1ms	16.3ms
0	0	1	32K (32,768)	34.3ms	32.5ms
0	1	0	64K (65,536)	68.5ms	65ms
0	1	1	128K (131,072)	0.14s	0.13s
1	0	0	256K (262,144)	0.27s	0.26s
1	0	1	512K (524,288)	0.55s	0.52s

System Control and Reset

WDP2	WDP1	WDP0	_ •	Time-out at	Typical Time-out at V _{CC} = 5.0V
1	1	0	1,024K (1,048,576)	1.1s	1.0s
1	1	1	2,048K (2,097,152)	2.2s	2.1s

16. Interrupts

This section describes the specifics of the interrupt handling performed by the ATmega8A. For a general explanation of the AVR interrupt handling, refer to *Reset and Interrupt Handling*.

Related Links

Reset and Interrupt Handling

16.1 Interrupt Vectors in ATmega8A

Table 16-1. Reset and Interrupt Vectors

Vector No.	Program Address 2	Source	Interrupt Definition
1	0x000 ⁽¹⁾	RESET	External Pin, Power-on Reset, Brown-out Reset, and Watchdog Reset
2	0x001	INT0	External Interrupt Request 0
3	0x002	INT1	External Interrupt Request 1
4	0x003	TIMER2 COMP	Timer/Counter2 Compare Match
5	0x004	TIMER2 OVF	Timer/Counter2 Overflow
6	0x005	TIMER1 CAPT	Timer/Counter1 Capture Event
7	0x006	TIMER1 COMPA	Timer/Counter1 Compare Match A
8	0x007	TIMER1 COMPB	Timer/Counter1 Compare Match B
9	0x008	TIMER1 OVF	Timer/Counter1 Overflow
10	0x009	TIMER0 OVF	Timer/Counter0 Overflow
11	0x00A	SPI, STC	Serial Transfer Complete
12	0x00B	USART, RXC	USART, Rx Complete
13	0x00C	USART, UDRE	USART Data Register Empty
14	0x00D	USART, TXC	USART, Tx Complete
15	0x00E	ADC	ADC Conversion Complete
16	0x00F	EE_RDY	EEPROM Ready
17	0x010	ANA_COMP	Analog Comparator
18	0x011	TWI	Two-wire Serial Interface
19	0x012	SPM_RDY	Store Program Memory Ready

Note:

1. When the BOOTRST Fuse is programmed, the device will jump to the Boot Loader address at reset, see *Boot Loader Support – Read-While-Write Self-Programming*.

2. When the IVSEL bit in GICR is set, Interrupt Vectors will be moved to the start of the boot Flash section. The address of each Interrupt Vector will then be the address in this table added to the start address of the boot Flash section.

The next table shows reset and Interrupt Vectors placement for the various combinations of BOOTRST and IVSEL settings. If the program never enables an interrupt source, the Interrupt Vectors are not used, and regular program code can be placed at these locations. This is also the case if the Reset Vector is in the Application section while the Interrupt Vectors are in the boot section or vice versa.

Table 16-2. Reset and Interrupt Vectors Placement

BOOTRST 1	IVSEL	Reset Address	Interrupt Vectors Start Address
1	0	0x000	0x001
1	1	0x000	Boot Reset Address + 0x001
0	0	Boot Reset Address	0x001
0	1	Boot Reset Address	Boot Reset Address + 0x001

Note: 1. The Boot Reset Address is shown in table *Boot Size Configuration* in the *Boot Loader Parameters* section. For the BOOTRST Fuse "1" means unprogrammed while "0" means programmed.

The most typical and general program setup for the Reset and Interrupt Vector Addresses in ATmega8A is:

address	Labels	Code		Comments
\$000		rjmp	RESET	; Reset Handler
\$001		rjmp	EXT_INTO	; IRQ0 Handler
\$002		rjmp	EXT_INT1	; IRQ1 Handler
\$003		rjmp	TIM2_COMP	; Timer2 Compare Handler
\$004		rjmp	TIM2_OVF	; Timer2 Overflow Handler
\$005		rjmp	TIM1_CAPT	; Timer1 Capture Handler
\$006		rjmp	TIM1_COMPA	; Timer1 CompareA Handler
\$007		rjmp	TIM1_COMPB	; Timer1 CompareB Handler
\$008		rjmp	TIM1_OVF	; Timer1 Overflow Handler
\$009		rjmp	TIMO_OVF	; Timer0 Overflow Handler
\$00a		rjmp	SPI_STC	; SPI Transfer Complete Handler

AVR 8-Bit Microcontroller Interrupts

address	Labels	Code		Comments
\$00b		rjmp	USART_RXC	; USART RX Complete Handler
\$00c		rjmp	USART_UDRE	; UDR Empty Handler
\$00d		rjmp	USART_TXC	; USART TX Complete Handler
\$00e		rjmp	ADC	; ADC Conversion Complete Handler
\$00f		rjmp	EE_RDY	; EEPROM Ready Handler
\$010		rjmp	ANA_COMP	; Analog Comparator Handler
\$011		rjmp	TWSI	; Two-wire Serial Interface Handler
\$012		rjmp	SPM_RDY	; Store Program Memory Ready Handler
;				
\$013	RESET:	ldi	r16,high(RAMEND)	; Main program start
\$014		out	SPH,r16\$013	; Set Stack Pointer to top of RAM
\$015		ldi	r16,low(RAMEND) \$013	
\$016		out	SPL,r16\$013	
\$017		sei		; Enable interrupts
\$018		<instr></instr>	XXX	
:.		:.	:.	

When the BOOTRST Fuse is unprogrammed, the boot section size set to 2K bytes and the IVSEL bit in the GICR Register is set before any interrupts are enabled, the most typical and general program setup for the Reset and Interrupt Vector Addresses is:

Adddress	Labels	Code		Comments
\$000		rjmp	RESET	; Reset handler
;				

Adddress	Labels	Code		Comments
\$001	RESET:	ldi	r16,high(RAMEND)	; Main program start
\$002		out	SPH,r16	; Set Stack Pointer to top of RAM
\$003		ldi	r16, low(RAMEND)	
\$004		out	SPL,r16	
\$005		sei		; Enable interrupts
\$006		<instr></instr>	XXX	
;				
.org \$c01				
\$c01		rjmp	EXT_INTO	; IRQ Handler
\$c02		rjmp	EXT_INT1	; IRQ Handler
:.		:.	:.	
\$c12		rjmp	SPM_RDY	; Store Program Memory Ready Handler

When the BOOTRST Fuse is programmed and the boot section size set to 2K bytes, the most typical and general program setup for the Reset and Interrupt Vector Addresses is:

Address	Labels	Code		Comments
.org \$001				
\$001		rjmp	EXT_INTO	; IRQ0 Handler
\$002			EXT_INT1	; IRQ1 Handler
:.		:.	:.	;
\$012		rjmp	SPM_RDY	; Store Program Memory Handler
;				
.org \$c00				
\$c00		rjmp	RESET	; Reset handler
;				
\$c01	RESET:	ldi	r16, high (RAMEND)	; Main program start
\$c02		out	SPH,r16	; Set Stack Pointer to top of RAM

© 2017 Microchip Technology Inc. Datasheet Complete 40001974A-page 71

Address	Labels	Code		Comments
\$c03		ldi	r16,low(RAMENSPL,r 16D)	
\$c04		out	SPL,r16	
\$c05		sei		; Enable interrupts
\$c06		<instr></instr>	XXX	

When the BOOTRST Fuse is programmed, the boot section size set to 2K bytes, and the IVSEL bit in the GICR Register is set before any interrupts are enabled, the most typical and general program setup for the Reset and Interrupt Vector Addresses is:

Address	Labels	Code		Comments
;				
.org \$c00				
\$c00		rjmp	RESET	; Reset handler
\$c01		rjmp	EXT_INTO	; IRQO Handler
\$c02		rjmp	EXT_INT1	; IRQ1 Handler
:.		:.	:.	
\$c12		rjmp	SPM_RDY	; Store Program Memory Ready Handler
\$c13	RESET:	ldi	r16,high(RAMEND)	; Main program start
\$c14		out	SPH,r16	; Set Stack Pointer to top of RAM
\$c15		ldi	r16, low(RAMEND)	
\$c16		out	SPL,r16	
\$c17		sei		; Enable interrupts
\$c18		<instr></instr>	XXX	

Related Links

BTLDR - Boot Loader Support – Read-While-Write Self-Programming ATmega8A Boot Loader Parameters

16.1.1 Moving Interrupts Between Application and Boot Space

The General Interrupt Control Register controls the placement of the Interrupt Vector table.

AVR 8-Bit Microcontroller Interrupts

16.2 Register Descrip	otion
-----------------------	-------

16.2.1 GICR - General Interrupt Control Register

Name: GICR

Offset: 0x3B [ID-000003cc]

Reset: 0

Property: When addressing I/O Registers as data space the offset address is 0x5B

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0	
							IVSEL	IVCE	1
Access							R/W	R/W	_
Reset							0	0	

Bit 1 – IVSEL Interrupt Vector Select

When the IVSEL bit is cleared (zero), the Interrupt Vectors are placed at the start of the Flash memory. When this bit is set (one), the Interrupt Vectors are moved to the beginning of the Boot Loader section of the Flash. The actual address of the start of the boot Flash section is determined by the BOOTSZ Fuses. Refer to the section Boot Loader Support – Read-While-Write Self-Programming for details. To avoid unintentional changes of Interrupt Vector tables, a special write procedure must be followed to change the IVSEL bit:

- 1. Write the Interrupt Vector Change Enable (IVCE) bit to one.
- 2. Within four cycles, write the desired value to IVSEL while writing a zero to IVCE.

Interrupts will automatically be disabled while this sequence is executed. Interrupts are disabled in the cycle IVCE is set, and they remain disabled until after the instruction following the write to IVSEL. If IVSEL is not written, interrupts remain disabled for four cycles. The I-bit in the Status Register is unaffected by the automatic disabling.

Note: 1. If Interrupt Vectors are placed in the Boot Loader section and Boot Lock bit BLB02 is programmed, interrupts are disabled while executing from the Application section. If Interrupt Vectors are placed in the Application section and Boot Lock bit BLB12 is programed, interrupts are disabled while executing from the Boot Loader section. Refer to the section Boot Loader Support — Read-While-Write Self-Programming for details on Boot Lock Bits.

Bit 0 – IVCE Interrupt Vector Change Enable

The IVCE bit must be written to logic one to enable change of the IVSEL bit. IVCE is cleared by hardware four cycles after it is written or when IVSEL is written. Setting the IVCE bit will disable interrupts, as explained in the IVSEL description above. See Code Example below.

```
Assembly Code Example

Move_interrupts:
 ; Enable change of Interrupt Vectors
 ldi r16, (1<<IVCE)
 out GICR, r16
 ; Move interrupts to boot Flash section
 ldi r16, (1<<IVSEL)
 out GICR, r16
 ret
```

AVR 8-Bit MicrocontrollerInterrupts

```
C Code Example

void Move_interrupts(void)
{
 /* Enable change of Interrupt Vectors */
 GICR = (1<<IVCE);
 /* Move interrupts to boot Flash section */
 GICR = (1<<IVSEL);
}</pre>
```

Related Links

BTLDR - Boot Loader Support - Read-While-Write Self-Programming

17. External Interrupts

The external interrupts are triggered by the INT0, and INT1 pins. Observe that, if enabled, the interrupts will trigger even if the INT0:1 pins are configured as outputs. This feature provides a way of generating a software interrupt. The external interrupts can be triggered by a falling or rising edge or a low level. This is set up as indicated in the specification for the MCU Control Register – MCUCR. When the external interrupt is enabled and is configured as level triggered, the interrupt will trigger as long as the pin is held low. Note that recognition of falling or rising edge interrupts on INT0 and INT1 requires the presence of an I/O clock, described in *Clock Systems and their Distribution*. Low level interrupts on INT0/INT1 are detected asynchronously. This implies that these interrupts can be used for waking the part also from sleep modes other than Idle mode. The I/O clock is halted in all sleep modes except Idle mode.

Note that if a level triggered interrupt is used for wake-up from Power-down mode, the changed level must be held for some time to wake up the MCU. This makes the MCU less sensitive to noise. The changed level is sampled twice by the Watchdog Oscillator clock. The period of the Watchdog Oscillator is $1\mu s$ (nominal) at 5.0V and $25^{\circ}C$. The frequency of the Watchdog Oscillator is voltage dependent as shown in *Electrical Characteristics* – $TA = -40^{\circ}C$ to $85^{\circ}C$. The MCU will wake up if the input has the required level during this sampling or if it is held until the end of the start-up time. The start-up time is defined by the SUT Fuses as described in *System Clock and Clock Options*. If the level is sampled twice by the Watchdog Oscillator clock but disappears before the end of the start-up time, the MCU will still wake up, but no interrupt will be generated. The required level must be held long enough for the MCU to complete the wake up to trigger the level interrupt.

Related Links

Clock Systems and their Distribution Electrical Characteristics – TA = -40°C to 85°C System Clock and Clock Options

17.1 Register Description

© 2017 Microchip Technology Inc. Datasheet Complete 40001974A-page 76

External Interrupts

17.1.1 MCUCR - MCU Control Register

Name: MCUCR

Offset: 0x35 [ID-00000312]

Reset: 0

Property: When addressing I/O Registers as data space the offset address is 0x55

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bits 3:2 - ISC1n[1:0] Interrupt Sense Control 1 Bit 1 and Bit 0 [n = 1:0]

The External Interrupt 1 is activated by the external pin INT1 if the SREG I-bit and the corresponding interrupt mask in the GICR are set. The level and edges on the external INT1 pin that activate the interrupt are defined in the next table. The value on the INT1 pin is sampled before detecting edges. If edge or toggle interrupt is selected, pulses that last longer than one clock period will generate an interrupt. Shorter pulses are not guaranteed to generate an interrupt. If low level interrupt is selected, the low level must be held until the completion of the currently executing instruction to generate an interrupt.

Table 17-1. Interrupt 1 Sense Control

ISC11	ISC10	Description
0	0	The low level of INT1 generates an interrupt request.
0	1	Any logical change on INT1 generates an interrupt request.
1	0	The falling edge of INT1 generates an interrupt request.
1	1	The rising edge of INT1 generates an interrupt request.

Bits 1:0 – ISC0n[1:0] Interrupt Sense Control 0 Bit 1 and Bit 0 [n = 1:0]

The External Interrupt 0 is activated by the external pin INT0 if the SREG I-flag and the corresponding interrupt mask are set. The level and edges on the external INT0 pin that activate the interrupt are defined in the next table. The value on the INT0 pin is sampled before detecting edges. If edge or toggle interrupt is selected, pulses that last longer than one clock period will generate an interrupt. Shorter pulses are not guaranteed to generate an interrupt. If low level interrupt is selected, the low level must be held until the completion of the currently executing instruction to generate an interrupt.

Table 17-2. Interrupt 0 Sense Control

ISC01	ISC00	Description
0	0	The low level of INT0 generates an interrupt request.
0	1	Any logical change on INT0 generates an interrupt request.
1	0	The falling edge of INT0 generates an interrupt request.
1	1	The rising edge of INT0 generates an interrupt request.

AVR 8-Bit Microcontroller

External Interrupts

17.1.2 GICR - General Interrupt Control Register

Name: GICR

Offset: 0x3B [ID-00000312]

Reset: 0

Property: When addressing I/O Registers as data space the offset address is 0x5B

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
	INT1	INT0						
Access	R/W	R/W						
Reset	0	0						

Bit 7 - INT1 External Interrupt Request 1 Enable

When the INT1 bit is set (one) and the I-bit in the Status Register (SREG) is set (one), the external pin interrupt is enabled. The Interrupt Sense Control1 bits 1/0 (ISC11 and ISC10) in the MCU general Control Register (MCUCR) define whether the external interrupt is activated on rising and/or falling edge of the INT1 pin or level sensed. Activity on the pin will cause an interrupt request even if INT1 is configured as an output. The corresponding interrupt of External Interrupt Request 1 is executed from the INT1 Interrupt Vector.

Bit 6 – INTO External Interrupt Request 0 Enable

When the INT0 bit is set (one) and the I-bit in the Status Register (SREG) is set (one), the external pin interrupt is enabled. The Interrupt Sense Control0 bits 1/0 (ISC01 and ISC00) in the MCU general Control Register (MCUCR) define whether the external interrupt is activated on rising and/or falling edge of the INT0 pin or level sensed. Activity on the pin will cause an interrupt request even if INT0 is configured as an output. The corresponding interrupt of External Interrupt Request 0 is executed from the INT0 Interrupt Vector.

AVR 8-Bit Microcontroller External Interrupts

17.1.3 GIFR - General Interrupt Flag Register

Name: GIFR

Offset: 0x3A [ID-00000312]

Reset: 0

Property: When addressing I/O Registers as data space the offset address is 0x5A

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
	INTF1	INTF0						
Access	R/W	R/W						
Reset	0	0						

Bit 7 - INTF1 External Interrupt Flag 1

When an event on the INT1 pin triggers an interrupt request, INTF1 becomes set (one). If the I-bit in SREG and the INT1 bit in GICR are set (one), the MCU will jump to the corresponding Interrupt Vector. The flag is cleared when the interrupt routine is executed. Alternatively, the flag can be cleared by writing a logical one to it. This flag is always cleared when INT1 is configured as a level interrupt.

Bit 6 – INTF0 External Interrupt Flag 0

When an event on the INT0 pin triggers an interrupt request, INTF0 becomes set (one). If the I-bit in SREG and the INT0 bit in GICR are set (one), the MCU will jump to the corresponding Interrupt Vector. The flag is cleared when the interrupt routine is executed. Alternatively, the flag can be cleared by writing a logical one to it. This flag is always cleared when INT0 is configured as a level interrupt.

© 2017 Microchip Technology Inc. Datasheet Complete 40001974A-page 79

18. **I/O Ports**

18.1 Overview

All AVR ports have true Read-Modify-Write functionality when used as general digital I/O ports. This means that the direction of one port pin can be changed without unintentionally changing the direction of any other pin with the SBI and CBI instructions. The same applies when changing drive value (if configured as output) or enabling/disabling of pull-up resistors (if configured as input). Each output buffer has symmetrical drive characteristics with both high sink and source capability. The pin driver is strong enough to drive LED displays directly. All port pins have individually selectable pull-up resistors with a supply-voltage invariant resistance. All I/O pins have protection diodes to both V_{CC} and Ground as indicated in the following figure. Refer to *Electrical Characteristics* – TA = -40°C to 85°C for a complete list of parameters.

Figure 18-1. I/O Pin Equivalent Schematic

All registers and bit references in this section are written in general form. A lower case "x" represents the numbering letter for the port, and a lower case "n" represents the bit number. However, when using the register or bit defines in a program, the precise form must be used (i.e., PORTB3 for bit 3 in Port B, here documented generally as PORTxn). The physical I/O Registers and bit locations are listed in Register Description.

Three I/O memory address locations are allocated for each port, one each for the Data Register – PORTx, Data Direction Register – DDRx, and the Port Input Pins – PINx. The Port Input Pins I/O location is read only, while the Data Register and the Data Direction Register are read/write. In addition, the Pullup Disable – PUD bit in SFIOR disables the pull-up function for all pins in all ports when set.

Using the I/O port as General Digital I/O is described in Ports as General Digital I/O. Most port pins are multiplexed with alternate functions for the peripheral features on the device. How each alternate function interferes with the port pin is described in Alternate Port Functions. Refer to the individual module sections for a full description of the alternate functions.

Note that enabling the alternate function of some of the port pins does not affect the use of the other pins in the port as general digital I/O.

Related Links

Electrical Characteristics – $TA = -40^{\circ}C$ to $85^{\circ}C$

18.2 Ports as General Digital I/O

The ports are bi-directional I/O ports with optional internal pull-ups. The following figure shows a functional description of one I/O-port pin, here generically called Pxn.

Figure 18-2. General Digital I/O(1)

Note: 1. WPx, WDx, RRx, RPx, and RDx are common to all pins within the same port. clk_{I/O}, SLEEP, and PUD are common to all ports

18.2.1 Configuring the Pin

Each port pin consists of three register bits: DDxn, PORTxn, and PINxn. As shown in Register Description, the DDxn bits are accessed at the DDRx I/O address, the PORTxn bits at the PORTx I/O address, and the PINxn bits at the PINx I/O address.

The DDxn bit in the DDRx Register selects the direction of this pin. If DDxn is written logic one, Pxn is configured as an output pin. If DDxn is written logic zero, Pxn is configured as an input pin.

If PORTxn is written logic one when the pin is configured as an input pin, the pull-up resistor is activated. To switch the pull-up resistor off, PORTxn has to be written logic zero or the pin has to be configured as an output pin. The port pins are tri-stated when reset condition becomes active, even if no clocks are running.

If PORTxn is written logic one when the pin is configured as an output pin, the port pin is driven high (one). If PORTxn is written logic zero when the pin is configured as an output pin, the port pin is driven low (zero).

When switching between tri-state ({DDxn, PORTxn} = 0b00) and output high ({DDxn, PORTxn} = 0b11), an intermediate state with either pull-up enabled ({DDxn, PORTxn} = 0b01) or output low ({DDxn, PORTxn} = 0b10) must occur. Normally, the pull-up enabled state is fully acceptable, as a high-impedant environment will not notice the difference between a strong high driver and a pull-up. If this is not the case, the PUD bit in the SFIOR Register can be set to disable all pull-ups in all ports.

Switching between input with pull-up and output low generates the same problem. The user must use either the tristate ({DDxn, PORTxn} = 0b00) or the output high state ({DDxn, PORTxn} = 0b11) as an intermediate step.

The table below summarizes the control signals for the pin value.

Table 18-1. Port Pin Configurations

DDxn	PORTxn	PUD (in SFIOR)	I/O	Pull-up	Comment
0	0	x	Input	No	Tri-state (Hi-Z)
0	1	0	Input	Yes	Pxn will source current if external pulled low.
0	1	1	Input	No	Tri-state (Hi-Z)
1	0	x	Output	No	Output Low (Sink)
1	1	X	Output	No	Output High (Source)

18.2.2 Reading the Pin Value

Independent of the setting of Data Direction bit DDxn, the port pin can be read through the PINxn Register Bit. As shown in Figure 18-2, the PINxn Register bit and the preceding latch constitute a synchronizer. This is needed to avoid metastability if the physical pin changes value near the edge of the internal clock, but it also introduces a delay. The next figure shows a timing diagram of the synchronization when reading an externally applied pin value. The maximum and minimum propagation delays are denoted $t_{pd,max}$ and $t_{pd,min}$ respectively.

Figure 18-3. Synchronization when Reading an Externally Applied Pin value

Consider the clock period starting shortly after the first falling edge of the system clock. The latch is closed when the clock is low, and goes transparent when the clock is high, as indicated by the shaded region of the "SYNC LATCH" signal. The signal value is latched when the system clock goes low. It is clocked into the PINxn Register at the succeeding positive clock edge. As indicated by the two arrows $t_{pd,max}$ and $t_{pd,min}$, a single signal transition on the pin will be delayed between ½ and 1-½ system clock period depending upon the time of assertion.

When reading back a software assigned pin value, a *nop* instruction must be inserted as indicated in the figure below. The *out* instruction sets the "SYNC LATCH" signal at the positive edge of the clock. In this case, the delay t_{pd} through the synchronizer is 1 system clock period.

Figure 18-4. Synchronization when Reading a Software Assigned Pin Value

The following code example shows how to set port B pins 0 and 1 high, 2 and 3 low, and define the port pins from 4 to 7 as input with pull-ups assigned to port pins 6 and 7. The resulting pin values are read back again, but as previously discussed, a *nop* instruction is included to be able to read back the value recently assigned to some of the pins.

```
Assembly Code Example<sup>(1)</sup>
  ; Define pull-ups and set outputs high
  ; Define directions for port pins
  ldi r16, (1<<PB7) | (1<<PB6) | (1<<PB1) | (1<<PB0)
  ldi r17, (1<<DDB3) | (1<<DDB2) | (1<<DDB1) | (1<<DDB0)
  out PORTB, r16
  out DDRB, r17
  ; Insert nop for synchronization
  nop
  ; Read port pins
  in r16, PINB
C Code Example(1)
 unsigned char i;
  /* Define pull-ups and set outputs high */
  /* Define directions for port pins */
  PORTB = (1<<PB7) | (1<<PB6) | (1<<PB1) | (1<<PB0);
  DDRB = (1<<DDB3) | (1<<DDB2) | (1<<DDB1) | (1<<DDB0);
```

```
/* Insert nop for synchronization*/
 NOP();
 7* Read port pins */
 i = PINB;
:.
```

Note: 1. For the assembly program, two temporary registers are used to minimize the time from pull-ups are set on pins 0, 1, 6, and 7, until the direction bits are correctly set, defining bit 2 and 3 as low and redefining bits 0 and 1 as strong high drivers.

18.2.3 Digital Input Enable and Sleep Modes

As shown in figure Figure 18-2, the digital input signal can be clamped to ground at the input of the Schmitt Trigger. The signal denoted SLEEP in the figure, is set by the MCU Sleep Controller in Powerdown mode, Power-save mode, and Standby mode to avoid high power consumption if some input signals are left floating, or have an analog signal level close to $V_{\rm CC}/2$.

SLEEP is overridden for port pins enabled as external interrupt pins. If the external interrupt request is not enabled, SLEEP is active also for these pins. SLEEP is also overridden by various other alternate functions as described in Alternate Port Functions.

If a logic high level ("one") is present on an Asynchronous External Interrupt pin configured as "Interrupt on Rising Edge, Falling Edge, or Any Logic Change on Pin" while the external interrupt is *not* enabled, the corresponding External Interrupt Flag will be set when resuming from the above mentioned sleep modes, as the clamping in these sleep modes produces the requested logic change.

18.2.4 Unconnected Pins

If some pins are unused, it is recommended to ensure that these pins have a defined level. Even though most of the digital inputs are disabled in the deep sleep modes as described above, floating inputs should be avoided to reduce current consumption in all other modes where the digital inputs are enabled (Reset, Active mode and Idle mode).

The simplest method to ensure a defined level of an unused pin, is to enable the internal pull-up. In this case, the pull-up will be disabled during reset. If low power consumption during reset is important, it is recommended to use an external pull-up or pull-down. Connecting unused pins directly to V_{CC} or GND is not recommended, since this may cause excessive currents if the pin is accidentally configured as an output.

18.3 Alternate Port Functions

Most port pins have alternate functions in addition to being general digital I/Os. The following figure shows how the port pin control signals from the simplified Figure 18-2 can be overridden by alternate functions. The overriding signals may not be present in all port pins, but the figure serves as a generic description applicable to all port pins in the AVR microcontroller family.

Note: 1. WPx, WDx, RRx, RPx, and RDx are common to all pins within the same port. $clk_{I/O}$, SLEEP, and PUD are common to all ports. All other signals are unique for each pin.

The following table summarizes the function of the overriding signals. The pin and port indexes from the figure above are not shown in the succeeding tables. The overriding signals are generated internally in the modules having the alternate function.

Table 18-2. Generic Description of Overriding Signals for Alternate Functions

Signal Name	Full Name	Description
PUOE	Pull-up Override Enable	If this signal is set, the pull-up enable is controlled by the PUOV signal. If this signal is cleared, the pull-up is enabled when {DDxn, PORTxn, PUD} = 0b010.
PUOV	Pull-up Override Value	If PUOE is set, the pull-up is enabled/disabled when PUOV is set/cleared, regardless of the setting of the DDxn, PORTxn, and PUD Register bits.
DDOE	Data Direction Override Enable	If this signal is set, the Output Driver Enable is controlled by the DDOV signal. If this signal is cleared, the Output driver is enabled by the DDxn Register bit.
DDOV	Data Direction Override Value	If DDOE is set, the Output Driver is enabled/disabled when DDOV is set/cleared, regardless of the setting of the DDxn Register bit.
PVOE	Port Value Override Enable	If this signal is set and the Output Driver is enabled, the port value is controlled by the PVOV signal. If PVOE is cleared, and the Output Driver is enabled, the port Value is controlled by the PORTxn Register bit.
PVOV	Port Value Override Value	If PVOE is set, the port value is set to PVOV, regardless of the setting of the PORTxn Register bit.
DIEOE	Digital Input Enable Override Enable	If this bit is set, the Digital Input Enable is controlled by the DIEOV signal. If this signal is cleared, the Digital Input Enable is determined by MCU state (Normal mode, sleep mode).
DIEOV	Digital Input Enable Override Value	If DIEOE is set, the Digital Input is enabled/disabled when DIEOV is set/cleared, regardless of the MCU state (Normal mode, sleep mode).
DI	Digital Input	This is the Digital Input to alternate functions. In the figure, the signal is connected to the output of the Schmitt Trigger but before the synchronizer. Unless the Digital Input is used as a clock source, the module with the alternate function will use its own synchronizer.
AIO	Analog Input/Output	This is the Analog Input/output to/from alternate functions. The signal is connected directly to the pad, and can be used bi-directionally.

The following subsections shortly describe the alternate functions for each port, and relate the overriding signals to the alternate function. Refer to the alternate function description for further details.

18.3.1 Alternate Functions of Port B

The Port B pins with alternate functions are shown in the table below:

Table 18-3. Port B Pins Alternate Functions

Port Pin	Alternate Functions
PB7	XTAL2 (Chip Clock Oscillator pin 2) TOSC2 (Timer Oscillator pin 2)
PB6	XTAL1 (Chip Clock Oscillator pin 1 or External clock input) TOSC1 (Timer Oscillator pin 1)

© 2017 Microchip Technology Inc. Datasheet Complete 40001974A-page 86

Port Pin	Alternate Functions
PB5	SCK (SPI Bus Master clock Input)
PB4	MISO (SPI Bus Master Input/Slave Output)
PB3	MOSI (SPI Bus Master Output/Slave Input) OC2 (Timer/Counter2 Output Compare Match Output)
PB2	SS (SPI Bus Master Slave select) OC1B (Timer/Counter1 Output Compare Match B Output)
PB1	OC1A (Timer/Counter1 Output Compare Match A Output)
PB0	ICP1 (Timer/Counter1 Input Capture Pin)

The alternate pin configuration is as follows:

• XTAL2/TOSC2 - Port B, Bit 7

XTAL2: Chip clock Oscillator pin 2. Used as clock pin for crystal Oscillator or Low-frequency crystal Oscillator. When used as a clock pin, the pin can not be used as an I/O pin.

TOSC2: Timer Oscillator pin 2. Used only if internal calibrated RC Oscillator is selected as chip clock source, and the asynchronous timer is enabled by the correct setting in ASSR. When the AS2 bit in ASSR is set (one) to enable asynchronous clocking of Timer/Counter2, pin PB7 is disconnected from the port, and becomes the inverting output of the Oscillator amplifier. In this mode, a crystal Oscillator is connected to this pin, and the pin cannot be used as an I/O pin

If PB7 is used as a clock pin, DDB7, PORTB7 and PINB7 will all read 0.

• XTAL1/TOSC1 - Port B, Bit 6

XTAL1: Chip clock Oscillator pin 1. Used for all chip clock sources except internal calibrated RC Oscillator. When used as a clock pin, the pin can not be used as an I/O pin.

TOSC1: Timer Oscillator pin 1. Used only if internal calibrated RC Oscillator is selected as chip clock source, and the asynchronous timer is enabled by the correct setting in ASSR. When the AS2 bit in ASSR is set (one) to enable asynchronous clocking of Timer/Counter2, pin PB6 is disconnected from the port, and becomes the input of the inverting Oscillator amplifier. In this mode, a crystal Oscillator is connected to this pin, and the pin can not be used as an I/O pin.

If PB6 is used as a clock pin, DDB6, PORTB6 and PINB6 will all read 0.

SCK – Port B. Bit 5

SCK: Master Clock output, Slave Clock input pin for SPI channel. When the SPI is enabled as a Slave, this pin is configured as an input regardless of the setting of DDB5. When the SPI is enabled as a Master, the data direction of this pin is controlled by DDB5. When the pin is forced by the SPI to be an input, the pull-up can still be controlled by the PORTB5 bit.

• MISO - Port B, Bit 4

MISO: Master Data input, Slave Data output pin for SPI channel. When the SPI is enabled as a Master, this pin is configured as an input regardless of the setting of DDB4. When the SPI is enabled as a Slave, the data direction of this pin is controlled by DDB4. When the pin is forced by the SPI to be an input, the pull-up can still be controlled by the PORTB4 bit.

MOSI/OC2 – Port B, Bit 3

MOSI: SPI Master Data output, Slave Data input for SPI channel. When the SPI is enabled as a Slave, this pin is configured as an input regardless of the setting of DDB3. When the SPI is enabled as a Master, the data direction of this pin is controlled by DDB3. When the pin is forced by the SPI to be an input, the pull-up can still be controlled by the PORTB3 bit.

OC2, Output Compare Match Output: The PB3 pin can serve as an external output for the Timer/ Counter2 Compare Match. The PB3 pin has to be configured as an output (DDB3 set (one)) to serve this function. The OC2 pin is also the output pin for the PWM mode timer function.

• SS/OC1B - Port B, Bit 2

SS: Slave Select input. When the SPI is enabled as a Slave, this pin is configured as an input regardless of the setting of DDB2. As a Slave, the SPI is activated when this pin is driven low. When the SPI is enabled as a Master, the data direction of this pin is controlled by DDB2. When the pin is forced by the SPI to be an input, the pull-up can still be controlled by the PORTB2 bit.

OC1B, Output Compare Match output: The PB2 pin can serve as an external output for the Timer/ Counter1 Compare Match B. The PB2 pin has to be configured as an output (DDB2 set (one)) to serve this function. The OC1B pin is also the output pin for the PWM mode timer function.

• OC1A - Port B, Bit 1

OC1A, Output Compare Match output: The PB1 pin can serve as an external output for the Timer/ Counter1 Compare Match A. The PB1 pin has to be configured as an output (DDB1 set (one)) to serve this function. The OC1A pin is also the output pin for the PWM mode timer function.

• ICP1 - Port B, Bit 0

ICP1 - Input Capture Pin: The PB0 pin can act as an Input Capture Pin for Timer/Counter1.

The tables below relate the alternate functions of Port B to the overriding signals shown in figure Figure 18-5. SPI MSTR INPUT and SPI SLAVE OUTPUT constitute the MISO signal, while MOSI is divided into SPI MSTR OUTPUT and SPI SLAVE INPUT.

Table 18-4. Overriding Signals for Alternate Functions in PB7:PB4

Signal Name	PB7/XTAL2/ TOSC2 ¹¹⁽²⁾	PB6/XTAL1/ TOSC1	PB5/SCK	PB4/MISO
PUOE	EXT • (INTRC + AS2)	INTRC + AS2	SPE • MSTR	SPE • MSTR
PUO	0	0	PORTB5 • PUD	PORTB4 • PUD
DDOE	EXT • (INTRC + AS2)	INTRC + AS2	SPE • MSTR	SPE • MSTR
DDOV	0	0	0	0
PVOE	0	0	SPE • MSTR	SPE • MSTR
PVOV	0	0	SCK OUTPUT	SPI SLAVE OUTPUT
DIEOE	EXT • (INTRC + AS2)	INTRC + AS2	0	0
DIEOV	0	0	0	0
DI	_	_	SCK INPUT	SPI MSTR INPUT
AIO	Oscillator Output	Oscillator/Clock Input	_	_

Note:

- 1. INTRC means that the internal RC Oscillator is selected (by the CKSEL Fuse).
- 2. EXT means that the external RC Oscillator or an external clock is selected (by the CKSEL Fuse).

Table 18-5. Overriding Signals for Alternate Functions in PB3:PB0

Signal Name	PB3/MOSI/ OC2	PB2/SS/ OC1B	PB1/OC1A	PB0/ICP1
PUOE	SPE • MSTR	SPE • MSTR	0	0
PUO	PORTB3 • PUD	PORTB2 • PUD	0	0
DDOE	SPE • MSTR	SPE • MSTR	0	0
DDOV	0	0	0	0
PVOE	SPE • MSTR + OC2 ENABLE	OC1B ENABLE	OC1A ENABLE	0
PVOV	SPI MSTR OUTPUT + OC2	OC1B	OC1A	0
DIEOE	0	0	0	0
DIEOV	0	0	0	0
DI	SPI SLAVE INPUT	SPI SS	_	ICP1 INPUT
AIO	-	_	_	_

18.3.2 Alternate Functions of Port C

The Port C pins with alternate functions are shown in the table below:

Table 18-6. Port C Pins Alternate Functions

Port Pin	Alternate Function
PC6	RESET (Reset pin)
PC5	ADC5 (ADC Input Channel 5) SCL (Two-wire Serial Bus Clock Line)
PC4	ADC4 (ADC Input Channel 4) SDA (Two-wire Serial Bus Data Input/Output Line)
PC3	ADC3 (ADC Input Channel 3)
PC2	ADC2 (ADC Input Channel 2)
PC1	ADC1 (ADC Input Channel 1)
PC0	ADC0 (ADC Input Channel 0)

The alternate pin configuration is as follows:

• RESET - Port C, Bit 6

RESET, Reset pin: When the RSTDISBL Fuse is programmed, this pin functions as a normal I/O pin, and the part will have to rely on Power-on Reset and Brown-out Reset as its reset sources. When the RSTDISBL Fuse is unprogrammed, the reset circuitry is connected to the pin, and the pin can not be used as an I/O pin.

If PC6 is used as a reset pin, DDC6, PORTC6 and PINC6 will all read 0.

• SCL/ADC5 - Port C, Bit 5

SCL, Two-wire Serial Interface Clock: When the TWEN bit in TWCR is set (one) to enable the Two-wire Serial Interface, pin PC5 is disconnected from the port and becomes the Serial Clock I/O pin for the Two-wire Serial Interface. In this mode, there is a spike filter on the pin to suppress spikes shorter than 50 ns on the input signal, and the pin is driven by an open drain driver with slew-rate limitation.

PC5 can also be used as ADC input Channel 5. Note that ADC input channel 5 uses digital power.

SDA/ADC4 – Port C, Bit 4

SDA, Two-wire Serial Interface Data: When the TWEN bit in TWCR is set (one) to enable the Two-wire Serial Interface, pin PC4 is disconnected from the port and becomes the Serial Data I/O pin for the Two-wire Serial Interface. In this mode, there is a spike filter on the pin to suppress spikes shorter than 50 ns on the input signal, and the pin is driven by an open drain driver with slew-rate limitation.

PC4 can also be used as ADC input Channel 4. Note that ADC input channel 4 uses digital power.

• ADC3 - Port C, Bit 3

PC3 can also be used as ADC input Channel 3. Note that ADC input channel 3 uses analog power.

• ADC2 - Port C, Bit 2

PC2 can also be used as ADC input Channel 2. Note that ADC input channel 2 uses analog power.

• ADC1 - Port C, Bit 1

PC1 can also be used as ADC input Channel 1. Note that ADC input channel 1 uses analog power.

• ADC0 - Port C, Bit 0

PC0 can also be used as ADC input Channel 0. Note that ADC input channel 0 uses analog power.

The tables below relate the alternate functions of Port C to the overriding signals shown in figure Figure 18-5.

Table 18-7. Overriding Signals for Alternate Functions in PC6:PC4

Signal Name	PC6/RESET	PC5/SCL/ADC5	PC4/SDA/ADC4
PUOE	RSTDISBL	TWEN	TWEN
PUOV	1	PORTC5 • PUD	PORTC4 • PUD
DDOE	RSTDISBL	TWEN	TWEN
DDOV	0	SCL_OUT	SDA_OUT
PVOE	0	TWEN	TWEN
PVOV	0	0	0
DIEOE	RSTDISBL	0	0
DIEOV	0	0	0
DI	_	_	_
AIO	RESET INPUT	ADC5 INPUT / SCL INPUT	ADC4 INPUT / SDA INPUT

Table 18-8. Overriding Signals for Alternate Functions in PC3:PC0(1)

Signal Name	PC3/A11	PC2/A10	PC1/A9	PC0/A8
PUOE	0	0	0	0
PUOV	0	0	0	0
DDOE	0	0	0	0
DDOV	0	0	0	0
PVOE	0	0	0	0
PVOV	0	0	0	0
DIEOE	0	0	0	0
DIEOV	0	0	0	0
DI	_	_	_	_
AIO	ADC3 INPUT	ADC2 INPUT	ADC1 INPUT	ADC0 INPUT

Note: 1. When enabled, the Two-wire Serial Interface enables slew-rate controls on the output pins PC4 and PC5. This is not shown in the figure. In addition, spike filters are connected between the AIO outputs shown in the port figure and the digital logic of the TWI module.

18.3.3 Alternate Functions of Port D

The Port D pins with alternate functions are shown in the table below:

Table 18-9. Port D Pins Alternate Functions

Port Pin	Alternate Function
PD7	AIN1 (Analog Comparator Negative Input)
PD6	AIN0 (Analog Comparator Positive Input)
PD5	T1 (Timer/Counter 1 External Counter Input)
PD4	XCK (USART External Clock Input/Output) T0 (Timer/Counter 0 External Counter Input)
PD3	INT1 (External Interrupt 1 Input)
PD2	INT0 (External Interrupt 0 Input)
PD1	TXD (USART Output Pin)
PD0	RXD (USART Input Pin)

The alternate pin configuration is as follows:

• AIN1 - Port D, Bit 7

AIN1, Analog Comparator Negative Input. Configure the port pin as input with the internal pull-up switched off to avoid the digital port function from interfering with the function of the Analog Comparator.

• AIN0 - Port D, Bit 6

AINO, Analog Comparator Positive Input. Configure the port pin as input with the internal pull-up switched off to avoid the digital port function from interfering with the function of the Analog Comparator.

• T1 - Port D, Bit 5

T1, Timer/Counter1 counter source.

• XCK/T0 - Port D, Bit 4

XCK, USART external clock.

T0, Timer/Counter0 counter source.

• INT1 - Port D, Bit 3

INT1, External Interrupt source 1: The PD3 pin can serve as an external interrupt source.

• INT0 - Port D, Bit 2

INTO, External Interrupt source 0: The PD2 pin can serve as an external interrupt source.

• TXD - Port D, Bit 1

TXD, Transmit Data (Data output pin for the USART). When the USART Transmitter is enabled, this pin is configured as an output regardless of the value of DDD1.

• RXD - Port D, Bit 0

RXD, Receive Data (Data input pin for the USART). When the USART Receiver is enabled this pin is configured as an input regardless of the value of DDD0. When the USART forces this pin to be an input, the pull-up can still be controlled by the PORTD0 bit.

The tables below relate the alternate functions of Port D to the overriding signals shown in figure Figure 18-5.

Table 18-10. Overriding Signals for Alternate Functions PD7:PD4

Signal Name	PD7/AIN1	PD6/AIN0	PD5/T1	PD4/XCK/ T0
PUOE	0	0	0	0
PUO	0	0	0	0
OOE	0	0	0	0
00	0	0	0	0
PVOE	0	0	0	UMSEL
PVO	0	0	0	XCK OUTPUT
DIEOE	0	0	0	0
DIEO	0	0	0	0
DI	_	_	T1 INPUT	XCK INPUT / TO INPUT
AIO	AIN1 INPUT	AIN0 INPUT	_	-

Table 18-11. Overriding Signals for Alternate Functions in PD3:PD0

Signal Name	PD3/INT1	PD2/INT0	PD1/TXD	PD0/RXD
PUOE	0	0	TXEN	RXEN
PUO	0	0	0	PORTD0 • PUD
OOE	0	0	TXEN	RXEN
00	0	0	1	0
PVOE	0	0	TXEN	0
PVO	0	0	TXD	0
DIEOE	INT1 ENABLE	INTO ENABLE	0	0
DIEO	1	1	0	0
DI	INT1 INPUT	INTO INPUT	_	RXD
AIO	-	_	_	-

18.4 Register Description

© 2017 Microchip Technology Inc. Datasheet Complete 40001974A-page 93

I/O Ports

18.4.1 SFIOR – Special Function IO Register

Name: SFIOR

Offset: 0x30 [ID-00000142]

Reset: (

Property: When addressing I/O Registers as data space the offset address is 0x50

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
						PUD		
Access						R/W		
Reset						0		

Bit 2 - PUD Pull-up Disable

When this bit is written to one, the pull-ups in the I/O ports are disabled even if the DDxn and PORTxn Registers are configured to enable the pull-ups ({DDxn, PORTxn} = 0b01). See Configuring the Pin for more details about this feature.

18.4.2 PORTB – The Port B Data Register

 Name:
 PORTB

 Offset:
 0x18

 Reset:
 0x00

Property: When addressing I/O Registers as data space the offset address is 0x38

Bit	7	6	5	4	3	2	1	0
				PORT	Bn[7:0]			
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

Bits 7:0 – PORTBn[7:0] Port B Data [n = 7:0]

18.4.3 DDRB – The Port B Data Direction Register

Name: DDRB Offset: 0x17 Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x37

Bit	7	6	5	4	3	2	1	0
				DDB	n[7:0]			
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

Bits 7:0 - DDBn[7:0] Port B Data Direction [n = 7:0]

18.4.4 PINB - The Port B Input Pins Address

Name: PINB Offset: 0x16 Reset: N/A

Property: When addressing I/O Registers as data space the offset address is 0x36

Bit	7	6	5	4	3	2	1	0
				PINB	n[7:0]			
Access	R	R	R	R	R	R	R	R
Reset	X	x	X	x	x	X	x	x

Bits 7:0 - PINBn[7:0] Port B Input Pins Address [n = 7:0]

18.4.5 PORTC – The Port C Data Register

Name: PORTC Offset: 0x15 Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x35

Bit	7	6	5	4	3	2	1	0
					PORTCn[6:0]			
Access		R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset		0	0	0	0	0	0	0

Bits 6:0 - PORTCn[6:0] Port C Data [n = 6:0]

18.4.6 DDRC - The Port C Data Direction Register

Name: DDRC Offset: 0x14 Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x34

Bit	7	6	5	4	3	2	1	0
					DDCn[6:0]			
Access		R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset		0	0	0	0	0	0	0

Bits 6:0 - DDCn[6:0] Port C Data Direction [n = 6:0]

18.4.7 PINC - The Port C Input Pins Address

Name: **PINC** Offset: 0x13 Reset: N/A

Property: When addressing I/O Registers as data space the offset address is 0x33

Bit	7	6	5	4	3	2	1	0	
		PINCn[6:0]							
Access		R	R	R	R	R	R	R	
Reset		X	X	x	x	x	x	x	

Bits 6:0 - PINCn[6:0] Port C Input Pins Address [n = 6:0]

18.4.8 PORTD – The Port D Data Register

Name: PORTD Offset: 0x12 Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x32

Bit	7	6	5	4	3	2	1	0		
	PORTDn[7:0]									
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W		
Reset	0	0	0	0	0	0	0	0		

Bits 7:0 – PORTDn[7:0] Port D Data [n = 7:0]

18.4.9 DDRD - The Port D Data Direction Register

 Name:
 DDRD

 Offset:
 0x11

 Reset:
 0x00

Property: When addressing I/O Registers as data space the offset address is 0x31

Bit	7	6	5	4	3	2	1	0
				DDD	n[7:0]			
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

Bits 7:0 - DDDn[7:0] Port D Data Direction [n = 7:0]

18.4.10 PIND - The Port D Input Pins Address

Name: **PIND** Offset: 0x10 Reset: N/A

Property: When addressing I/O Registers as data space the offset address is 0x30

Bit	7	6	5	4	3	2	1	0
				PIND	n[7:0]			
Access	R	R	R	R	R	R	R	R
Reset	х	X	x	x	X	х	X	x

Bits 7:0 - PINDn[7:0] Port D Input Pins Address [n = 7:0]

19. 8-bit Timer/Counter0

19.1 Features

- Single Channel Counter
- Frequency Generator
- External Event Counter
- 10-bit Clock Prescaler

19.2 Overview

Timer/Counter0 is a general purpose, single channel, 8-bit Timer/Counter module. A simplified block diagram of the 8-bit Timer/Counter is shown in the figure below. For the actual placement of I/O pins, refer to *Pin Configurations*. CPU accessible I/O Registers, including I/O bits and I/O pins, are shown in bold. The device-specific I/O Register and bit locations are listed in the Register Description.

Figure 19-1. 8-bit Timer/Counter Block Diagram

Related Links

Pin Configurations

19.2.1 Registers

The Timer/Counter (TCNT0) is an 8-bit register. Interrupt request (abbreviated to Int. Req. in the figure) signals are all visible in the Timer Interrupt Flag Register (TIFR). All interrupts are individually masked with the Timer Interrupt Mask Register (TIMSK). TIFR and TIMSK are not shown in the figure since these registers are shared by other timer units.

The Timer/Counter can be clocked internally or via the prescaler, or by an external clock source on the T0 pin. The Clock Select logic block controls which clock source and edge the Timer/Counter uses to increment its value. The Timer/Counter is inactive when no clock source is selected. The output from the clock select logic is referred to as the timer clock (clk_{T0}).

19.2.2 Definitions

Many register and bit references in this document are written in general form. A lower case "n" replaces the Timer/Counter number, in this case 0. However, when using the register or bit defines in a program, the precise form must be used i.e. TCNT0 for accessing Timer/Counter0 counter value and so on.

The definitions in the table below are also used extensively throughout this datasheet.

Table 19-1. Definitions

ВОТТОМ	The counter reaches the BOTTOM when it becomes 0x00
MAX	The counter reaches its MAXimum when it becomes 0xFF (decimal 255)

19.3 Timer/Counter Clock Sources

The Timer/Counter can be clocked by an internal or an external clock source. The clock source is selected by the clock select logic which is controlled by the clock select (CS02:0) bits located in the Timer/Counter Control Register (TCCR0). For details on clock sources and prescaler, see *Timer/Counter0* and *Timer/Counter1 Prescalers*.

Related Links

Timer/Counter0 and Timer/Counter1 Prescalers

19.4 Counter Unit

The main part of the 8-bit Timer/Counter is the programmable counter unit. The following figure shows a block diagram of the counter and its surroundings.

Figure 19-2. Counter Unit Block Diagram

Signal description (internal signals):

count Increment TCNT0 by 1.

 clk_{Tn} Timer/Counter clock, referred to as clk_{T0} in the following.

max Signalize that TCNT0 has reached maximum value.

The counter is incremented at each timer clock (clk_{T0}). clk_{T0} can be generated from an external or internal clock source, selected by the clock select bits (CS02:0). When no clock source is selected (CS02:0 = 0) the timer is stopped. However, the TCNT0 value can be accessed by the CPU, regardless of whether clk_{T0} is present or not. A CPU write overrides (has priority over) all counter clear or count operations.

19.5 Operation

The counting direction is always up (incrementing), and no counter clear is performed. The counter simply overruns when it passes its maximum 8-bit value (MAX = 0xFF) and then restarts from the bottom (0x00). In normal operation the Timer/Counter Overflow Flag (TOV0) will be set in the same timer clock cycle as the TCNT0 becomes zero. The TOV0 Flag in this case behaves like a ninth bit, except that it is only set, not cleared. However, combined with the timer overflow interrupt that automatically clears the TOV0 Flag, the timer resolution can be increased by software. A new counter value can be written anytime.

19.6 **Timer/Counter Timing Diagrams**

The Timer/Counter is a synchronous design and the timer clock (clk_{T0}) is therefore shown as a clock enable signal in the following figures. The figures include information on when Interrupt Flags are set. The following figure contains timing data for basic Timer/Counter operation. The figure shows the count sequence close to the MAX value.

 $\mathsf{clk}_{\mathsf{I/O}}$

Figure 19-3. Timer/Counter Timing Diagram, No Prescaling

The next figure shows the same timing data, but with the prescaler enabled.

19.7 **Register Description**

19.7.1 TCCR0 - Timer/Counter Control Register

Name: TCCR0

Offset: 0x33 [ID-000004b0]

Reset: (

Property: When addressing I/O Registers as data space the offset address is 0x53

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bits 2:0 - CS0n[2:0] Clock Select [n = 2:0]

The three clock select bits select the clock source to be used by the Timer/Counter.

CS02	CS01	CS00	Description
0	0	0	No clock source (Timer/Counter stopped).
0	0	1	clk _{I/O} /(No prescaling)
0	1	0	clk _{I/O} /8 (From prescaler)
0	1	1	clk _{I/O} /64 (From prescaler)
1	0	0	clk _{I/O} /256 (From prescaler)
1	0	1	clk _{I/O} /1024 (From prescaler)
1	1	0	External clock source on T0 pin. Clock on falling edge.
1	1	1	External clock source on T0 pin. Clock on rising edge.

If external pin modes are used for the Timer/Counter0, transitions on the T0 pin will clock the counter even if the pin is configured as an output. This feature allows software control of the counting.

AVR 8-Bit Microcontroller

8-bit Timer/Counter0

19.7.2 TCNT0 - Timer/Counter Register

Name: TCNT0

Offset: 0x32 [ID-00000312]

Reset: (

Property: When addressing I/O Registers as data space the offset address is 0x52

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
				TCNT	0[7:0]			
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

Bits 7:0 - TCNT0[7:0]

The Timer/Counter Register gives direct access, both for read and write operations, to the Timer/Counter unit 8-bit counter.

8-bit Timer/Counter0

40001974A-page 109

19.7.3 TIMSK - Timer/Counter Interrupt Mask Register

Name: TIMSK

Offset: 0x39 [ID-00000312]

Reset: 0

Property: When addressing I/O Registers as data space the offset address is 0x59

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit 0 – TOIE0 Timer/Counter0 Overflow Interrupt Enable.

When the TOIE0 bit is written to one, and the I-bit in the Status Register is set (one), the Timer/Counter0 Overflow interrupt is enabled. The corresponding interrupt is executed if an overflow in Timer/Counter0 occurs, i.e., when the TOV0 bit is set in the Timer/Counter Interrupt Flag Register – TIFR.

8-bit Timer/Counter0

19.7.4 TIFR – Timer/Counter Interrupt Flag Register

Name: TIFR

Offset: 0x38 [ID-000004b0]

Reset: (

Property: When addressing I/O Registers as data space the offset address is 0x58

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
								TOV0
Access								R/W
Reset								0

Bit 0 - TOV0 Timer/Counter0 Overflow Flag

The bit TOV0 is set (one) when an overflow occurs in Timer/Counter0. TOV0 is cleared by hardware when executing the corresponding interrupt Handling Vector. Alternatively, TOV0 is cleared by writing a logic one to the flag. When the SREG I-bit, TOIE0 (Timer/Counter0 Overflow Interrupt Enable), and TOV0 are set (one), the Timer/Counter0 Overflow interrupt is executed.

40001974A-page 111

20. Timer/Counter0 and Timer/Counter1 Prescalers

20.1 Overview

Timer/Counter1 and Timer/Counter0 share the same prescaler module, but the Timer/Counters can have different prescaler settings. The description below applies to Timer/Counter1 and Timer/Counter0.

20.2 Internal Clock Source

The Timer/Counter can be clocked directly by the system clock (by setting the CSn2:0 = 1). This provides the fastest operation, with a maximum Timer/Counter clock frequency equal to system clock frequency ($f_{CLK_I/O}$). Alternatively, one of four taps from the prescaler can be used as a clock source. The prescaled clock has a frequency of either $f_{CLK_I/O}/8$, $f_{CLK_I/O}/64$, $f_{CLK_I/O}/256$, or $f_{CLK_I/O}/1024$.

20.3 Prescaler Reset

The prescaler is free running (i.e., operates independently of the clock select logic of the Timer/Counter) and it is shared by Timer/Counter1 and Timer/Counter0. Since the prescaler is not affected by the Timer/Counter's clock select, the state of the prescaler will have implications for situations where a prescaled clock is used. One example of prescaling artifacts occurs when the timer is enabled and clocked by the prescaler (6 > CSn2:0 > 1). The number of system clock cycles from when the timer is enabled to the first count occurs can be from 1 to N+1 system clock cycles, where N equals the prescaler divisor (8, 64, 256, or 1024).

It is possible to use the prescaler reset for synchronizing the Timer/Counter to program execution. However, care must be taken if the other Timer/Counter that shares the same prescaler also uses prescaling. A prescaler reset will affect the prescaler period for all Timer/Counters it is connected to.

20.4 External Clock Source

An external clock source applied to the T1/T0 pin can be used as Timer/Counter clock (clk_{T1}/clk_{T0}). The T1/T0 pin is sampled once every system clock cycle by the pin synchronization logic. The synchronized (sampled) signal is then passed through the edge detector. The figure below shows a functional equivalent block diagram of the T1/T0 synchronization and edge detector logic. The registers are clocked at the positive edge of the internal system clock ($clk_{I/O}$). The latch is transparent in the high period of the internal system clock.

The edge detector generates one clk_{T_1}/clk_{T_0} pulse for each positive (CSn2:0 = 7) or negative (CSn2:0 = 6) edge it detects.

Figure 20-1. T1/T0 Pin Sampling

Timer/Counter0 and Timer/Counter1 Prescalers

The synchronization and edge detector logic introduces a delay of 2.5 to 3.5 system clock cycles from an edge has been applied to the T1/T0 pin to the counter is updated.

Enabling and disabling of the clock input must be done when T1/T0 has been stable for at least one system clock cycle, otherwise it is a risk that a false Timer/Counter clock pulse is generated.

Each half period of the external clock applied must be longer than one system clock cycle to ensure correct sampling. The external clock must be guaranteed to have less than half the system clock frequency ($f_{ExtClk} < f_{clk}$ | /O/2 |) given a 50/50% duty cycle. Since the edge detector uses sampling, the maximum frequency of an external clock it can detect is half the sampling frequency (Nyquist sampling theorem). However, due to variation of the system clock frequency and duty cycle caused by Oscillator source (crystal, resonator, and capacitors) tolerances, it is recommended that maximum frequency of an external clock source is less than f_{clk I/O}/2.5.

An external clock source can not be prescaled.

Figure 20-2. Prescaler for Timer/Counter1 and Timer/Counter0(1)

Note: 1. The synchronization logic on the input pins (T1/T0) is shown in figure T1/T0 Pin Sampling in this section.

20.5 **Register Description**

Timer/Counter0 and Timer/Counter1 Prescalers

20.5.1 SFIOR – Special Function IO Register

Name: SFIOR

Offset: 0x30 [ID-00000142]

Reset: (

Property: When addressing I/O Registers as data space the offset address is 0x50

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit 0 - PSR10 Prescaler Reset Timer/Counter1 and Timer/Counter0

When this bit is written to one, the Timer/Counter1 and Timer/Counter0 prescaler will be reset. The bit will be cleared by hardware after the operation is performed. Writing a zero to this bit will have no effect. Note that Timer/Counter1 and Timer/Counter0 share the same prescaler and a reset of this prescaler will affect both timers. This bit will always be read as zero.

21. 16-bit Timer/Counter1

21.1 Features

- True 16-bit Design (i.e., allows 16-bit PWM)
- Two independent Output Compare Units
- Double Buffered Output Compare Registers
- One Input Capture Unit
- Input Capture Noise Canceler
- Clear Timer on Compare Match (Auto Reload)
- Glitch-free, Phase Correct Pulse Width Modulator (PWM)
- Variable PWM Period
- Frequency Generator
- External Event Counter
- Four independent interrupt Sources (TOV1, OCF1A, OCF1B, and ICF1)

21.2 Overview

The 16-bit Timer/Counter unit allows accurate program execution timing (event management), wave generation, and signal timing measurement. Most register and bit references in this section are written in general form. A lower case "n" replaces the Timer/Counter number, and a lower case "x" replaces the Output Compare unit channel. However, when using the register or bit defines in a program, the precise form must be used i.e., TCNT1 for accessing Timer/Counter1 counter value and so on.

A simplified block diagram of the 16-bit Timer/Counter is shown in the following figure. For the actual placement of I/O pins, refer to *Pin Configurations*. CPU accessible I/O Registers, including I/O bits and I/O pins, are shown in bold. The device-specific I/O Register and bit locations are listed in the Register Description.

© 2017 Microchip Technology Inc. Datasheet Complete 40001974A-page 114

Figure 21-1. 16-bit Timer/Counter Block Diagram⁽¹⁾

Note: 1. Refer to *Pin Configurations*, table *Port B Pins Alternate Functions* in *Alternate Functions* of *Port B*, and table *Port D Pins Alternate Functions* in *Alternate Functions* of *Port D* for Timer/Counter1 pin placement and description.

Related Links

Pin Configurations
Alternate Functions of Port B
Alternate Functions of Port D

21.2.1 Registers

The *Timer/Counter* (TCNT1), Output Compare Registers (OCR1A/B), and Input Capture Register (ICR1) are all 16-bit registers. Special procedures must be followed when accessing the 16-bit registers. These procedures are described in the section Accessing 16-bit Registers. The Timer/Counter Control Registers (TCCR1A/B) are 8-bit registers and have no CPU access restrictions. Interrupt requests (abbreviated to Int.Req. in the figure) signals are all visible in the Timer Interrupt Flag Register (TIFR). All interrupts are individually masked with the Timer Interrupt Mask Register (TIMSK). TIFR and TIMSK are not shown in the figure since these registers are shared by other timer units.

The Timer/Counter can be clocked internally, via the prescaler, or by an external clock source on the T1 pin. The Clock Select logic block controls which clock source and edge the Timer/Counter uses to increment (or decrement) its value. The Timer/Counter is inactive when no clock source is selected. The output from the clock select logic is referred to as the timer clock (clk_{T1}).

The double buffered Output Compare Registers (OCR1A/B) are compared with the Timer/Counter value at all time. The result of the compare can be used by the waveform generator to generate a PWM or variable frequency output on the Output Compare Pin (OC1A/B). See Output Compare Units. The

Compare Match event will also set the Compare Match Flag (OCF1A/B) which can be used to generate an Output Compare interrupt request.

The Input Capture Register can capture the Timer/Counter value at a given external (edge triggered) event on either the Input Capture Pin (ICP1) or on the Analog Comparator pins (see *Analog Comparator*). The Input Capture unit includes a digital filtering unit (Noise Canceler) for reducing the chance of capturing noise spikes.

The TOP value, or maximum Timer/Counter value, can in some modes of operation be defined by either the OCR1A Register, the ICR1 Register, or by a set of fixed values. When using OCR1A as TOP value in a PWM mode, the OCR1A Register can not be used for generating a PWM output. However, the TOP value will in this case be double buffered allowing the TOP value to be changed in run time. If a fixed TOP value is required, the ICR1 Register can be used as an alternative, freeing the OCR1A to be used as PWM output.

Related Links

AC - Analog Comparator

21.2.2 Definitions

The following definitions are used extensively throughout the document:

Table 21-1. Definitions

воттом	The counter reaches the BOTTOM when it becomes 0x0000.
MAX	The counter reaches its MAXimum when it becomes 0xFFFF (decimal 65535).
TOP	The counter reaches the <i>TOP</i> when it becomes equal to the highest value in the count sequence. The TOP value can be assigned to be one of the fixed values: 0x00FF, 0x01FF, or 0x03FF, or to the value stored in the OCR1A or ICR1 Register. The assignment is dependent of the mode of operation.

21.2.3 Compatibility

The 16-bit Timer/Counter has been updated and improved from previous versions of the 16-bit AVR Timer/Counter. This 16-bit Timer/Counter is fully compatible with the earlier version regarding:

- All 16-bit Timer/Counter related I/O Register address locations, including Timer Interrupt Registers.
- Bit locations inside all 16-bit Timer/Counter Registers, including Timer Interrupt Registers.
- Interrupt Vectors.

The following control bits have changed name, but have same functionality and register location:

- PWM10 is changed to WGM10.
- PWM11 is changed to WGM11.
- CTC1 is changed to WGM12.

The following bits are added to the 16-bit Timer/Counter Control Registers:

- FOC1A and FOC1B are added to TCCR1A.
- WGM13 is added to TCCR1B.

The 16-bit Timer/Counter has improvements that will affect the compatibility in some special cases.

21.3 Accessing 16-bit Registers

The TCNT1, OCR1A/B, and ICR1 are 16-bit registers that can be accessed by the AVR CPU via the 8-bit data bus. A 16-bit register must be byte accessed using two read or write operations. The 16-bit timer has a single 8-bit register for temporary storing of the High byte of the 16-bit access. The same temporary register is shared between all 16-bit registers within the 16-bit timer. Accessing the Low byte triggers the 16-bit read or write operation. When the Low byte of a 16-bit register is written by the CPU, the High byte stored in the temporary register, and the Low byte written are both copied into the 16-bit register in the same clock cycle. When the Low byte of a 16-bit register is read by the CPU, the High byte of the 16-bit register is copied into the temporary register in the same clock cycle as the Low byte is read.

Not all 16-bit accesses uses the temporary register for the High byte. Reading the OCR1A/B 16-bit registers does not involve using the temporary register.

To do a 16-bit write, the High byte must be written before the Low byte. For a 16-bit read, the Low byte must be read before the High byte.

The following code examples show how to access the 16-bit Timer Registers assuming that no interrupts updates the temporary register. The same principle can be used directly for accessing the OCR1A/B and ICR1 Registers. Note that when using "C", the compiler handles the 16-bit access.

```
Assembly Code Example<sup>(1)</sup>
 ; Set TCNT1 to 0x01FF
 ldi r17,0x01
 ldi
 r16,0xFF
 out TCNT1H,r17
out TCNT1L,r16
 ; Read TCNT1 into r17:r16
 in r16,TCNT1L
 in
 r17, TCNT1H
C Code Example<sup>(1)</sup>
 unsigned int i;
 /* Set TCNT1 to 0x01FF */
 TCNT1 = 0x1FF;
 /* Read TCNT1 into i */
 i = TCNT1;
 : .
```

Note: 1. See About Code Examples.

The assembly code example returns the TCNT1 value in the r17:r16 Register pair.

It is important to notice that accessing 16-bit registers are atomic operations. If an interrupt occurs between the two instructions accessing the 16-bit register, and the interrupt code updates the temporary register by accessing the same or any other of the 16-bit Timer Registers, then the result of the access outside the interrupt will be corrupted. Therefore, when both the main code and the interrupt code update the temporary register, the main code must disable the interrupts during the 16-bit access.

The following code examples show how to do an atomic read of the TCNT1 Register contents. Reading any of the OCR1A/B or ICR1 Registers can be done by using the same principle.

Asesmbly Code Example(1) TIM16 ReadTCNT1: ; Save global interrupt flag r18,SREG in ; Disable interrupts cli ; Read TCNT1 into r17:r16 in r16,TCNT1L r17,TCNT1H in ; Restore global interrupt flag out SREG, r18 C Code Example⁽¹⁾ unsigned int TIM16 ReadTCNT1(void) unsigned char sreg; unsigned int i; /* Save global interrupt flag */ sreg = SREG; /* Disable interrupts */ CLI(); /* Read TCNT1 into i */ i = TCNT1;/* Restore global interrupt flag */ SREG = sreg; return i; }

Note: 1. See About Code Examples.

The assembly code example returns the TCNT1 value in the r17:r16 Register pair.

The following code examples show how to do an atomic write of the TCNT1 Register contents. Writing any of the OCR1A/B or ICR1 Registers can be done by using the same principle.

```
Assembly Code Example<sup>(1)</sup>
 TIM16 WriteTCNT1:
 ; Save global interrupt flag
 r18,SREG
 ; Disable interrupts
 cli
 ; Set TCNT1 to r17:r16
 out TCNT1H, r17
out TCNT1L, r16
 ; Restore global interrupt flag
 SREG, r18
 out
 ret
C Code Example<sup>(1)</sup>
 void TIM16 WriteTCNT1( unsigned int i )
 unsigned char sreg;
 unsigned int i;
 /* Save global interrupt flag */
 sreg = SREG;
 /* Disable interrupts */
 CLI();
/* Set TCNT1 to i */
 TCNT1 = i;
 /* Restore global interrupt flag */
 SREG = sreg;
```

Note: 1. See About Code Examples.

The assembly code example requires that the r17:r16 Register pair contains the value to be written to TCNT1.

Related Links

About Code Examples

Reusing the Temporary High Byte Register 21.3.1

If writing to more than one 16-bit register where the High byte is the same for all registers written, then the High byte only needs to be written once. However, note that the same rule of atomic operation described previously also applies in this case.

21.4 Timer/Counter Clock Sources

The Timer/Counter can be clocked by an internal or an external clock source. The clock source is selected by the clock select logic which is controlled by the clock select (CS12:0) bits located in the Timer/Counter Control Register B (TCCR1B). For details on clock sources and prescaler, see Timer/ Counter1 and Timer/Counter0 Prescalers.

Related Links

Timer/Counter0 and Timer/Counter1 Prescalers

21.5 **Counter Unit**

The main part of the 16-bit Timer/Counter is the programmable 16-bit bi-directional counter unit. The figure below shows a block diagram of the counter and its surroundings.

Figure 21-2. Counter Unit Block Diagram

Signal description (internal signals):

count Increment or decrement TCNT1 by 1.

direction Select between increment and decrement.

clear Clear TCNT1 (set all bits to zero).

Clk_{T1} Timer/Counter clock.

TOP Signalize that TCNT1 has reached maximum value.

BOTTOM Signalize that TCNT1 has reached minimum value (zero).

16-bit Timer/Counter1

The 16-bit counter is mapped into two 8-bit I/O memory locations: *counter high* (TCNT1H) containing the upper eight bits of the counter, and *Counter Low* (TCNT1L) containing the lower eight bits. The TCNT1H Register can only be indirectly accessed by the CPU. When the CPU does an access to the TCNT1H I/O location, the CPU accesses the High byte temporary register (TEMP). The temporary register is updated with the TCNT1H value when the TCNT1L is read, and TCNT1H is updated with the temporary register value when TCNT1L is written. This allows the CPU to read or write the entire 16-bit counter value within one clock cycle via the 8-bit data bus. It is important to notice that there are special cases of writing to the TCNT1 Register when the counter is counting that will give unpredictable results. The special cases are described in the sections where they are of importance.

Depending on the mode of operation used, the counter is cleared, incremented, or decremented at each *timer clock* (clk_{T1}). The clk_{T1} can be generated from an external or internal clock source, selected by the *clock select* bits (CS12:0). When no clock source is selected (CS12:0 = 0) the timer is stopped. However, the TCNT1 value can be accessed by the CPU, independent of whether clk_{T1} is present or not. A CPU write overrides (has priority over) all counter clear or count operations.

The counting sequence is determined by the setting of the *Waveform Generation mode* bits (WGM13:0) located in the *Timer/Counter Control Registers* A and B (TCCR1A and TCCR1B). There are close connections between how the counter behaves (counts) and how waveforms are generated on the Output Compare Outputs OC1x. For more details about advanced counting sequences and waveform generation, see Modes of Operation.

The *Timer/Counter Overflow* (TOV1) flag is set according to the mode of operation selected by the WGM13:0 bits. TOV1 can be used for generating a CPU interrupt.

21.6 Input Capture Unit

The Timer/Counter incorporates an Input Capture unit that can capture external events and give them a timestamp indicating time of occurrence. The external signal indicating an event, or multiple events, can be applied via the ICP1 pin or alternatively, via the Analog Comparator unit. The time-stamps can then be used to calculate frequency, duty-cycle, and other features of the signal applied. Alternatively the time-stamps can be used for creating a log of the events.

The Input Capture unit is illustrated by the block diagram below. The elements of the block diagram that are not directly a part of the Input Capture unit are gray shaded. The small "n" in register and bit names indicates the Timer/Counter number.

© 2017 Microchip Technology Inc. Datasheet Complete 40001974A-page 120

Figure 21-3. Input Capture Unit Block Diagram

When a change of the logic level (an event) occurs on the *Input Capture Pin* (ICP1), alternatively on the *Analog Comparator Output* (ACO), and this change confirms to the setting of the edge detector, a capture will be triggered. When a capture is triggered, the 16-bit value of the counter (TCNT1) is written to the *Input Capture Register* (ICR1). The *Input Capture Flag* (ICF1) is set at the same system clock as the TCNT1 value is copied into ICR1 Register. If enabled (TICIE1 = 1), the Input Capture Flag generates an Input Capture interrupt. The ICF1 Flag is automatically cleared when the interrupt is executed. Alternatively the ICF1 Flag can be cleared by software by writing a logical one to its I/O bit location.

Reading the 16-bit value in the *Input Capture Register* (ICR1) is done by first reading the Low byte (ICR1L) and then the High byte (ICR1H). When the Low byte is read the High byte is copied into the High byte temporary register (TEMP). When the CPU reads the ICR1H I/O location it will access the TEMP Register.

The ICR1 Register can only be written when using a Waveform Generation mode that utilizes the ICR1 Register for defining the counter's TOP value. In these cases the *Waveform Generation mode* (WGM13:0) bits must be set before the TOP value can be written to the ICR1 Register. When writing the ICR1 Register the High byte must be written to the ICR1H I/O location before the Low byte is written to ICR1L.

For more information on how to access the 16-bit registers refer to Accessing 16-bit Registers.

21.6.1 Input Capture Pin Source

The main trigger source for the Input Capture unit is the *Input Capture Pin* (ICP1). Timer/Counter 1 can alternatively use the Analog Comparator Output as trigger source for the Input Capture unit. The Analog Comparator is selected as trigger source by setting the *Analog Comparator Input Capture* (ACIC) bit in the *Analog Comparator Control and Status Register* (ACSR). Be aware that changing trigger source can trigger a capture. The Input Capture Flag must therefore be cleared after the change.

16-bit Timer/Counter1

Both the Input Capture Pin (ICP1) and the Analog Comparator Output (ACO) inputs are sampled using the same technique as for the T1 pin (see figure T1 Pin Sampling in section External Clock Source). The edge detector is also identical. However, when the noise canceler is enabled, additional logic is inserted before the edge detector, which increases the delay by four system clock cycles. Note that the input of the noise canceler and edge detector is always enabled unless the Timer/Counter is set in a Waveform Generation mode that uses ICR1 to define TOP.

An Input Capture can be triggered by software by controlling the port of the ICP1 pin.

Related Links

External Clock Source

21.6.2 **Noise Canceler**

The noise canceler improves noise immunity by using a simple digital filtering scheme. The noise canceler input is monitored over four samples, and all four must be equal for changing the output that in turn is used by the edge detector.

The noise canceler is enabled by setting the Input Capture Noise Canceler (ICNC1) bit in Timer/Counter Control Register B (TCCR1B). When enabled the noise canceler introduces additional four system clock cycles of delay from a change applied to the input, to the update of the ICR1 Register. The noise canceler uses the system clock and is therefore not affected by the prescaler.

21.6.3 **Using the Input Capture Unit**

The main challenge when using the Input Capture unit is to assign enough processor capacity for handling the incoming events. The time between two events is critical. If the processor has not read the captured value in the ICR1 Register before the next event occurs, the ICR1 will be overwritten with a new value. In this case the result of the capture will be incorrect.

When using the Input Capture interrupt, the ICR1 Register should be read as early in the interrupt handler routine as possible. Even though the Input Capture interrupt has relatively high priority, the maximum interrupt response time is dependent on the maximum number of clock cycles it takes to handle any of the other interrupt requests.

Using the Input Capture unit in any mode of operation when the TOP value (resolution) is actively changed during operation, is not recommended.

Measurement of an external signal's duty cycle requires that the trigger edge is changed after each capture. Changing the edge sensing must be done as early as possible after the ICR1 Register has been read. After a change of the edge, the Input Capture Flag (ICF1) must be cleared by software (writing a logical one to the I/O bit location). For measuring frequency only, the clearing of the ICF1 Flag is not required (if an interrupt handler is used).

21.7 **Output Compare Units**

The 16-bit comparator continuously compares TCNT1 with the Output Compare Register (OCR1x). If TCNT equals OCR1x the comparator signals a match. A match will set the Output Compare Flag (OCF1x) at the next timer clock cycle. If enabled (OCIE1x = 1), the Output Compare Flag generates an Output Compare interrupt. The OCF1x Flag is automatically cleared when the interrupt is executed. Alternatively the OCF1x Flag can be cleared by software by writing a logical one to its I/O bit location. The waveform generator uses the match signal to generate an output according to operating mode set by the Waveform Generation mode (WGM13:0) bits and Compare Output mode (COM1x1:0) bits. The TOP and BOTTOM signals are used by the waveform generator for handling the special cases of the extreme values in some modes of operation (See Modes of Operation.)

A special feature of Output Compare unit A allows it to define the Timer/Counter TOP value (i.e. counter resolution). In addition to the counter resolution, the TOP value defines the period time for waveforms generated by the waveform generator.

The figure below shows a block diagram of the Output Compare unit. The small "n" in the register and bit names indicates the device number (n = 1 for Timer/Counter 1), and the "x" indicates Output Compare unit (A/B). The elements of the block diagram that are not directly a part of the Output Compare unit are gray shaded.

DATA BUS (8-bit) TEMP (8-bit) OCRnxH Buf. (8-bit) OCRnxL Buf. (8-bit) TCNTnH (8-bit) TCNTnL (8-bit) TCNTn (16-bit Counter) OCRnx Buffer (16-bit Register) OCRnxH (8-bit) OCRnxL (8-bit) OCRnx (16-bit Register) = (16-bit Comparator) OCFnx (Int.Req.) TOP Waveform Generator **OCnx BOTTOM**

Figure 21-4. Output Compare Unit, Block Diagram

The OCR1x Register is double buffered when using any of the twelve *Pulse Width Modulation* (PWM) modes. For the normal and *Clear Timer on Compare* (CTC) modes of operation, the double buffering is disabled. The double buffering synchronizes the update of the OCR1x Compare Register to either TOP or BOTTOM of the counting sequence. The synchronization prevents the occurrence of odd-length, non-symmetrical PWM pulses, thereby making the output glitch-free.

COMnx1:0

The OCR1x Register access may seem complex, but this is not case. When the double buffering is enabled, the CPU has access to the OCR1x Buffer Register, and if double buffering is disabled the CPU will access the OCR1x directly. The content of the OCR1x (Buffer or Compare) Register is only changed by a write operation (the Timer/Counter does not update this register automatically as the TCNT1 and ICR1 Register). Therefore OCR1x is not read via the High byte temporary register (TEMP). However, it is a good practice to read the Low byte first as when accessing other 16-bit registers. Writing the OCR1x Registers must be done via the TEMP Register since the compare of all 16-bit is done continuously. The High byte (OCR1xH) has to be written first. When the High byte I/O location is written by the CPU, the TEMP Register will be updated by the value written. Then when the Low byte (OCR1xL) is written to the lower eight bits, the High byte will be copied into the upper 8-bits of either the OCR1x buffer or OCR1x Compare Register in the same system clock cycle.

For more information of how to access the 16-bit registers refer to Accessing 16-bit Registers.

16-bit Timer/Counter1

21.7.1 Force Output Compare

In non-PWM Waveform Generation modes, the match output of the comparator can be forced by writing a one to the *Force Output Compare* (FOC1x) bit. Forcing Compare Match will not set the OCF1x Flag or reload/clear the timer, but the OC1x pin will be updated as if a real Compare Match had occurred (the COM1x1:0 bits settings define whether the OC1x pin is set, cleared or toggled).

21.7.2 Compare Match Blocking by TCNT1 Write

All CPU writes to the TCNT1 Register will block any Compare Match that occurs in the next timer clock cycle, even when the timer is stopped. This feature allows OCR1x to be initialized to the same value as TCNT1 without triggering an interrupt when the Timer/Counter clock is enabled.

21.7.3 Using the Output Compare Unit

Since writing TCNT1 in any mode of operation will block all compare matches for one timer clock cycle, there are risks involved when changing TCNT1 when using any of the Output Compare channels, independent of whether the Timer/Counter is running or not. If the value written to TCNT1 equals the OCR1x value, the Compare Match will be missed, resulting in incorrect waveform generation. Do not write the TCNT1 equal to TOP in PWM modes with variable TOP values. The Compare Match for the TOP will be ignored and the counter will continue to 0xFFFF. Similarly, do not write the TCNT1 value equal to BOTTOM when the counter is downcounting.

The setup of the OC1x should be performed before setting the Data Direction Register for the port pin to output. The easiest way of setting the OC1x value is to use the Force Output Compare (FOC1x) strobe bits in Normal mode. The OC1x Register keeps its value even when changing between Waveform Generation modes.

Be aware that the COM1x1:0 bits are not double buffered together with the compare value. Changing the COM1x1:0 bits will take effect immediately.

21.8 Compare Match Output Unit

The Compare Output mode (COM1x1:0) bits have two functions. The waveform generator uses the COM1x1:0 bits for defining the Output Compare (OC1x) state at the next Compare Match. Secondly the COM1x1:0 bits control the OC1x pin output source. The figure below shows a simplified schematic of the logic affected by the COM1x1:0 bit setting. The I/O Registers, I/O bits, and I/O pins in the figure are shown in bold. Only the parts of the general I/O Port Control Registers (DDR and PORT) that are affected by the COM1x1:0 bits are shown. When referring to the OC1x state, the reference is for the internal OC1x Register, not the OC1x pin. If a System Reset occur, the OC1x Register is reset to "0".

Figure 21-5. Compare Match Output Unit, Schematic

The general I/O port function is overridden by the Output Compare (OC1x) from the waveform generator if either of the COM1x1:0 bits are set. However, the OC1x pin direction (input or output) is still controlled by the *Data Direction Register* (DDR) for the port pin. The Data Direction Register bit for the OC1x pin (DDR_OC1x) must be set as output before the OC1x value is visible on the pin. The port override function is generally independent of the Waveform Generation mode, but there are some exceptions. Refer to Table 21-2, Table 21-3 and Table 21-4 for details.

The design of the Output Compare Pin logic allows initialization of the OC1x state before the output is enabled. Note that some COM1x1:0 bit settings are reserved for certain modes of operation. See Register Description.

The COM1x1:0 bits have no effect on the Input Capture unit.

21.8.1 Compare Output Mode and Waveform Generation

The waveform generator uses the COM1x1:0 bits differently in normal, CTC, and PWM modes. For all modes, setting the COM1x1:0 = 0 tells the waveform generator that no action on the OC1x Register is to be performed on the next Compare Match. For compare output actions in the non-PWM modes refer to Table 21-2. For fast PWM mode refer to Table 21-3, and for phase correct and phase and frequency correct PWM refer to Table 21-4.

A change of the COM1x1:0 bits state will have effect at the first Compare Match after the bits are written. For nonPWM modes, the action can be forced to have immediate effect by using the FOC1x strobe bits.

21.9 Modes of Operation

The mode of operation (i.e., the behavior of the Timer/Counter and the Output Compare pins) is defined by the combination of the *Waveform Generation mode* (WGM13:0) and *Compare Output mode* (COM1x1:0) bits. The Compare Output mode bits do not affect the counting sequence, while the Waveform Generation mode bits do. The COM1x1:0 bits control whether the PWM output generated should be inverted or not (inverted or non-inverted PWM). For non-PWM modes the COM1x1:0 bits control whether the output should be set, cleared or toggle at a Compare Match. See Compare Match Output Unit.

For detailed timing information refer to Timer/Counter Timing Diagrams.

21.9.1 **Normal Mode**

The simplest mode of operation is the *Normal* mode (WGM13:0 = 0). In this mode the counting direction is always up (incrementing), and no counter clear is performed. The counter simply overruns when it passes its maximum 16-bit value (MAX = 0xFFFF) and then restarts from the BOTTOM (0x0000). In normal operation the Timer/Counter Overflow Flag (TOV1) will be set in the same timer clock cycle as the TCNT1 becomes zero. The TOV1 Flag in this case behaves like a 17th bit, except that it is only set, not cleared. However, combined with the timer overflow interrupt that automatically clears the TOV1 Flag, the timer resolution can be increased by software. There are no special cases to consider in the Normal mode, a new counter value can be written anytime.

The Input Capture unit is easy to use in Normal mode. However, observe that the maximum interval between the external events must not exceed the resolution of the counter. If the interval between events are too long, the timer overflow interrupt or the prescaler must be used to extend the resolution for the capture unit.

The Output Compare units can be used to generate interrupts at some given time. Using the Output Compare to generate waveforms in Normal mode is not recommended, since this will occupy too much of the CPU time.

21.9.2 Clear Timer on Compare Match (CTC) Mode

In Clear Timer on Compare or CTC mode (WGM13:0 = 4 or 12), the OCR1A or ICR1 Register are used to manipulate the counter resolution. In CTC mode the counter is cleared to zero when the counter value (TCNT1) matches either the OCR1A (WGM13:0 = 4) or the ICR1 (WGM13:0 = 12). The OCR1A or ICR1 define the top value for the counter, hence also its resolution. This mode allows greater control of the Compare Match output frequency. It also simplifies the operation of counting external events.

The timing diagram for the CTC mode is shown below. The counter value (TCNT1) increases until a Compare Match occurs with either OCR1A or ICR1, and then counter (TCNT1) is cleared.

Figure 21-6. CTC Mode, Timing Diagram

An interrupt can be generated at each time the counter value reaches the TOP value by either using the OCF1A or ICF1 Flag according to the register used to define the TOP value. If the interrupt is enabled, the interrupt handler routine can be used for updating the TOP value. However, changing the TOP to a value close to BOTTOM when the counter is running with none or a low prescaler value must be done with care since the CTC mode does not have the double buffering feature. If the new value written to OCR1A or ICR1 is lower than the current value of TCNT1, the counter will miss the Compare Match. The counter will then have to count to its maximum value (0xFFFF) and wrap around starting at 0x0000 before the Compare Match can occur. In many cases this feature is not desirable. An alternative will then

16-bit Timer/Counter1

be to use the fast PWM mode using OCR1A for defining TOP (WGM13:0 = 15) since the OCR1A then will be double buffered.

For generating a waveform output in CTC mode, the OC1A output can be set to toggle its logical level on each Compare Match by setting the Compare Output mode bits to toggle mode (COM1A1:0 = 1). The OC1A value will not be visible on the port pin unless the data direction for the pin is set to output (DDR_OC1A = 1). The waveform generated will have a maximum frequency of $f_{OC1A} = f_{clk_I/O}/2$ when OCR1A is set to zero (0x0000). The waveform frequency is defined by the following equation:

$$f_{\text{OCnA}} = \frac{f_{\text{clk_I/O}}}{2 \cdot N \cdot (1 + \text{OCRnA})}$$

N represents the prescaler factor (1, 8, 64, 256, or 1024).

As for the Normal mode of operation, the Timer Counter TOV1 Flag is set in the same timer clock cycle that the counter counts from MAX to 0x0000.

21.9.3 Fast PWM Mode

The fast Pulse Width Modulation or fast PWM mode (WGM13:0 = 5, 6, 7, 14, or 15) provides a high frequency PWM waveform generation option. The fast PWM differs from the other PWM options by its single-slope operation. The counter counts from BOTTOM to TOP then restarts from BOTTOM. In non-inverting Compare Output mode, the Output Compare (OC1x) is cleared on the Compare Match between TCNT1 and OCR1x, and set at BOTTOM. In inverting Compare Output mode output is set on Compare Match and cleared at BOTTOM. Due to the singleslope operation, the operating frequency of the fast PWM mode can be twice as high as the phase correct and phase and frequency correct PWM modes that use dual-slope operation. This high frequency makes the fast PWM mode well suited for power regulation, rectification, and DAC applications. High frequency allows physically small sized external components (coils, capacitors), hence reduces total system cost.

The PWM resolution for fast PWM can be fixed to 8-, 9-, or 10-bit, or defined by either ICR1 or OCR1A. The minimum resolution allowed is 2-bit (ICR1 or OCR1A set to 0x0003), and the maximum resolution is 16-bit (ICR1 or OCR1A set to MAX). The PWM resolution in bits can be calculated by using the following equation:

$$R_{\text{FPWM}} = \frac{\log(\text{TOP}+1)}{\log(2)}$$

In fast PWM mode the counter is incremented until the counter value matches either one of the fixed values 0x00FF, 0x01FF, or 0x03FF (WGM13:0 = 5, 6, or 7), the value in ICR1 (WGM13:0 = 14), or the value in OCR1A (WGM13:0 = 15). The counter is then cleared at the following timer clock cycle. The timing diagram for the fast PWM mode is shown in the figure below. The figure shows fast PWM mode when OCR1A or ICR1 is used to define TOP. The TCNT1 value is in the timing diagram shown as a histogram for illustrating the single-slope operation. The diagram includes non-inverted and inverted PWM outputs. The small horizontal line marks on the TCNT1 slopes represent compare matches between OCR1x and TCNT1. The OC1x Interrupt Flag will be set when a Compare Match occurs.

Figure 21-7. Fast PWM Mode, Timing Diagram

The Timer/Counter Overflow Flag (TOV1) is set each time the counter reaches TOP. In addition the OCF1A or ICF1 Flag is set at the same timer clock cycle as TOV1 is set when either OCR1A or ICR1 is used for defining the TOP value. If one of the interrupts are enabled, the interrupt handler routine can be used for updating the TOP and compare values.

When changing the TOP value the program must ensure that the new TOP value is higher or equal to the value of all of the Compare Registers. If the TOP value is lower than any of the Compare Registers, a Compare Match will never occur between the TCNT1 and the OCR1x. Note that when using fixed TOP values the unused bits are masked to zero when any of the OCR1x Registers are written.

The procedure for updating ICR1 differs from updating OCR1A when used for defining the TOP value. The ICR1 Register is not double buffered. This means that if ICR1 is changed to a low value when the counter is running with none or a low prescaler value, there is a risk that the new ICR1 value written is lower than the current value of TCNT1. The result will then be that the counter will miss the Compare Match at the TOP value. The counter will then have to count to the MAX value (0xFFFF) and wrap around starting at 0x0000 before the Compare Match can occur. The OCR1A Register, however, is double buffered. This feature allows the OCR1A I/O location to be written anytime. When the OCR1A I/O location is written the value written will be put into the OCR1A Buffer Register. The OCR1A Compare Register will then be updated with the value in the Buffer Register at the next timer clock cycle the TCNT1 matches TOP. The update is done at the same timer clock cycle as the TCNT1 is cleared and the TOV1 Flag is set.

Using the ICR1 Register for defining TOP works well when using fixed TOP values. By using ICR1, the OCR1A Register is free to be used for generating a PWM output on OC1A. However, if the base PWM frequency is actively changed (by changing the TOP value), using the OCR1A as TOP is clearly a better choice due to its double buffer feature.

In fast PWM mode, the compare units allow generation of PWM waveforms on the OC1x pins. Setting the COM1x1:0 bits to 2 will produce a non-inverted PWM and an inverted PWM output can be generated by setting the COM1x1:0 to 3. Refer to table Table 21-3. The actual OC1x value will only be visible on the port pin if the data direction for the port pin is set as output (DDR OC1x). The PWM waveform is generated by setting (or clearing) the OC1x Register at the Compare Match between OCR1x and TCNT1, and clearing (or setting) the OC1x Register at the timer clock cycle the counter is cleared (changes from TOP to BOTTOM).

The PWM frequency for the output can be calculated by the following equation:

16-bit Timer/Counter1

$$f_{\text{OCnxPWM}} = \frac{f_{\text{clk_I/O}}}{N \cdot (1 + \text{TOP})}$$

N represents the prescale divider (1, 8, 64, 256, or 1024).

The extreme values for the OCR1x Register represents special cases when generating a PWM waveform output in the fast PWM mode. If the OCR1x is set equal to BOTTOM (0x0000) the output will be a narrow spike for each TOP+1 timer clock cycle. Setting the OCR1x equal to TOP will result in a constant high or low output (depending on the polarity of the output set by the COM1x1:0 bits.)

A frequency (with 50% duty cycle) waveform output in fast PWM mode can be achieved by setting OC1A to toggle its logical level on each Compare Match (COM1A1:0 = 1). This applies only if OCR1A is used to define the TOP value (WGM13:0 = 15). The waveform generated will have a maximum frequency of $f_{OC1A} = f_{clk_l/O}/2$ when OCR1A is set to zero (0x0000). This feature is similar to the OC1A toggle in CTC mode, except the double buffer feature of the Output Compare unit is enabled in the fast PWM mode.

21.9.4 Phase Correct PWM Mode

The *phase correct Pulse Width Modulation* or phase correct PWM mode (WGM13:0 = 1, 2, 3, 10, or 11) provides a high resolution phase correct PWM waveform generation option. The phase correct PWM mode is, like the phase and frequency correct PWM mode, based on a dual-slope operation. The counter counts repeatedly from BOTTOM (0x0000) to TOP and then from TOP to BOTTOM. In non-inverting Compare Output mode, the Output Compare (OC1x) is cleared on the Compare Match between TCNT1 and OCR1x while upcounting, and set on the Compare Match while downcounting. In inverting Output Compare mode, the operation is inverted. The dual-slope operation has lower maximum operation frequency than single slope operation. However, due to the symmetric feature of the dual-slope PWM modes, these modes are preferred for motor control applications.

The PWM resolution for the phase correct PWM mode can be fixed to 8-, 9-, or 10-bit, or defined by either ICR1 or OCR1A. The minimum resolution allowed is 2-bit (ICR1 or OCR1A set to 0x0003), and the maximum resolution is 16-bit (ICR1 or OCR1A set to MAX). The PWM resolution in bits can be calculated by using the following equation:

$$R_{\text{PCPWM}} = \frac{\log(\text{TOP} + 1)}{\log(2)}$$

In phase correct PWM mode the counter is incremented until the counter value matches either one of the fixed values 0x00FF, 0x01FF, or 0x03FF (WGM13:0 = 1, 2, or 3), the value in ICR1 (WGM13:0 = 10), or the value in OCR1A (WGM13:0 = 11). The counter has then reached the TOP and changes the count direction. The TCNT1 value will be equal to TOP for one timer clock cycle. The timing diagram for the phase correct PWM mode is shown in the figure below. The figure shows phase correct PWM mode when OCR1A or ICR1 is used to define TOP. The TCNT1 value is in the timing diagram shown as a histogram for illustrating the dual-slope operation. The diagram includes non-inverted and inverted PWM outputs. The small horizontal line marks on the TCNT1 slopes represent compare matches between OCR1x and TCNT1. The OC1x Interrupt Flag will be set when a Compare Match occurs.

Figure 21-8. Phase Correct PWM Mode, Timing Diagram

The Timer/Counter Overflow Flag (TOV1) is set each time the counter reaches BOTTOM. When either OCR1A or ICR1 is used for defining the TOP value, the OC1A or ICF1 Flag is set accordingly at the same timer clock cycle as the OCR1x Registers are updated with the double buffer value (at TOP). The Interrupt Flags can be used to generate an interrupt each time the counter reaches the TOP or BOTTOM value.

When changing the TOP value the program must ensure that the new TOP value is higher or equal to the value of all of the Compare Registers. If the TOP value is lower than any of the Compare Registers, a Compare Match will never occur between the TCNT1 and the OCR1x. Note that when using fixed TOP values, the unused bits are masked to zero when any of the OCR1x Registers are written. As the third period shown in the timing diagram above illustrates, changing the TOP actively while the Timer/Counter is running in the Phase Correct mode can result in an unsymmetrical output. The reason for this can be found in the time of update of the OCR1x Register. Since the OCR1x update occurs at TOP, the PWM period starts and ends at TOP. This implies that the length of the falling slope is determined by the previous TOP value, while the length of the rising slope is determined by the new TOP value. When these two values differ the two slopes of the period will differ in length. The difference in length gives the unsymmetrical result on the output.

It is recommended to use the Phase and Frequency Correct mode instead of the Phase Correct mode when changing the TOP value while the Timer/Counter is running. When using a static TOP value there are practically no differences between the two modes of operation.

In phase correct PWM mode, the compare units allow generation of PWM waveforms on the OC1x pins. Setting the COM1x1:0 bits to 2 will produce a non-inverted PWM and an inverted PWM output can be generated by setting the COM1x1:0 to 3. Refer to Table 21-4. The actual OC1x value will only be visible on the port pin if the data direction for the port pin is set as output (DDR_OC1x). The PWM waveform is generated by setting (or clearing) the OC1x Register at the Compare Match between OCR1x and TCNT1 when the counter increments, and clearing (or setting) the OC1x Register at Compare Match between OCR1x and TCNT1 when the counter decrements. The PWM frequency for the output when using phase correct PWM can be calculated by the following equation:

$$f_{\text{OCnxPCPWM}} = \frac{f_{\text{clk_I/O}}}{2 \cdot N \cdot \text{TOP}}$$

N variable represents the prescale divider (1, 8, 64, 256, or 1024).

16-bit Timer/Counter1

The extreme values for the OCR1x Register represent special cases when generating a PWM waveform output in the phase correct PWM mode. If the OCR1x is set equal to BOTTOM the output will be continuously low and if set equal to TOP the output will be continuously high for non-inverted PWM mode. For inverted PWM the output will have the opposite logic values.

If OCR1A is used to define the TOP value (WGM13:0 = 11) and COM1A1:0 = 1, the OC1A output will toggle with a 50% duty cycle.

21.9.5 Phase and Frequency Correct PWM Mode

The phase and frequency correct Pulse Width Modulation, or phase and frequency correct PWM mode (WGM13:0 = 8 or 9) provides a high resolution phase and frequency correct PWM waveform generation option. The phase and frequency correct PWM mode is, like the phase correct PWM mode, based on a dual-slope operation. The counter counts repeatedly from BOTTOM (0x0000) to TOP and then from TOP to BOTTOM. In non-inverting Compare Output mode, the Output Compare (OC1x) is cleared on the Compare Match between TCNT1 and OCR1x while upcounting, and set on the Compare Match while downcounting. In inverting Compare Output mode, the operation is inverted. The dual-slope operation gives a lower maximum operation frequency compared to the single-slope operation. However, due to the symmetric feature of the dual-slope PWM modes, these modes are preferred for motor control applications.

The main difference between the phase correct, and the phase and frequency correct PWM mode is the time the OCR1x Register is updated by the OCR1x Buffer Register, (see Figure 21-8 and Figure 21-9).

The PWM resolution for the phase and frequency correct PWM mode can be defined by either ICR1 or OCR1A. The minimum resolution allowed is 2-bit (ICR1 or OCR1A set to 0x0003), and the maximum resolution is 16-bit (ICR1 or OCR1A set to MAX). The PWM resolution in bits can be calculated using the following equation:

$$R_{\text{PFCPWM}} = \frac{\log(\text{TOP} + 1)}{\log(2)}$$

In phase and frequency correct PWM mode the counter is incremented until the counter value matches either the value in ICR1 (WGM13:0 = 8), or the value in OCR1A (WGM13:0 = 9). The counter has then reached the TOP and changes the count direction. The TCNT1 value will be equal to TOP for one timer clock cycle. The timing diagram for the phase correct and frequency correct PWM mode is shown on timing diagram below. The figure shows phase and frequency correct PWM mode when OCR1A or ICR1 is used to define TOP. The TCNT1 value is in the timing diagram shown as a histogram for illustrating the dual-slope operation. The diagram includes non-inverted and inverted PWM outputs. The small horizontal line marks on the TCNT1 slopes represent compare matches between OCR1x and TCNT1. The OC1x Interrupt Flag will be set when a Compare Match occurs.

Figure 21-9. Phase and Frequency Correct PWM Mode, Timing Diagram

The Timer/Counter Overflow Flag (TOV1) is set at the same timer clock cycle as the OCR1x Registers are updated with the double buffer value (at BOTTOM). When either OCR1A or ICR1 is used for defining the TOP value, the OC1A or ICF1 Flag set when TCNT1 has reached TOP. The Interrupt Flags can then be used to generate an interrupt each time the counter reaches the TOP or BOTTOM value.

When changing the TOP value the program must ensure that the new TOP value is higher or equal to the value of all of the Compare Registers. If the TOP value is lower than any of the Compare Registers, a Compare Match will never occur between the TCNT1 and the OCR1x.

As the timing diagram above shows the output generated is, in contrast to the Phase Correct mode, symmetrical in all periods. Since the OCR1x Registers are updated at BOTTOM, the length of the rising and the falling slopes will always be equal. This gives symmetrical output pulses and is therefore frequency correct.

Using the ICR1 Register for defining TOP works well when using fixed TOP values. By using ICR1, the OCR1A Register is free to be used for generating a PWM output on OC1A. However, if the base PWM frequency is actively changed by changing the TOP value, using the OCR1A as TOP is clearly a better choice due to its double buffer feature.

In phase and frequency correct PWM mode, the compare units allow generation of PWM waveforms on the OC1x pins. Setting the COM1x1:0 bits to 2 will produce a non-inverted PWM and an inverted PWM output can be generated by setting the COM1x1:0 to 3. Refer to Table 21-4. The actual OC1x value will only be visible on the port pin if the data direction for the port pin is set as output (DDR OC1x). The PWM waveform is generated by setting (or clearing) the OC1x Register at the Compare Match between OCR1x and TCNT1 when the counter increments, and clearing (or setting) the OC1x Register at Compare Match between OCR1x and TCNT1 when the counter decrements. The PWM frequency for the output when using phase and frequency correct PWM can be calculated by the following equation:

$$f_{\text{OCnxPFCPWM}} = \frac{f_{\text{clk_I/O}}}{2 \cdot N \cdot \text{TOP}}$$

The N variable represents the prescaler divider (1, 8, 64, 256, or 1024).

The extreme values for the OCR1x Register represents special cases when generating a PWM waveform output in the phase correct PWM mode. If the OCR1x is set equal to BOTTOM the output will be

continuously low and if set equal to TOP the output will be set to high for non-inverted PWM mode. For inverted PWM the output will have the opposite logic values.

If OCR1A is used to define the TOP value (WGM13:0 = 9) and COM1A1:0 = 1, the OC1A output will toggle with a 50% duty cycle.

21.10 Timer/Counter Timing Diagrams

The Timer/Counter is a synchronous design and the timer clock (clk_{T1}) is therefore shown as a clock enable signal in the following figures. The figures include information on when Interrupt Flags are set, and when the OCR1x Register is updated with the OCR1x buffer value (only for modes utilizing double buffering). The next figure shows a timing diagram for the setting of OCF1x.

Figure 21-10. Timer/Counter Timing Diagram, Setting of OCF1x, no Prescaling

The next figure shows the same timing data, but with the prescaler enabled.

Figure 21-11. Timer/Counter Timing Diagram, Setting of OCF1x, with Prescaler (f_{clk I/O}/8)

The next figure shows the count sequence close to TOP in various modes. When using phase and frequency correct PWM mode the OCR1x Register is updated at BOTTOM. The timing diagrams will be

the same, but TOP should be replaced by BOTTOM, TOP-1 by BOTTOM+1 and so on. The same renaming applies for modes that set the TOV1 Flag at BOTTOM.

Figure 21-12. Timer/Counter Timing Diagram, no Prescaling.

The next figure shows the same timing data, but with the prescaler enabled.

Figure 21-13. Timer/Counter Timing Diagram, with Prescaler (f_{clk I/O}/8)

21.11 Register Description

21.11.1 TCCR1A - Timer/Counter1 Control Register A

Name: TCCR1A Offset: 0x2F Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x4F

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
	COM1	An[1:0]	COM1	COM1Bn[1:0]		FOC1B	WGM1n[1:0]	
Access	R/W	R/W	R/W	R/W	W	W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

Bits 7:6 - COM1An[1:0] Compare Output Mode for Channel A [n = 1:0]

Bits 5:4 - COM1Bn[1:0] Compare Output Mode for Channel B [n = 1:0]

The COM1A1:0 and COM1B1:0 control the Output Compare pins (OC1A and OC1B respectively) behavior. If one or both of the COM1A1:0 bits are written to one, the OC1A output overrides the normal port functionality of the I/O pin it is connected to. If one or both of the COM1B1:0 bit are written to one, the OC1B output overrides the normal port functionality of the I/O pin it is connected to. However, note that the Data Direction Register (DDR) bit corresponding to the OC1A or OC1B pin must be set in order to enable the output driver.

When the OC1A or OC1B is connected to the pin, the function of the COM1n1:0 bits is dependent of the WGM13:0 bits setting. The table below shows the COM1n1:0 bit functionality when the WGM13:0 bits are set to a Normal or a CTC mode (non-PWM).

Table 21-2. Compare Output Mode, non-PWM

COM1A1/COM1B1	COM1A0/COM1B0	Description
0	0	Normal port operation, OC1A/OC1B disconnected.
0	1	Toggle OC1A/OC1B on Compare Match.
1	0	Clear OC1A/OC1B on Compare Match (Set output to low level).
1	1	Set OC1A/OC1B on Compare Match (Set output to high level).

The next table shows the COM1x1:0 bit functionality when the WGM13:0 bits are set to the fast PWM mode.

40001974A-page 136

Table 21-3. Compare Output Mode, Fast PWM⁽¹⁾

COM1A1/ COM1B1	COM1A0/ COM1B0	Description
0	0	Normal port operation, OC1A/OC1B disconnected.
0	1	WGM13:0 = 15: Toggle OC1A on Compare Match, OC1B disconnected (normal port operation). For all other WGM1 settings, normal port operation, OC1A/OC1B disconnected.
1	0	Clear OC1A/OC1B on Compare Match, set OC1A/OC1B at BOTTOM (non-inverting mode)
1	1	Set OC1A/OC1B on Compare Match, clear OC1A/OC1B at BOTTOM (inverting mode)

Note: 1. A special case occurs when OCR1A/OCR1B equals TOP and COM1A1/COM1B1 is set. In this case the compare match is ignored, but the set or clear is done at BOTTOM. Refer to Fast PWM Mode for details.

The table below shows the COM1x1:0 bit functionality when the WGM13:0 bits are set to the phase correct or the phase and frequency correct, PWM mode.

Table 21-4. Compare Output Mode, Phase Correct and Phase and Frequency Correct PWM(1)

COM1A1/ COM1B1	COM1A0/ COM1B0	Description
0	0	Normal port operation, OC1A/OC1B disconnected.
0	1	WGM13:0 = 9 or 14: Toggle OC1A on Compare Match, OC1B disconnected (normal port operation). For all other WGM1 settings, normal port operation, OC1A/OC1B disconnected.
1	0	Clear OC1A/OC1B on Compare Match when up-counting. Set OC1A/OC1B on Compare Match when down-counting.
1	1	Set OC1A/OC1B on Compare Match when up-counting. Clear OC1A/OC1B on Compare Match when down-counting.

Note: 1. A special case occurs when OCR1A/OCR1B equals TOP and COM1A1/COM1B1 is set. Refer to Phase Correct PWM Mode for details.

Bit 3 - FOC1A Force Output Compare for channel A

Bit 2 - FOC1B Force Output Compare for channel B

The FOC1A/FOC1B bits are only active when the WGM13:0 bits specifies a non-PWM mode. However, for ensuring compatibility with future devices, these bits must be set to zero when TCCR1A is written when operating in a PWM mode. When writing a logical one to the FOC1A/FOC1B bit, an immediate Compare Match is forced on the waveform generation unit. The OC1A/OC1B output is changed according to its COM1x1:0 bits setting. Note that the FOC1A/FOC1B bits are implemented as strobes. Therefore it is the value present in the COM1x1:0 bits that determine the effect of the forced compare.

A FOC1A/FOC1B strobe will not generate any interrupt nor will it clear the timer in Clear Timer on Compare Match (CTC) mode using OCR1A as TOP.

16-bit Timer/Counter1

The FOC1A/FOC1B bits are always read as zero.

Bits 1:0 – WGM1n[1:0] Waveform Generation Mode [n = 1:0]

Combined with the WGM13:2 bits found in the TCCR1B Register, these bits control the counting sequence of the counter, the source for maximum (TOP) counter value, and what type of waveform generation to be used, refer to the table below. Modes of operation supported by the Timer/Counter unit are: Normal mode (counter), Clear Timer on Compare match (CTC) mode, and three types of Pulse Width Modulation (PWM) modes. (See Modes of Operation).

Table 21-5. Waveform Generation Mode Bit Description

Mode	WGM13	WGM12	WGM11	WGM10	Timer/Counter	TOP	Update of	TOV1 Flag
		(CTC1)	(PWM11)	(PWM10)	Mode of Operation (1)		OCR1x at	Set on
0	0	0	0	0	Normal	0xFFFF	Immediate	MAX
1	0	0	0	1	PWM, Phase Correct, 8-bit	0x00FF	TOP	воттом
2	0	0	1	0	PWM, Phase Correct, 9-bit	0x01FF	TOP	воттом
3	0	0	1	1	PWM, Phase Correct, 10-bit	0x03FF	TOP	воттом
4	0	1	0	0	СТС	OCR1A	Immediate	MAX
5	0	1	0	1	Fast PWM, 8-bit	0x00FF	воттом	TOP
6	0	1	1	0	Fast PWM, 9-bit	0x01FF	BOTTOM	TOP
7	0	1	1	1	Fast PWM, 10-bit	0x03FF	BOTTOM	TOP
8	1	0	0	0	PWM, Phase and Frequency Correct	ICR1	воттом	воттом
9	1	0	0	1	PWM, Phase and Frequency Correct	OCR1A	воттом	воттом
10	1	0	1	0	PWM, Phase Correct	ICR1	TOP	воттом
11	1	0	1	1	PWM, Phase Correct	OCR1A	TOP	воттом
12	1	1	0	0	СТС	ICR1	Immediate	MAX
13	1	1	0	1	Reserved	-	-	-
14	1	1	1	0	Fast PWM	ICR1	воттом	TOP
15	1	1	1	1	Fast PWM	OCR1A	воттом	TOP

Note:

The CTC1 and PWM11:0 bit definition names are obsolete. Use the WGM12:0 definitions.
However, the functionality and location of these bits are compatible with previous versions of the timer.

© 2017 Microchip Technology Inc. Datasheet Complete 40001974A-page 137

21.11.2 TCCR1B – Timer/Counter1 Control Register B

 Name:
 TCCR1B

 Offset:
 0x2E

 Reset:
 0x00

Property: When addressing I/O Registers as data space the offset address is 0x4E

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
	ICNC1	ICES1		WGM13	WGM12		CS1n[2:0]	
Access	R/W	R/W		R/W	R/W	R/W	R/W	R/W
Reset	0	0		0	0	0	0	0

Bit 7 – ICNC1 Input Capture Noise Canceler

Setting this bit (to one) activates the Input Capture Noise Canceler. When the noise canceler is activated, the input from the Input Capture pin (ICP1) is filtered. The filter function requires four successive equal valued samples of the ICP1 pin for changing its output. The Input Capture is therefore delayed by four Oscillator cycles when the noise canceler is enabled.

Bit 6 - ICES1 Input Capture Edge Select

This bit selects which edge on the Input Capture pin (ICP1) that is used to trigger a capture event. When the ICES1 bit is written to zero, a falling (negative) edge is used as trigger, and when the ICES1 bit is written to one, a rising (positive) edge will trigger the capture.

When a capture is triggered according to the ICES1 setting, the counter value is copied into the Input Capture Register (ICR1). The event will also set the Input Capture Flag (ICF1), and this can be used to cause an Input Capture Interrupt, if this interrupt is enabled.

When the ICR1 is used as TOP value (see description of the WGM13:0 bits located in the TCCR1A and the TCCR1B Register), the ICP1 is disconnected and consequently the Input Capture function is disabled.

Bit 4 - WGM13 Waveform Generation Mode

Refer to TCCR1A.

Bit 3 - WGM12 Waveform Generation Mode

Refer to TCCR1A.

Bits 2:0 - CS1n[2:0] Clock Select [n = 0:2]

The three Clock Select bits select the clock source to be used by the Timer/Counter. Refer to figures Timer/Counter Timing Diagram, Setting of OCF1x, no Prescaling and Timer/Counter Timing Diagram, Setting of OCF1x, with Prescaler ($f_{clk_l/O}/8$).

16-bit Timer/Counter1

Table 21-6. Clock Select Bit Description

CA12	CA11	CS10	Description
0	0	0	No clock source (Timer/Counter stopped).
0	0	1	clk _{I/O} /1 (No prescaling)
0	1	0	clk _{I/O} /8 (From prescaler)
0	1	1	clk _{I/O} /64 (From prescaler)
1	0	0	clkl/O/256 (From prescaler)
1	0	1	clk _{I/O} /1024 (From prescaler)
1	1	0	External clock source on T1 pin. Clock on falling edge.
1	1	1	External clock source on T1 pin. Clock on rising edge.

If external pin modes are used for the Timer/Counter1, transitions on the T1 pin will clock the counter even if the pin is configured as an output. This feature allows software control of the counting.

16-bit Timer/Counter1

21.11.3 TCNT1L - Timer/Counter1 Low byte

Name: TCNT1L Offset: 0x2C Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x4C

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0	
	TCNT1L[7:0]								
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	
Reset	0	0	0	0	0	0	0	0	

Bits 7:0 - TCNT1L[7:0] Timer/Counter 1 Low byte

The two *Timer/Counter* I/O locations (TCNT1H and TCNT1L, combined TCNT1) give direct access, both for read and for write operations, to the Timer/Counter unit 16-bit counter. To ensure that both the high and low bytes are read and written simultaneously when the CPU accesses these registers, the access is performed using an 8-bit temporary High Byte Register (TEMP). This temporary register is shared by all the other 16-bit registers. Refer to Accessing 16-bit Registers for details.

Modifying the counter (TCNT1) while the counter is running introduces a risk of missing a compare match between TCNT1 and one of the OCR1x Registers.

Writing to the TCNT1 Register blocks (removes) the compare match on the following timer clock for all compare units.

16-bit Timer/Counter1

21.11.4 TCNT1H - Timer/Counter1 High byte

Name: TCNT1H Offset: 0x2D Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x4D

Bit	7	6	5	4	3	2	1	0	
	TCNT1H[7:0]								
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	
Reset	0	0	0	0	0	0	0	0	

Bits 7:0 – TCNT1H[7:0] Timer/Counter 1 High byte Refer to TCNT1L.

16-bit Timer/Counter1

21.11.5 OCR1AL - Output Compare Register 1 A Low byte

Name: OCR1AL Offset: 0x2A Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x4A

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0	
	OCR1AL[7:0]								
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	
Reset	0	0	0	0	0	0	0	0	

Bits 7:0 - OCR1AL[7:0] Output Compare 1 A Low byte

The Output Compare Registers contain a 16-bit value that is continuously compared with the counter value (TCNT1). A match can be used to generate an Output Compare interrupt, or to generate a waveform output on the OC1x pin.

The Output Compare Registers are 16-bit in size. To ensure that both the high and low bytes are written simultaneously when the CPU writes to these registers, the access is performed using an 8-bit temporary High Byte Register (TEMP). This temporary register is shared by all the other 16-bit registers. Refer to Accessing 16-bit Registers for details.

© 2017 Microchip Technology Inc. Datasheet Complete 40001974A-page 142

16-bit Timer/Counter1

21.11.6 OCR1AH - Output Compare Register 1 A High byte

Name: OCR1AH
Offset: 0x2B
Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x4B

Bit	7	6	5	4	3	2	1	0			
	OCR1AH[7:0]										
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W			
Reset	0	0	0	0	0	0	0	0			

Bits 7:0 – OCR1AH[7:0] Output Compare 1 A High byte Refer to OCR1AL.

16-bit Timer/Counter1

21.11.7 OCR1BL - Output Compare Register 1 B Low byte

Name: OCR1BL Offset: 0x28 Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x48

Bit	7	6	5	4	3	2	1	0		
	OCR1BL[7:0]									
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W		
Reset	0	0	0	0	0	0	0	0		

Bits 7:0 – OCR1BL[7:0] Output Compare 1 B Low byte Refer to OCR1AL.

16-bit Timer/Counter1

21.11.8 OCR1BH - Output Compare Register 1 B High byte

Name: OCR1BH
Offset: 0x29
Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x49

Bit	7	6	5	4	3	2	1	0
				OCR1	3H[7:0]			
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

Bits 7:0 – OCR1BH[7:0] Output Compare 1 B High byte Refer to OCR1AL.

16-bit Timer/Counter1

21.11.9 ICR1L – Input Capture Register 1 Low byte

Name: ICR1L Offset: 0x26 Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x46

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
				ICR1	L[7:0]			
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

Bits 7:0 - ICR1L[7:0] Input Capture 1 Low byte

The Input Capture is updated with the counter (TCNT1) value each time an event occurs on the ICP1 pin (or optionally on the Analog Comparator output for Timer/Counter1). The Input Capture can be used for defining the counter TOP value.

The Input Capture Register is 16-bit in size. To ensure that both the high and low bytes are read simultaneously when the CPU accesses these registers, the access is performed using an 8-bit temporary High Byte Register (TEMP). This temporary register is shared by all the other 16-bit registers. Refer to Accessing 16-bit Registers for details.

16-bit Timer/Counter1

21.11.10 ICR1H - Input Capture Register 1 High byte

 Name:
 ICR1H

 Offset:
 0x27

 Reset:
 0x00

Property: When addressing I/O Registers as data space the offset address is 0x47

Bit	7	6	5	4	3	2	1	0
				ICR1	H[7:0]			
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

Bits 7:0 – ICR1H[7:0] Input Capture 1 High byte Refer to ICR1L.

21.11.11 TIMSK – Timer/Counter Interrupt Mask Register

Name: TIMSK Offset: 0x39 Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x59

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Note: 1. This register contains interrupt control bits for several Timer/Counters, but only Timer1 bits are described in this section. The remaining bits are described in their respective timer sections.

Bit	7	6	5	4	3	2	1	0
			TICIE1	OCIE1A	OCIE1B	TOIE1		
Access			R/W	R/W	R/W	R/W		
Reset			0	0	0	0		

Bit 5 - TICIE1 Timer/Counter1, Input Capture Interrupt Enable

When this bit is written to one, and the I-flag in the Status Register is set (interrupts globally enabled), the Timer/Counter1 Input Capture interrupt is enabled. The corresponding Interrupt Vector (see Interrupts) is executed when the ICF1 Flag, located in TIFR, is set.

Bit 4 – OCIE1A Timer/Counter1, Output Compare A Match Interrupt Enable

When this bit is written to one, and the I-flag in the Status Register is set (interrupts globally enabled), the Timer/Counter1 Output Compare A match interrupt is enabled. The corresponding Interrupt Vector (see Interrupts) is executed when the OCF1A Flag, located in TIFR, is set.

Bit 3 – OCIE1B Timer/Counter1, Output Compare B Match Interrupt Enable

When this bit is written to one, and the I-flag in the Status Register is set (interrupts globally enabled), the Timer/Counter1 Output Compare B match interrupt is enabled. The corresponding Interrupt Vector (see Interrupts) is executed when the OCF1B Flag, located in TIFR, is set.

Bit 2 – TOIE1 Timer/Counter1, Overflow Interrupt Enable

When this bit is written to one, and the I-flag in the Status Register is set (interrupts globally enabled), the Timer/Counter1 Overflow Interrupt is enabled. The corresponding Interrupt Vector (see Interrupts) is executed when the TOV1 Flag, located in TIFR, is set.

Related Links

Interrupts

21.11.12 TIFR - Timer/Counter Interrupt Flag Register

Name: TIFR Offset: 0x38 Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x58

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Note: 1. This register contains flag bits for several Timer/Counters, but only Timer1 bits are described in this section. The remaining bits are described in their respective timer sections.

Bit	7	6	5	4	3	2	1	0
			ICF1	OCF1A	OCF1B	TOV1		
Access			R/W	R/W	R/W	R/W		
Reset			0	0	0	0		

Bit 5 – ICF1 Timer/Counter1, Input Capture Flag

This flag is set when a capture event occurs on the ICP1 pin. When the Input Capture Register (ICR1) is set by the WGM13:0 to be used as the TOP value, the ICF1 Flag is set when the counter reaches the TOP value.

ICF1 is automatically cleared when the Input Capture Interrupt Vector is executed. Alternatively, ICF1 can be cleared by writing a logic one to its bit location.

Bit 4 - OCF1A Timer/Counter1, Output Compare A Match Flag

This flag is set in the timer clock cycle after the counter (TCNT1) value matches the Output Compare Register A (OCR1A).

Note that a Forced Output Compare (FOC1A) strobe will not set the OCF1A Flag.

OCF1A is automatically cleared when the Output Compare Match A Interrupt Vector is executed. Alternatively, OCF1A can be cleared by writing a logic one to its bit location.

Bit 3 – OCF1B Timer/Counter1, Output Compare B Match Flag

This flag is set in the timer clock cycle after the counter (TCNT1) value matches the Output Compare Register B (OCR1B).

Note that a Forced Output Compare (FOC1B) strobe will not set the OCF1B Flag.

OCF1B is automatically cleared when the Output Compare Match B Interrupt Vector is executed. Alternatively, OCF1B can be cleared by writing a logic one to its bit location.

Bit 2 - TOV1 Timer/Counter1, Overflow Flag

The setting of this flag is dependent of the WGM13:0 bits setting. In Normal and CTC modes, the TOV1 Flag is set when the timer overflows. Refer to table Waveform Generation Mode Bit Description for the TOV1 Flag behavior when using another WGM13:0 bit setting.

TOV1 is automatically cleared when the Timer/Counter1 Overflow Interrupt Vector is executed. Alternatively, TOV1 can be cleared by writing a logic one to its bit location.

22. 8-bit Timer/Counter2 with PWM and Asynchronous Operation

22.1 Features

- Single Channel Counter
- Clear Timer on Compare Match (Auto Reload)
- Glitch-free, phase Correct Pulse Width Modulator (PWM)
- Frequency Generator
- 10-bit Clock Prescaler
- Overflow and Compare Match Interrupt Sources (TOV2 and OCF2)
- Allows Clocking from External 32kHz Watch Crystal Independent of the I/O Clock

22.2 Overview

Timer/Counter2 is a general purpose, single channel, 8-bit Timer/Counter module. A simplified block diagram of the 8-bit Timer/Counter is shown in the figure below. For the actual placement of I/O pins, refer to *Pin Configurations*. CPU accessible I/O Registers, including I/O bits and I/O pins, are shown in bold. The device-specific I/O Register and bit locations are listed in the Register Description.

Figure 22-1. 8-bit Timer/Counter Block Diagram

Related Links

8-bit Timer/Counter2 with PWM and Asynchronous Ope...

Pin Configurations

22.2.1 Registers

The Timer/Counter (TCNT2) and Output Compare Register (OCR2) are 8-bit registers. Interrupt request (shorten as Int.Req.) signals are all visible in the Timer Interrupt Flag Register (TIFR). All interrupts are individually masked with the Timer Interrupt Mask Register (TIMSK). TIFR and TIMSK are not shown in the figure since these registers are shared by other timer units.

The Timer/Counter can be clocked internally, via the prescaler, or asynchronously clocked from the TOSC1/2 pins, as detailed later in this section. The asynchronous operation is controlled by the Asynchronous Status Register (ASSR). The Clock Select logic block controls which clock source the Timer/Counter uses to increment (or decrement) its value. The Timer/Counter is inactive when no clock source is selected. The output from the clock select logic is referred to as the timer clock (clk_{T2}).

The double buffered Output Compare Register (OCR2) is compared with the Timer/Counter value at all times. The result of the compare can be used by the waveform generator to generate a PWM or variable frequency output on the Output Compare Pin (OC2). For details, see Output Compare Unit. The Compare Match event will also set the Compare Flag (OCF2) which can be used to generate an Output Compare interrupt request.

22.2.2 **Definitions**

Many register and bit references in this document are written in general form. A lower case "n" replaces the Timer/Counter number, in this case 2. However, when using the register or bit defines in a program, the precise form must be used (i.e., TCNT2 for accessing Timer/Counter2 counter value and so on).

The definitions in the following table are also used extensively throughout the document.

Table 22-1. Definitions

воттом	The counter reaches the BOTTOM when it becomes zero (0x00).
MAX	The counter reaches its MAXimum when it becomes 0xFF (decimal 255).
TOP	The counter reaches the TOP when it becomes equal to the highest value in the count sequence. The TOP value can be assigned to be the fixed value 0xFF (MAX) or the value stored in the OCR2 Register. The assignment is dependent on the mode of operation.

22.3 **Timer/Counter Clock Sources**

The Timer/Counter can be clocked by an internal synchronous or an external asynchronous clock source. The clock source clk_{T2} is by default equal to the MCU clock, $clk_{I/O}$. When the AS2 bit in the ASSR Register is written to logic one, the clock source is taken from the Timer/Counter Oscillator connected to TOSC1 and TOSC2. For details on asynchronous operation, refer to Asynchronous Operation of the Timer/Counter. For details on clock sources and prescaler, refer to Timer/Counter Prescaler.

Related Links

Timer/Counter0 and Timer/Counter1 Prescalers

22.4 **Counter Unit**

The main part of the 8-bit Timer/Counter is the programmable bi-directional counter unit. The following figure shows a block diagram of the counter and its surrounding environment.

Figure 22-2. Counter Unit Block Diagram

Signal description (internal signals):

count Increment or decrement TCNT2 by 1.

direction Selects between increment and decrement.

clear Clear TCNT2 (set all bits to zero).

clk_{T2} Timer/Counter clock.

TOP Signalizes that TCNT2 has reached maximum value.

BOTTOM Signalizes that TCNT2 has reached minimum value (zero).

Depending on the mode of operation used, the counter is cleared, incremented, or decremented at each timer clock (clk_{T2}). clk_{T2} can be generated from an external or internal clock source, selected by the clock select bits (CS22:0). When no clock source is selected (CS22:0 = 0) the timer is stopped. However, the TCNT2 value can be accessed by the CPU, regardless of whether clk_{T2} is present or not. A CPU write overrides (has priority over) all counter clear or count operations.

The counting sequence is determined by the setting of the WGM21 and WGM20 bits located in the Timer/Counter Control Register (TCCR2). There are close connections between how the counter behaves (counts) and how waveforms are generated on the Output Compare Output OC2. For more details about advanced counting sequences and waveform generation, refer to Modes of Operation.

The Timer/Counter Overflow (TOV2) Flag is set according to the mode of operation selected by the WGM21:0 bits. TOV2 can be used for generating a CPU interrupt.

22.5 Output Compare Unit

The 8-bit comparator continuously compares TCNT2 with the Output Compare Register (OCR2). Whenever TCNT2 equals OCR2, the comparator signals a match. A match will set the Output Compare Flag (OCF2) at the next timer clock cycle. If enabled (OCIE2 = 1), the Output Compare Flag generates an Output Compare interrupt. The OCF2 Flag is automatically cleared when the interrupt is executed. Alternatively, the OCF2 Flag can be cleared by software by writing a logical one to its I/O bit location. The waveform generator uses the match signal to generate an output according to operating mode set by the WGM21:0 bits and Compare Output mode (COM21:0) bits. The max and bottom signals are used by the waveform generator for handling the special cases of the extreme values in some modes of operation (refer to Modes of Operation).

The following figure shows a block diagram of the Output Compare unit.

Figure 22-3. Output Compare Unit, Block Diagram

The OCR2 Register is double buffered when using any of the Pulse Width Modulation (PWM) modes. For the normal and Clear Timer on Compare (CTC) modes of operation, the double buffering is disabled. The double buffering synchronizes the update of the OCR2 Compare Register to either top or bottom of the counting sequence. The synchronization prevents the occurrence of odd-length, non-symmetrical PWM pulses, thereby making the output glitch-free.

COMn1:0

WGMn1:0

The OCR2 Register access may seem complex, but this is not case. When the double buffering is enabled, the CPU has access to the OCR2 Buffer Register, and if double buffering is disabled the CPU will access the OCR2 directly.

22.5.1 Force Output Compare

In non-PWM Waveform Generation modes, the match output of the comparator can be forced by writing a one to the Force Output Compare (FOC2) bit. Forcing Compare Match will not set the OCF2 Flag or reload/clear the timer, but the OC2 pin will be updated as if a real Compare Match had occurred (the COM21:0 bits settings define whether the OC2 pin is set, cleared or toggled).

22.5.2 Compare Match Blocking by TCNT2 Write

All CPU write operations to the TCNT2 Register will block any Compare Match that occurs in the next timer clock cycle, even when the timer is stopped. This feature allows OCR2 to be initialized to the same value as TCNT2 without triggering an interrupt when the Timer/Counter clock is enabled.

22.5.3 Using the Output Compare Unit

Since writing TCNT2 in any mode of operation will block all compare matches for one timer clock cycle, there are risks involved when changing TCNT2 when using the Output Compare channel, independently of whether the Timer/Counter is running or not. If the value written to TCNT2 equals the OCR2 value, the

8-bit Timer/Counter2 with PWM and Asynchronous Ope...

Compare Match will be missed, resulting in incorrect waveform generation. Similarly, do not write the TCNT2 value equal to BOTTOM when the counter is downcounting.

The setup of the OC2 should be performed before setting the Data Direction Register for the port pin to output. The easiest way of setting the OC2 value is to use the Force Output Compare (FOC2) strobe bit in Normal mode. The OC2 Register keeps its value even when changing between waveform generation modes.

Be aware that the COM21:0 bits are not double buffered together with the compare value. Changing the COM21:0 bits will take effect immediately.

22.6 Compare Match Output Unit

The Compare Output mode (COM21:0) bits have two functions. The waveform generator uses the COM21:0 bits for defining the Output Compare (OC2) state at the next Compare Match. Also, the COM21:0 bits control the OC2 pin output source. The figure below shows a simplified schematic of the logic affected by the COM21:0 bit setting. The I/O Registers, I/O bits, and I/O pins in the figure are shown in bold. Only the parts of the general I/O Port Control Registers (DDR and PORT) that are affected by the COM21:0 bits are shown. When referring to the OC2 state, the reference is for the internal OC2 Register, not the OC2 pin.

Figure 22-4. Compare Match Output Unit, Schematic

The general I/O port function is overridden by the Output Compare (OC2) from the waveform generator if either of the COM21:0 bits are set. However, the OC2 pin direction (input or output) is still controlled by the Data Direction Register (DDR) for the port pin. The Data Direction Register bit for the OC2 pin (DDR_OC2) must be set as output before the OC2 value is visible on the pin. The port override function is independent of the Waveform Generation mode.

8-bit Timer/Counter2 with PWM and Asynchronous Ope...

The design of the Output Compare Pin logic allows initialization of the OC2 state before the output is enabled. Note that some COM21:0 bit settings are reserved for certain modes of operation. See Register Description.

22.6.1 Compare Output Mode and Waveform Generation

The Waveform Generator uses the COM21:0 bits differently in normal, CTC, and PWM modes. For all modes, setting the COM21:0 = 0 tells the waveform generator that no action on the OC2 Register is to be performed on the next Compare Match. For compare output actions in the non-PWM modes refer to table Compare Output Mode, Non-PWM Mode. For fast PWM mode, refer to table Compare Output Mode, Fast PWM Mode, and for phase correct PWM refer to table Compare Output Mode, Phase Correct PWM Mode.

A change of the COM21:0 bits state will have effect at the first Compare Match after the bits are written. For non-PWM modes, the action can be forced to have immediate effect by using the FOC2 strobe bits.

22.7 Modes of Operation

The mode of operation (i.e., the behavior of the Timer/Counter and the Output Compare pins) is defined by the combination of the Waveform Generation mode (WGM21:0) and Compare Output mode (COM21:0) bits. The Compare Output mode bits do not affect the counting sequence, while the Waveform Generation mode bits do. The COM21:0 bits control whether the PWM output generated should be inverted or not (inverted or non-inverted PWM). For non-PWM modes the COM21:0 bits control whether the output should be set, cleared, or toggled at a Compare Match (refer to Compare Match Output Unit).

For detailed timing information refer to Timer/Counter Timing Diagrams.

22.7.1 Normal Mode

The simplest mode of operation is the Normal mode (WGM21:0 = 0). In this mode the counting direction is always up (incrementing), and no counter clear is performed. The counter simply overruns when it passes its maximum 8-bit value (TOP = 0xFF) and then restarts from the bottom (0x00). In normal operation the Timer/Counter Overflow Flag (TOV2) will be set in the same timer clock cycle as the TCNT2 becomes zero. The TOV2 Flag in this case behaves like a ninth bit, except that it is only set, not cleared. However, combined with the timer overflow interrupt that automatically clears the TOV2 Flag, the timer resolution can be increased by software. There are no special cases to consider in the Normal mode, a new counter value can be written anytime.

The Output Compare unit can be used to generate interrupts at some given time. Using the Output Compare to generate waveforms in Normal mode is not recommended, since this will occupy too much of the CPU time.

22.7.2 Clear Timer on Compare Match (CTC) Mode

In Clear Timer on Compare or CTC mode (WGM21:0 = 2), the OCR2 Register is used to manipulate the counter resolution. In CTC mode the counter is cleared to zero when the counter value (TCNT2) matches the OCR2. The OCR2 defines the top value for the counter, hence also its resolution. This mode allows greater control of the Compare Match output frequency. It also simplifies the operation of counting external events.

The timing diagram for the CTC mode is shown in the figure below. The counter value (TCNT2) increases until a Compare Match occurs between TCNT2 and OCR2, and then counter (TCNT2) is cleared.

Figure 22-5. CTC Mode, Timing Diagram

An interrupt can be generated each time the counter value reaches the TOP value by using the OCF2 Flag. If the interrupt is enabled, the interrupt handler routine can be used for updating the TOP value. However, changing the TOP to a value close to BOTTOM when the counter is running with none or a low prescaler value must be done with care since the CTC mode does not have the double buffering feature. If the new value written to OCR2 is lower than the current value of TCNT2, the counter will miss the Compare Match. The counter will then have to count to its maximum value (0xFF) and wrap around starting at 0x00 before the Compare Match can occur.

For generating a waveform output in CTC mode, the OC2 output can be set to toggle its logical level on each Compare Match by setting the Compare Output mode bits to toggle mode (COM21:0 = 1). The OC2 value will not be visible on the port pin unless the data direction for the pin is set to output. The waveform generated will have a maximum frequency of $f_{OC2} = f_{clk}$ I/O/2 when OCR2 is set to zero (0x00). The waveform frequency is defined by the following equation:

$$f_{\text{OCn}} = \frac{f_{\text{clk_I/O}}}{2 \cdot N \cdot (1 + \text{OCRn})}$$

The N variable represents the prescaler factor (1, 8, 32, 64, 128, 256, or 1024).

As for the Normal mode of operation, the TOV2 Flag is set in the same timer clock cycle that the counter counts from MAX to 0x00.

22.7.3 **Fast PWM Mode**

The fast Pulse Width Modulation or fast PWM mode (WGM21:0 = 3) provides a high frequency PWM waveform generation option. The fast PWM differs from the other PWM option by its single-slope operation. The counter counts from BOTTOM to MAX then restarts from BOTTOM. In non-inverting Compare Output mode, the Output Compare (OC2) is cleared on the Compare Match between TCNT2 and OCR2, and set at BOTTOM. In inverting Compare Output mode, the output is set on Compare Match and cleared at BOTTOM. Due to the single-slope operation, the operating frequency of the fast PWM mode can be twice as high as the phase correct PWM mode that uses dual-slope operation. This high frequency makes the fast PWM mode well suited for power regulation, rectification, and DAC applications. High frequency allows physically small sized external components (coils, capacitors), and therefore reduces total system cost.

In fast PWM mode, the counter is incremented until the counter value matches the MAX value. The counter is then cleared at the following timer clock cycle. The timing diagram for the fast PWM mode is shown in the following figure. The TCNT2 value is in the timing diagram shown as a histogram for illustrating the single-slope operation. The diagram includes non-inverted and inverted PWM outputs. The

8-bit Timer/Counter2 with PWM and Asynchronous Ope...

small horizontal line marks on the TCNT2 slopes represent compare matches between OCR2 and TCNT2.

Figure 22-6. Fast PWM Mode, Timing Diagram

The Timer/Counter Overflow Flag (TOV2) is set each time the counter reaches MAX. If the interrupt is enabled, the interrupt handler routine can be used for updating the compare value.

In fast PWM mode, the compare unit allows generation of PWM waveforms on the OC2 pin. Setting the COM21:0 bits to 2 will produce a non-inverted PWM and an inverted PWM output can be generated by setting the COM21:0 to 3. The actual OC2 value will only be visible on the port pin if the data direction for the port pin is set as output. The PWM waveform is generated by setting (or clearing) the OC2 Register at the Compare Match between OCR2 and TCNT2, and clearing (or setting) the OC2 Register at the timer clock cycle the counter is cleared (changes from MAX to BOTTOM).

The PWM frequency for the output can be calculated by the following equation:

$$f_{\text{OCnPWM}} = \frac{f_{\text{clk_I/O}}}{N \cdot 256}$$

The N variable represents the prescaler factor (1, 8, 32, 64, 128, 256, or 1024).

The extreme values for the OCR2 Register represent special cases when generating a PWM waveform output in the fast PWM mode. If the OCR2 is set equal to BOTTOM, the output will be a narrow spike for each MAX+1 timer clock cycle. Setting the OCR2 equal to MAX will result in a constantly high or low output (depending on the polarity of the output set by the COM21:0 bits.)

A frequency (with 50% duty cycle) waveform output in fast PWM mode can be achieved by setting OC2 to toggle its logical level on each Compare Match (COM21:0 = 1). The waveform generated will have a maximum frequency of $f_{oc2} = f_{clk} I/O/2$ when OCR2 is set to zero. This feature is similar to the OC2 toggle in CTC mode, except the double buffer feature of the Output Compare unit is enabled in the fast PWM mode.

22.7.4 **Phase Correct PWM Mode**

The phase correct PWM mode (WGM21:0 = 1) provides a high resolution phase correct PWM waveform generation option. The phase correct PWM mode is based on a dual-slope operation. The counter counts

8-bit Timer/Counter2 with PWM and Asynchronous Ope...

repeatedly from BOTTOM to MAX and then from MAX to BOTTOM. In non-inverting Compare Output mode, the Output Compare (OC2) is cleared on the Compare Match between TCNT2 and OCR2 while upcounting, and set on the Compare Match while downcounting. In inverting Output Compare mode, the operation is inverted. The dual-slope operation has lower maximum operation frequency than single slope operation. However, due to the symmetric feature of the dual-slope PWM modes, these modes are preferred for motor control applications.

The PWM resolution for the phase correct PWM mode is fixed to eight bits. In phase correct PWM mode the counter is incremented until the counter value matches MAX. When the counter reaches MAX, it changes the count direction. The TCNT2 value will be equal to MAX for one timer clock cycle. The timing diagram for the phase correct PWM mode is shown on the following figure. The TCNT2 value is in the timing diagram shown as a histogram for illustrating the dual-slope operation. The diagram includes non-inverted and inverted PWM outputs. The small horizontal line marks on the TCNT2 slopes represent compare matches between OCR2 and TCNT2.

Figure 22-7. Phase Correct PWM Mode, Timing Diagram

The Timer/Counter Overflow Flag (TOV2) is set each time the counter reaches BOTTOM. The Interrupt Flag can be used to generate an interrupt each time the counter reaches the BOTTOM value.

In phase correct PWM mode, the compare unit allows generation of PWM waveforms on the OC2 pin. Setting the COM21:0 bits to 2 will produce a non-inverted PWM. An inverted PWM output can be generated by setting the COM21:0 to 3 (refer to table Compare Output Mode, Phase Correct PWM Mode). The actual OC2 value will only be visible on the port pin if the data direction for the port pin is set as output. The PWM waveform is generated by clearing (or setting) the OC2 Register at the Compare Match between OCR2 and TCNT2 when the counter increments, and setting (or clearing) the OC2 Register at Compare Match between OCR2 and TCNT2 when the counter decrements. The PWM frequency for the output when using phase correct PWM can be calculated by the following equation:

$$f_{\text{OCnPCPWM}} = \frac{f_{\text{clk_I/O}}}{N \cdot 510}$$

The N variable represents the prescaler factor (1, 8, 32, 64, 128, 256, or 1024).

8-bit Timer/Counter2 with PWM and Asynchronous Ope...

The extreme values for the OCR2 Register represent special cases when generating a PWM waveform output in the phase correct PWM mode. If the OCR2 is set equal to BOTTOM, the output will be continuously low and if set equal to MAX the output will be continuously high for non-inverted PWM mode. For inverted PWM the output will have the opposite logic values.

At the very start of period 2 in the timing diagram above OCn has a transition from high to low even though there is no Compare Match. The point of this transition is to guarantee symmetry around BOTTOM. There are two cases that give a transition without Compare Match:

- OCR2A changes its value from MAX, like in the timing diagram above. When the OCR2A value is MAX the OCn pin value is the same as the result of a down-counting Compare Match. To ensure symmetry around BOTTOM the OCn value at MAX must correspond to the result of an up-counting Compare Match.
- The timer starts counting from a value higher than the one in OCR2A, and for that reason misses the Compare Match and hence the OCn change that would have happened on the way up.

22.8 Timer/Counter Timing Diagrams

The following figures show the Timer/Counter in Synchronous mode, and the timer clock (clk_{T2}) is therefore shown as a clock enable signal. In Asynchronous mode, $clk_{I/O}$ should be replaced by the Timer/Counter Oscillator clock. The figures include information on when Interrupt Flags are set. The following figure contains timing data for basic Timer/Counter operation. The figure shows the count sequence close to the MAX value in all modes other than phase correct PWM mode.

Figure 22-8. Timer/Counter Timing Diagram, no Prescaling

The next figure shows the same timing data, but with the prescaler enabled.

40001974A-page 160

Figure 22-9. Timer/Counter Timing Diagram, with Prescaler (f_{clk I/O}/8)

The next figure shows the setting of OCF2 in all modes except CTC mode.

Figure 22-10. Timer/Counter Timing Diagram, Setting of OCF2, with Prescaler (f_{clk I/O}/8)

The figure below shows the setting of OCF2 and the clearing of TCNT2 in CTC mode.

Figure 22-11. Timer/Counter Timing Diagram, Clear Timer on Compare Match Mode, with Prescaler ($f_{clk_I/O}/8$)

22.9 Asynchronous Operation of the Timer/Counter

22.9.1 Asynchronous Operation of Timer/Counter2

When Timer/Counter2 operates asynchronously, some considerations must be taken.

- Warning: When switching between asynchronous and synchronous clocking of Timer/Counter2, the Timer Registers TCNT2, OCR2, and TCCR2 might be corrupted. A safe procedure for switching clock source is:
- 1. Disable the Timer/Counter2 interrupts by clearing OCIE2 and TOIE2.
- 2. Select clock source by setting AS2 as appropriate.
- 3. Write new values to TCNT2, OCR2, and TCCR2.
- 4. To switch to asynchronous operation: Wait for TCN2UB, OCR2UB, and TCR2UB.
- 5. Clear the Timer/Counter2 Interrupt Flags.
- 6. Enable interrupts, if needed.
- The Oscillator is optimized for use with a 32.768kHz watch crystal. Applying an external clock to the TOSC1 pin may result in incorrect Timer/Counter2 operation. The CPU main clock frequency must be more than four times the Oscillator frequency.
- When writing to one of the registers TCNT2, OCR2, or TCCR2, the value is transferred to a
 temporary register, and latched after two positive edges on TOSC1. The user should not write a
 new value before the contents of the temporary register have been transferred to its destination.
 Each of the three mentioned registers have their individual temporary register, which means that
 e.g. writing to TCNT2 does not disturb an OCR2 write in progress. To detect that a transfer to the
 destination register has taken place, the Asynchronous Status Register ASSR has been
 implemented.
- When entering Power-save mode after having written to TCNT2, OCR2, or TCCR2, the user must
 wait until the written register has been updated if Timer/Counter2 is used to wake up the device.
 Otherwise, the MCU will enter sleep mode before the changes are effective. This is particularly
 important if the Output Compare2 interrupt is used to wake up the device, since the Output
 Compare function is disabled during writing to OCR2 or TCNT2. If the write cycle is not finished,

8-bit Timer/Counter2 with PWM and Asynchronous Ope...

- and the MCU enters sleep mode before the OCR2UB bit returns to zero, the device will never receive a Compare Match interrupt, and the MCU will not wake up.
- If Timer/Counter2 is used to wake the device up from Power-save or Extended Standby mode, precautions must be taken if the user wants to re-enter one of these modes: The interrupt logic needs one TOSC1 cycle to be reset. If the time between wake-up and re-entering sleep mode is less than one TOSC1 cycle, the interrupt will not occur, and the device will fail to wake up. If the user is in doubt whether the time before re-entering Power-save or Extended Standby mode is sufficient, the following algorithm can be used to ensure that one TOSC1 cycle has elapsed:
- 1. Write a value to TCCR2, TCNT2, or OCR2.
- 2. Wait until the corresponding Update Busy Flag in ASSR returns to zero.
- 3. Enter Power-save or Extended Standby mode.
- When the asynchronous operation is selected, the 32.768kHz Oscillator for Timer/Counter2 is always running, except in Power-down and Standby modes. After a Power-up Reset or Wake-up from Power-down or Standby mode, the user should be aware of the fact that this Oscillator might take as long as one second to stabilize. The user is advised to wait for at least one second before using Timer/Counter2 after Power-up or Wake-up from Power-down or Standby mode. The contents of all Timer/Counter2 Registers must be considered lost after a wake-up from Power-down or Standby mode due to unstable clock signal upon start-up, no matter whether the Oscillator is in use or a clock signal is applied to the TOSC1 pin.
- Description of wake up from Power-save or Extended Standby mode when the timer is clocked asynchronously: When the interrupt condition is met, the wake up process is started on the following cycle of the timer clock, that is, the timer is always advanced by at least one before the processor can read the counter value. After wake-up, the MCU is halted for four cycles, it executes the interrupt routine, and resumes execution from the instruction following SLEEP.
- Reading of the TCNT2 Register shortly after wake-up from Power-save may give an incorrect result. Since TCNT2 is clocked on the asynchronous TOSC clock, reading TCNT2 must be done through a register synchronized to the internal I/O clock domain. Synchronization takes place for every rising TOSC1 edge. When waking up from Power-save mode, and the I/O clock (clk_{I/O}) again becomes active, TCNT2 will read as the previous value (before entering sleep) until the next rising TOSC1 edge. The phase of the TOSC clock after waking up from Power-save mode is essentially unpredictable, as it depends on the wake-up time. The recommended procedure for reading TCNT2 is thus as follows:
- 1. Write any value to either of the registers OCR2 or TCCR2.
- 2. Wait for the corresponding Update Busy Flag to be cleared.
- Read TCNT2.
- During asynchronous operation, the synchronization of the Interrupt Flags for the asynchronous timer takes three processor cycles plus one timer cycle. The timer is therefore advanced by at least one before the processor can read the timer value causing the setting of the Interrupt Flag. The Output Compare Pin is changed on the timer clock and is not synchronized to the processor clock.

22.10 Timer/Counter Prescaler

Figure 22-12. Prescaler for Timer/Counter2

The clock source for Timer/Counter2 is named clk_{T2S} . clk_{T2S} is by default connected to the main system clock $clk_{I/O}$. By setting the AS2 bit in ASSR, Timer/Counter2 is asynchronously clocked from the TOSC1 pin. This enables use of Timer/Counter2 as a Real Time Counter (RTC). When AS2 is set, pins TOSC1 and TOSC2 are disconnected from Port B. A crystal can then be connected between the TOSC1 and TOSC2 pins to serve as an independent clock source for Timer/Counter2. The Oscillator is optimized for use with a 32.768kHz crystal. Applying an external clock source to TOSC1 is not recommended.

For Timer/Counter2, the possible prescaled selections are: $clk_{T2S}/8$, $clk_{T2S}/32$, $clk_{T2S}/64$, $clk_{T2S}/128$, $clk_{T2S}/256$, and $clk_{T2S}/1024$. Additionally, clk_{T2S} as well as 0 (stop) may be selected. Setting the PSR2 bit in SFIOR resets the prescaler. This allows the user to operate with a predictable prescaler.

22.11 Register Description

8-bit Timer/Counter2 with PWM and Asynchronous Ope...

22.11.1 TCCR2 - Timer/Counter Control Register

 Name:
 TCCR2

 Offset:
 0x25

 Reset:
 0x00

Property: When addressing I/O Registers as data space the offset address is 0x45

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
	FOC2	WGM20	COM2	2n[1:0]	WGM21		CS2n[2:0]	
Access	W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

Bit 7 – FOC2 Force Output Compare

The FOC2 bit is only active when the WGM bits specify a non-PWM mode. However, for ensuring compatibility with future devices, this bit must be set to zero when TCCR2 is written when operating in PWM mode. When writing a logical one to the FOC2 bit, an immediate Compare Match is forced on the waveform generation unit. The OC2 output is changed according to its COM21:0 bits setting. Note that the FOC2 bit is implemented as a strobe. Therefore it is the value present in the COM21:0 bits that determines the effect of the forced compare.

A FOC2 strobe will not generate any interrupt, nor will it clear the timer in CTC mode using OCR2 as TOP.

The FOC2 bit is always read as zero.

Bit 6 – WGM20 Waveform Generation Mode [n=0:1]

These bits control the counting sequence of the counter, the source for the maximum (TOP) counter value, and what type of waveform generation to be used. Modes of operation supported by the Timer/Counter unit are: Normal mode, Clear Timer on Compare Match (CTC) mode, and two types of Pulse Width Modulation (PWM) modes. See table below and Modes of Operation.

Table 22-2. Waveform Generation Mode Bit Description

Mode	WGM21 (CTC2)	WGM20 (PWM2)	Timer/Counter Mode of Operation	ТОР	Update of OCR2	TOV2 Flag Set
0	0	0	Normal	0xFF	Immediate	MAX
1	0	1	PWM, Phase Correct	0xFF	TOP	воттом
2	1	0	СТС	OCR2	Immediate	MAX
3	1	1	Fast PWM	0xFF	воттом	MAX

Note: 1. The CTC2 and PWM2 bit definition names are now obsolete. Use the WGM21:0 definitions. However, the functionality and location of these bits are compatible with previous versions of the timer.

8-bit Timer/Counter2 with PWM and Asynchronous Ope...

Bits 5:4 - COM2n[1:0] Compare Match Output Mode [n = 1:0]

These bits control the Output Compare Pin (OC2) behavior. If one or both of the COM21:0 bits are set, the OC2 output overrides the normal port functionality of the I/O pin it is connected to. However, note that the Data Direction Register (DDR) bit corresponding to OC2 pin must be set in order to enable the output driver.

When OC2 is connected to the pin, the function of the COM21:0 bits depends on the WGM21:0 bit setting. The following table shows the COM21:0 bit functionality when the WGM21:0 bits are set to a normal or CTC mode (non-PWM).

Table 22-3. Compare Output Mode, Non-PWM Mode

COM21	COM20	Description
0	0	Normal port operation, OC2 disconnected.
0	1	Toggle OC2 on Compare Match
1	0	Clear OC2 on Compare Match
1	1	Set OC2 on Compare Match

The next table shows the COM21:0 bit functionality when the WGM21:0 bits are set to fast PWM mode.

Table 22-4. Compare Output Mode, Fast PWM Mode⁽¹⁾

COM21	COM20	Description
0	0	Normal port operation, OC2 disconnected.
0	1	Reserved
1	0	Clear OC2 on Compare Match, set OC2 at BOTTOM, (non-inverting mode)
1	1	Set OC2 on Compare Match, clear OC2 at BOTTOM, (inverting mode)

Note: 1. A special case occurs when OCR2 equals TOP and COM21 is set. In this case, the Compare Match is ignored, but the set or clear is done at BOTTOM. See Fast PWM Mode for more details.

The table below shows the COM21:0 bit functionality when the WGM21:0 bits are set to phase correct PWM mode.

Table 22-5. Compare Output Mode, Phase Correct PWM Mode⁽¹⁾

COM21	COM20	Description
0	0	Normal port operation, OC2 disconnected.
0	1	Reserved
1	0	Clear OC2 on Compare Match when up-counting. Set OC2 on Compare Match when downcounting.
1	1	Set OC2 on Compare Match when up-counting. Clear OC2 on Compare Match when downcounting.

8-bit Timer/Counter2 with PWM and Asynchronous Ope...

Note: 1. A special case occurs when OCR2 equals TOP and COM21 is set. In this case, the Compare Match is ignored, but the set or clear is done at TOP. See Phase Correct PWM Mode for more details.

Bit 3 – WGM21 Waveform Generation Mode [n=0:1] Refer to WGM20.

Bits 2:0 - CS2n[2:0] Clock Select [n = 2:0]

The three Clock Select bits select the clock source to be used by the Timer/Counter.

Table 22-6. Clock Select Bit Description

CS22	CS21	CS20	Description
0	0	0	No clock source (Timer/Counter stopped).
0	0	1	clk _{I/O} /1 (No prescaling)
0	1	0	clk _{I/O} /8 (From prescaler)
0	1	1	clk _{I/O} /32 (From prescaler)
1	0	0	clkl/O/64 (From prescaler)
1	0	1	clk _{I/O} /128 (From prescaler)
1	1	0	clk _{I/O} /256 (From prescaler)
1	1	1	clk _{I/O} /1024 (From prescaler)

8-bit Timer/Counter2 with PWM and Asynchronous Ope...

22.11.2 TCNT2 - Timer/Counter Register

Name: TCNT2

Offset: 0x24 [ID-00000312]

Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x44

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

The Timer/Counter Register gives direct access, both for read and write operations, to the Timer/Counter unit 8-bit counter. Writing to the TCNT2 Register blocks (removes) the Compare Match on the following timer clock. Modifying the counter (TCNT2) while the counter is running, introduces a risk of missing a Compare Match between TCNT2 and the OCR2 Register.

Bit	7	6	5	4	3	2	1	0	
	TCNT2[7:0]								
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	
Reset	0	0	0	0	0	0	0	0	

Bits 7:0 - TCNT2[7:0]

8-bit Timer/Counter2 with PWM and Asynchronous Ope...

22.11.3 OCR2 - Output Compare Register

Name: OCR2

Offset: 0x23 [ID-00000312]

Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x43

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

The Output Compare Register contains an 8-bit value that is continuously compared with the counter value (TCNT2). A match can be used to generate an Output Compare interrupt, or to generate a waveform output on the OC2 pin.

Bit	7	6	5	4	3	2	1	0
	OCR2[7:0]							
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

Bits 7:0 - OCR2[7:0]

8-bit Timer/Counter2 with PWM and Asynchronous Ope...

22.11.4 ASSR – Asynchronous Status Register

Name: ASSR Offset: 0x22 Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x42

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
					AS2	TCN2UB	OCR2UB	TCR2UB
Access					R/W	R	R	R
Reset					0	0	0	0

Bit 3 – AS2 Asynchronous Timer/Counter2

When AS2 is written to zero, Timer/Counter 2 is clocked from the I/O clock, $clk_{I/O}$. When AS2 is written to one, Timer/Counter 2 is clocked from a crystal Oscillator connected to the Timer Oscillator 1 (TOSC1) pin. When the value of AS2 is changed, the contents of TCNT2, OCR2, and TCCR2 might be corrupted.

Bit 2 - TCN2UB Timer/Counter2 Update Busy

When Timer/Counter2 operates asynchronously and TCNT2 is written, this bit becomes set. When TCNT2 has been updated from the temporary storage register, this bit is cleared by hardware. A logical zero in this bit indicates that TCNT2 is ready to be updated with a new value.

Bit 1 - OCR2UB Output Compare Register2 Update Busy

When Timer/Counter2 operates asynchronously and OCR2 is written, this bit becomes set. When OCR2 has been updated from the temporary storage register, this bit is cleared by hardware. A logical zero in this bit indicates that OCR2 is ready to be updated with a new value.

Bit 0 - TCR2UB Timer/Counter Control Register2 Update Busy

When Timer/Counter2 operates asynchronously and TCCR2 is written, this bit becomes set. When TCCR2 has been updated from the temporary storage register, this bit is cleared by hardware. A logical zero in this bit indicates that TCCR2 is ready to be updated with a new value.

If a write is performed to any of the three Timer/Counter2 Registers while its update busy flag is set, the updated value might get corrupted and cause an unintentional interrupt to occur.

The mechanisms for reading TCNT2, OCR2, and TCCR2 are different. When reading TCNT2, the actual timer value is read. When reading OCR2 or TCCR2, the value in the temporary storage register is read.

8-bit Timer/Counter2 with PWM and Asynchronous Ope...

22.11.5 TIMSK - Timer/Counter Interrupt Mask Register

Name: TIMSK

Offset: 0x39 [ID-00000d14]

Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x59

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
	OCIE2	TOIE2						
Access	R/W	R/W						
Reset	0	0						

Bit 7 - OCIE2 Timer/Counter2 Output Compare Match Interrupt Enable

When the OCIE2 bit is written to one and the I-bit in the Status Register is set (one), the Timer/Counter2 Compare Match interrupt is enabled. The corresponding interrupt is executed if a Compare Match in Timer/Counter2 occurs (i.e., when the OCF2 bit is set in the Timer/Counter Interrupt Flag Register – TIFR).

Bit 6 - TOIE2 Timer/Counter2 Overflow Interrupt Enable

When the TOIE2 bit is written to one and the I-bit in the Status Register is set (one), the Timer/Counter2 Overflow interrupt is enabled. The corresponding interrupt is executed if an overflow in Timer/Counter2 occurs (i.e., when the TOV2 bit is set in the Timer/Counter Interrupt Flag Register – TIFR).

© 2017 Microchip Technology Inc. Datasheet Complete 40001974A-page 170

8-bit Timer/Counter2 with PWM and Asynchronous Ope...

22.11.6 TIFR - Timer/Counter Interrupt Flag Register

Name: TIFR

Offset: 0x38 [ID-00000d14]

Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x58

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
	OCF2	TOV2						
Access	R/W	R/W						
Reset	0	0						

Bit 7 – OCF2 Output Compare Flag 2

The OCF2 bit is set (one) when a Compare Match occurs between the Timer/Counter2 and the data in OCR2 – Output Compare Register2. OCF2 is cleared by hardware when executing the corresponding interrupt Handling Vector. Alternatively, OCF2 is cleared by writing a logic one to the flag. When the I-bit in SREG, OCIE2 (Timer/Counter2 Compare Match Interrupt Enable), and OCF2 are set (one), the Timer/Counter2 Compare Match Interrupt is executed.

Bit 6 – TOV2 Timer/Counter2 Overflow Flag

The TOV2 bit is set (one) when an overflow occurs in Timer/Counter2. TOV2 is cleared by hardware when executing the corresponding interrupt Handling Vector. Alternatively, TOV2 is cleared by writing a logic one to the flag. When the SREG I-bit, TOIE2 (Timer/Counter2 Overflow Interrupt Enable), and TOV2 are set (one), the Timer/Counter2 Overflow interrupt is executed. In PWM mode, this bit is set when Timer/Counter2 changes counting direction at 0x00.

© 2017 Microchip Technology Inc. Datasheet Complete 40001974A-page 171

8-bit Timer/Counter2 with PWM and Asynchronous Ope...

22.11.7 SFIOR - Special Function IO Register

Name: SFIOR

Offset: 0x30 [ID-00000d14]

Reset:

Property: When addressing I/O Registers as data space the offset address is 0x50

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit 1 - PSR2 Prescaler Reset Timer/Counter2

When this bit is written to one, the Timer/Counter2 prescaler will be reset. The bit will be cleared by hardware after the operation is performed. Writing a zero to this bit will have no effect. This bit will always be read as zero if Timer/Counter2 is clocked by the internal CPU clock. If this bit is written when Timer/Counter2 is operating in Asynchronous mode, the bit will remain one until the prescaler has been reset.

© 2017 Microchip Technology Inc. Datasheet Complete 40001974A-page 172

23. SPI – Serial Peripheral Interface

23.1 Features

- · Full-duplex, Three-wire Synchronous Data Transfer
- Master or Slave Operation
- LSB First or MSB First Data Transfer
- Seven Programmable Bit Rates
- End of Transmission Interrupt Flag
- Write Collision Flag Protection
- · Wake-up from Idle Mode
- Double Speed (CK/2) Master SPI Mode

23.2 Overview

The Serial Peripheral Interface (SPI) allows high-speed synchronous data transfer between the ATmega8A and peripheral devices or between several AVR devices.

Figure 23-1. SPI Block Diagram⁽¹⁾

Note: 1. Refer to *Pin Configurations*, table *Port B Pins Alternate Functions* in *Alternate Functions* of *Port B* for SPI pin placement.

The interconnection between Master and Slave CPUs with SPI is shown in the figure below. The system consists of two shift registers, and a Master Clock generator. The SPI Master initiates the communication cycle when pulling low the Slave Select \overline{SS} pin of the desired Slave. Master and Slave prepare the data to be sent in their respective Shift Registers, and the Master generates the required clock pulses on the SCK line to interchange data. Data is always shifted from Master to Slave on the Master Out – Slave In, MOSI, line, and from Slave to Master on the Master In – Slave Out, MISO, line. After each data packet, the Master will synchronize the Slave by pulling high the Slave Select, \overline{SS} , line.

When configured as a Master, the SPI interface has no automatic control of the \overline{SS} line. This must be handled by user software before communication can start. When this is done, writing a byte to the SPI Data Register starts the SPI clock generator, and the hardware shifts the eight bits into the Slave. After shifting one byte, the SPI clock generator stops, setting the end of Transmission Flag (SPIF). If the SPI interrupt enable bit (SPIE) in the SPCR Register is set, an interrupt is requested. The Master may continue to shift the next byte by writing it into SPDR, or signal the end of packet by pulling high the Slave Select, \overline{SS} line. The last incoming byte will be kept in the Buffer Register for later use.

When configured as a Slave, the SPI interface will remain sleeping with MISO tri-stated as long as the \overline{SS} pin is driven high. In this state, software may update the contents of the SPI Data Register, SPDR, but the data will not be shifted out by incoming clock pulses on the SCK pin until the \overline{SS} pin is driven low. As one byte has been completely shifted, the end of Transmission Flag, SPIF is set. If the SPI Interrupt Enable bit, SPIE, in the SPCR Register is set, an interrupt is requested. The Slave may continue to place new data to be sent into SPDR before reading the incoming data. The last incoming byte will be kept in the Buffer Register for later use.

Figure 23-2. SPI Master-slave Interconnection

The system is single buffered in the transmit direction and double buffered in the receive direction. This means that bytes to be transmitted cannot be written to the SPI Data Register before the entire shift cycle is completed. When receiving data, however, a received character must be read from the SPI Data Register before the next character has been completely shifted in. Otherwise, the first byte is lost.

In SPI Slave mode, the control logic will sample the incoming signal of the SCK pin. To ensure correct sampling of the clock signal, the minimum low and high periods should be:

Low period: longer than 2 CPU clock cycles.

High period: longer than 2 CPU clock cycles.

When the SPI is enabled, the data direction of the MOSI, MISO, SCK, and \overline{SS} pins is overridden according to the table below. For more details on automatic port overrides, refer to *Alternate Port Functions*.

Table 23-1. SPI Pin Overrides(1)

Pin	Direction, Master SPI	Direction, Slave SPI
MOSI	User Defined	Input
MISO	Input	User Defined
SCK	User Defined	Input
SS	User Defined	Input

Note: 1. Refer to table *Port B Pins Alternate Functions* in *Alternate Functions of Port B* for a detailed description of how to define the direction of the user defined SPI pins.

The following code examples show how to initialize the SPI as a Master and how to perform a simple transmission. DDR_SPI in the examples must be replaced by the actual Data Direction Register controlling the SPI pins. DD_MOSI, DD_MISO and DD_SCK must be replaced by the actual data direction bits for these pins. E.g. if MOSI is placed on pin PB5, replace DD_MOSI with DDB5 and DDR_SPI with DDRB.

C Code Example⁽¹⁾

```
void SPI_MasterInit(void)
{
 /* Set MOSI and SCK output, all others input */
 DDR_SPI = (1<<DD_MOSI)|(1<<DD_SCK);
 /* Enable SPI, Master, set clock rate fck/16 */
 SPCR = (1<<SPE)|(1<<MSTR)|(1<<SPR0);
}

void SPI_MasterTransmit(char cData)
{
 /* Start transmission */
 SPDR = cData;
 /* Wait for transmission complete */
 while(!(SPSR & (1<<SPIF)))
 ;
}</pre>
```

Note: 1. See About Code Examples.

The following code examples show how to initialize the SPI as a Slave and how to perform a simple reception.

Assembly Code Example(1)

C Code Example⁽¹⁾

```
void SPI_SlaveInit(void)
{
 /* Set MISO output, all others input */
 DDR_SPI = (1<<DD_MISO);
 /* Enable SPI */
 SPCR = (1<<SPE);
}
char SPI_SlaveReceive(void)
{
 /* Wait for reception complete */
 while(!(SPSR & (1<<SPIF)))
 ;
 /* Return Data Register */
 return SPDR;
}</pre>
```

Note: 1. See About Code Examples.

Related Links

Pin Configurations
Alternate Functions of Port B
Alternate Port Functions
About Code Examples

23.3 SS Pin Functionality

23.3.1 Slave Mode

When the SPI is configured as a Slave, the Slave Select (\overline{SS}) pin is always input. When \overline{SS} is held low, the SPI is activated, and MISO becomes an output if configured so by the user. All other pins are inputs. When \overline{SS} is driven high, all pins are inputs, and the SPI is passive, which means that it will not receive incoming data. The SPI logic will be reset once the \overline{SS} pin is driven high.

The \overline{SS} pin is useful for packet/byte synchronization to keep the slave bit counter synchronous with the master clock generator. When the \overline{SS} pin is driven high, the SPI slave will immediately reset the send and receive logic, and drop any partially received data in the Shift Register.

23.3.2 Master Mode

When the SPI is configured as a Master (MSTR in SPCR is set), the user can determine the direction of the SS pin.

If \overline{SS} is configured as an output, the pin is a general output pin which does not affect the SPI system. Typically, the pin will be driving the \overline{SS} pin of the SPI Slave.

If \overline{SS} is configured as an input, it must be held high to ensure Master SPI operation. If the \overline{SS} pin is driven low by peripheral circuitry when the SPI is configured as a Master with the \overline{SS} pin defined as an input, the SPI system interprets this as another master selecting the SPI as a slave and starting to send data to it. To avoid bus contention, the SPI system takes the following actions:

- The MSTR bit in SPCR is cleared and the SPI system becomes a Slave. As a result of the SPI becoming a Slave, the MOSI and SCK pins become inputs.
- 2. The SPIF Flag in SPSR is set, and if the SPI interrupt is enabled, and the I-bit in SREG is set, the interrupt routine will be executed.

Thus, when interrupt-driven SPI transmission is used in Master mode, and there exists a possibility that \overline{SS} is driven low, the interrupt should always check that the MSTR bit is still set. If the MSTR bit has been cleared by a slave select, it must be set by the user to re-enable SPI Master mode.

23.4 Data Modes

There are four combinations of SCK phase and polarity with respect to serial data, which are determined by control bits CPHA and CPOL. The SPI data transfer formats are shown in the figures in this section. Data bits are shifted out and latched in on opposite edges of the SCK signal, ensuring sufficient time for data signals to stabilize. This is clearly seen by summarizing Table 23-3 and Table 23-4, as done below:

Table 23-2. CPOL and CPHA Functionality

SPI Mode	Conditions	Leading Edge	Trailing Edge
0	CPOL=0, CPHA=0	Sample (Rising)	Setup (Falling)
1	CPOL=0, CPHA=1	Setup (Rising)	Sample (Falling)
2	CPOL=1, CPHA=0	Sample (Falling)	Setup (Rising)
3	CPOL=1, CPHA=1	Setup (Falling)	Sample (Rising)

Figure 23-3. SPI Transfer Format with CPHA = 0

Figure 23-4. SPI Transfer Format with CPHA = 1

23.5 Register Description

23.5.1 SPCR – SPI Control Register

Name: SPCR

Offset: 0x0D [ID-000004d0]

Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x2D

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
	SPIE	SPE	DORD	MSTR	CPOL	CPHA	SPR	n[1:0]
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

Bit 7 - SPIE SPI Interrupt Enable

This bit causes the SPI interrupt to be executed if SPIF bit in the SPSR Register is set and if the Global Interrupt Enable bit in SREG is set.

Bit 6 - SPE SPI Enable

When the SPE bit is written to one, the SPI is enabled. This bit must be set to enable any SPI operations.

Bit 5 - DORD Data Order

When the DORD bit is written to one, the LSB of the data word is transmitted first.

When the DORD bit is written to zero, the MSB of the data word is transmitted first.

Bit 4 - MSTR Master/Slave Select

This bit selects Master SPI mode when written to one, and Slave SPI mode when written logic zero. If SS is configured as an input and is driven low while MSTR is set, MSTR will be cleared, and SPIF in SPSR will become set. The user will then have to set MSTR to re-enable SPI Master mode.

Bit 3 - CPOL Clock Polarity

When this bit is written to one, SCK is high when idle. When CPOL is written to zero, SCK is low when idle. Refer to the figures in Data Modes for an example. The CPOL functionality is summarized below:

Table 23-3. CPOL Functionality

CPOL	Leading Edge	Trailing Edge
0	Rising	Falling
1	Falling	Rising

Bit 2 - CPHA Clock Phase

The settings of the Clock Phase bit (CPHA) determine if data is sampled on the leading (first) or trailing (last) edge of SCK. Refer to the figures in Data Modes for an example. The CPHA functionality is summarized below:

Table 23-4. CPHA Functionality

СРНА	Leading Edge	Trailing Edge
0	Sample	Setup
1	Setup	Sample

Bits 1:0 - SPRn[1:0] SPI Clock Rate Select [n = 1:0]

These two bits control the SCK rate of the device configured as a Master. SPR1 and SPR0 have no effect on the Slave. The relationship between SCK and the Oscillator Clock frequency f_{osc} is shown in the table below.

Table 23-5. Relationship between SCK and Oscillator Frequency

SPI2X	SPR1	SPR0	SCK Frequency
0	0	0	f _{osc} /4
0	0	1	f _{osc} /16
0	1	0	f _{osc} /64
0	1	1	f _{osc} /128
1	0	0	f _{osc} /2
1	0	1	f _{osc} /8
1	1	0	f _{osc} /32
1	1	1	f _{osc} /64

23.5.2 SPSR - SPI Status Register

Name: SPSR

Offset: 0x0E [ID-000004d0]

Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x2E

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0	
	SPIF	WCOL						SPI2X	
Access	R	R						R/W	•
Reset	0	0						0	

Bit 7 - SPIF SPI Interrupt Flag

When a serial transfer is complete, the SPIF Flag is set. An interrupt is generated if SPIE in SPCR is set and global interrupts are enabled. If \overline{SS} is an input and is driven low when the SPI is in Master mode, this will also set the SPIF Flag. SPIF is cleared by hardware when executing the corresponding interrupt handling vector. Alternatively, the SPIF bit is cleared by first reading the SPI Status Register with SPIF set, then accessing the SPI Data Register (SPDR).

Bit 6 – WCOL Write Collision Flag

The WCOL bit is set if the SPI Data Register (SPDR) is written during a data transfer. The WCOL bit (and the SPIF bit) are cleared by first reading the SPI Status Register with WCOL set, and then accessing the SPI Data Register.

Bit 0 - SPI2X Double SPI Speed Bit

When this bit is written logic one the SPI speed (SCK Frequency) will be doubled when the SPI is in Master mode (refer to Table 23-5). This means that the minimum SCK period will be two CPU clock periods. When the SPI is configured as Slave, the SPI is only guaranteed to work at $f_{osc}/4$ or lower.

The SPI interface on the ATmega8A is also used for program memory and EEPROM downloading or uploading. Refer to section Serial Downloading for serial programming and verification.

Related Links

Serial Downloading

SPI - Serial Peripheral Interface

23.5.3 SPDR - SPI Data Register is a read/write register

Name: SPDR

Offset: 0x0F [ID-000004d0]

Reset: 0xXX

Property: When addressing I/O Registers as data space the offset address is 0x2F

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
				SPID	n[7:0]			
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	x	x	x	x	X	x	x	x

Bits 7:0 - SPIDn[7:0] SPI Data

The SPI Data Register is a read/write register used for data transfer between the Register File and the SPI Shift Register. Writing to the register initiates data transmission. Reading the register causes the Shift Register Receive buffer to be read.

- SPID7 is MSB
- SPID0 is LSB

24. USART - Universal Synchronous and Asynchronous serial Receiver and Transmitter

24.1 Features

- Full Duplex Operation (Independent Serial Receive and Transmit Registers)
- · Asynchronous or Synchronous Operation
- Master or Slave Clocked Synchronous Operation
- High Resolution Baud Rate Generator
- Supports Serial Frames with 5, 6, 7, 8, or 9 data bits and 1 or 2 stop bits
- Odd or Even Parity Generation and Parity Check Supported by Hardware
- Data OverRun Detection
- Framing Error Detection
- · Noise Filtering Includes False Start Bit Detection and Digital Low Pass Filter
- Three Separate Interrupts on TX Complete, TX Data Register Empty and RX Complete
- Multi-processor Communication Mode
- Double Speed Asynchronous Communication Mode

24.2 Overview

The Universal Synchronous and Asynchronous serial Receiver and Transmitter (USART) is a highly-flexible serial communication device. A simplified block diagram of the USART Transmitter is shown in the figure below. CPU accessible I/O Registers and I/O pins are shown in bold.

© 2017 Microchip Technology Inc. Datasheet Complete 40001974A-page 183

Figure 24-1. USART Block Diagram⁽¹⁾

Note: 1. Refer to Pin Configurations, table Overriding Signals for Alternate Functions PD7:PD4 and table Overriding Signals for Alternate Functions in PD3:PD0 in Alternate Functions of Port D for USART pin placement.

The dashed boxes in the block diagram separate the three main parts of the USART (listed from the top): Clock generator, Transmitter and Receiver. Control Registers are shared by all units. The clock generation logic consists of synchronization logic for external clock input used by synchronous slave operation, and the baud rate generator. The XCK (transfer clock) pin is only used by synchronous transfer mode. The Transmitter consists of a single write buffer, a serial Shift Register, Parity Generator and control logic for handling different serial frame formats. The write buffer allows a continuous transfer of data without any delay between frames. The Receiver is the most complex part of the USART module due to its clock and data recovery units. The recovery units are used for asynchronous data reception. In addition to the recovery units, the Receiver includes a parity checker, control logic, a Shift Register and a two level receive buffer (UDR). The Receiver supports the same frame formats as the Transmitter, and can detect Frame Error, Data OverRun and Parity Errors.

Related Links

Pin Configurations

Alternate Functions of Port D

USART - Universal Synchronous and Asynchrono...

24.2.1 AVR USART vs. AVR UART - Compatibility

The USART is fully compatible with the AVR UART regarding:

- Bit locations inside all USART Registers.
- Baud Rate Generation.
- Transmitter Operation.
- Transmit Buffer Functionality.
- Receiver Operation.

However, the receive buffering has two improvements that will affect the compatibility in some special cases:

- A second Buffer Register has been added. The two Buffer Registers operate as a circular FIFO buffer. Therefore the UDR must only be read once for each incoming data! More important is the fact that the Error Flags (FE and DOR) and the ninth data bit (RXB8) are buffered with the data in the receive buffer. Therefore the status bits must always be read before the UDR Register is read. Otherwise the error status will be lost since the buffer state is lost.
- The Receiver Shift Register can now act as a third buffer level. This is done by allowing the received data to remain in the serial Shift Register (see Block Diagram in previous section) if the Buffer Registers are full, until a new start bit is detected. The USART is therefore more resistant to Data OverRun (DOR) error conditions.

The following control bits have changed name, but have same functionality and register location:

- CHR9 is changed to UCSZ2.
- OR is changed to DOR.

24.3 Clock Generation

The clock generation logic generates the base clock for the Transmitter and Receiver. The USART supports four modes of clock operation: normal asynchronous, double speed asynchronous, Master synchronous and Slave Synchronous mode. The UMSEL bit in USART Control and Status Register C (UCSRC) selects between asynchronous and synchronous operation. Double speed (Asynchronous mode only) is controlled by the U2X found in the UCSRA Register. When using Synchronous mode (UMSEL = 1), the Data Direction Register for the XCK pin (DDR XCK) controls whether the clock source is internal (Master mode) or external (Slave mode). The XCK pin is only active when using Synchronous mode.

Below is a block diagram of the clock generation logic.

UBRRn U2Xn foscr IJBRRn+1 Prescaling /2 /2 Down-Counter 0 osc DDR XCKn Sync Edge Detector 0 UMSEL_n XCKn xcko Pin DDR_XCKn **UCPOLn**

Figure 24-2. Clock Generation Logic, Block Diagram

Signal description:

txclk Transmitter clock (internal signal).

rxclk Receiver base clock (internal signal).

xcki Input from XCK pin (internal Signal). Used for synchronous slave operation.

xcko Clock output to XCK pin (internal signal). Used for synchronous master operation.

fosc XTAL pin frequency (System Clock).

24.3.1 Internal Clock Generation – The Baud Rate Generator

Internal clock generation is used for the asynchronous and the synchronous master modes of operation. The description in this section refers to the block diagram above.

The USART Baud Rate Register (UBRR) and the down-counter connected to it function as a programmable prescaler or baud rate generator. The down-counter, running at system clock (fosc), is loaded with the UBRR value each time the counter has counted down to zero or when the UBRRL Register is written. A clock is generated each time the counter reaches zero. This clock is the baud rate generator clock output (= fosc/(UBRR+1)). The Transmitter divides the baud rate generator clock output by 2, 8, or 16 depending on mode. The baud rate generator output is used directly by the Receiver's clock and data recovery units. However, the recovery units use a state machine that uses 2, 8, or 16 states depending on mode set by the state of the UMSEL, U2X and DDR_XCK bits.

The table below contains equations for calculating the baud rate (in bits per second) and for calculating the UBRR value for each mode of operation using an internally generated clock source.

Table 24-1. Equations for Calculating Baud Rate Register Setting

Operating Mode	Equation for Calculating Baud Rate	Equation for Calculating UBRR Value
Asynchronous Normal mode (U2X = 0)	$BAUD = \frac{f_{OSC}}{16(\mathbf{UBRR} + 1)}$	$\mathbf{UBRR} = \frac{f_{\mathrm{OSC}}}{16\mathrm{BAUD}} - 1$
Asynchronous Double Speed mode (U2X = 1)	$BAUD = \frac{f_{OSC}}{8(\mathbf{UBRR} + 1)}$	$\mathbf{UBRR} = \frac{f_{\mathrm{OSC}}}{8\mathrm{BAUD}} - 1$
Synchronous Master mode	$BAUD = \frac{f_{OSC}}{2(\mathbf{UBRR} + 1)}$	$\mathbf{UBRR} = \frac{f_{\mathrm{OSC}}}{2\mathrm{BAUD}} - 1$

Note: 1. The baud rate is defined to be the transfer rate in bit per second (bps).

BAUD Baud rate (in bits per second, bps).

System oscillator clock frequency. fosc

UBRR Contents of the UBRRH and UBRRL Registers, (0-4095).

Some examples of UBRR values for some system clock frequencies are found in Table 24-9.

24.3.2 **Double Speed Operation (U2X)**

The transfer rate can be doubled by setting the U2X bit in UCSRA. Setting this bit only has effect for the asynchronous operation. Set this bit to zero when using synchronous operation.

Setting this bit will reduce the divisor of the baud rate divider from 16 to 8, effectively doubling the transfer rate for asynchronous communication. Note however that the Receiver will in this case only use half the number of samples (reduced from 16 to 8) for data sampling and clock recovery, and therefore a more accurate baud rate setting and system clock are required when this mode is used.

For the Transmitter, there are no downsides.

24.3.3 **External Clock**

External clocking is used by the synchronous slave modes of operation. The description in this section refers to Figure 24-2.

External clock input from the XCK pin is sampled by a synchronization register to minimize the chance of meta-stability. The output from the synchronization register must then pass through an edge detector before it can be used by the Transmitter and Receiver. This process introduces a two CPU clock period delay and therefore the maximum external XCK clock frequency is limited by the following equation:

$$f_{\text{XCK}} < \frac{f_{\text{OSC}}}{4}$$

The value of fosc depends on the stability of the system clock source. It is therefore recommended to add some margin to avoid possible loss of data due to frequency variations.

24.3.4 **Synchronous Clock Operation**

When Synchronous mode is used (UMSEL = 1), the XCK pin will be used as either clock input (Slave) or clock output (Master). The dependency between the clock edges and data sampling or data change is the same. The basic principle is that data input (on RxD) is sampled at the opposite XCK clock edge of the edge the data output (TxD) is changed.

Figure 24-3. Synchronous Mode XCK Timing

The UCPOL bit UCRSC selects which XCK clock edge is used for data sampling and which is used for data change. As the figure above shows, when UCPOL is zero the data will be changed at rising XCK edge and sampled at falling XCK edge. If UCPOL is set, the data will be changed at falling XCK edge and sampled at rising XCK edge.

24.4 Frame Formats

A serial frame is defined to be one character of data bits with synchronization bits (start and stop bits), and optionally a parity bit for error checking. The USART accepts all 30 combinations of the following as valid frame formats:

- 1 start bit
- 5, 6, 7, 8, or 9 data bits
- · no, even or odd parity bit
- 1 or 2 stop bits

A frame starts with the start bit followed by the least significant data bit. Then the next data bits, up to a total of nine, are succeeding, ending with the most significant bit. If enabled, the parity bit is inserted after the data bits, before the stop bits. When a complete frame is transmitted, it can be directly followed by a new frame, or the communication line can be set to an idle (high) state. The figure below illustrates the possible combinations of the frame formats. Bits inside brackets are optional.

Figure 24-4. Frame Formats

- **St** Start bit, always low.
- (n) Data bits (0 to 8).
- **P** Parity bit. Can be odd or even.
- **Sp** Stop bit, always high.
- **IDLE** No transfers on the communication line (RxD or TxD). An IDLE line must be high.

The frame format used by the USART is set by the UCSZ2:0, UPM1:0 and USBS bits in UCSRB and UCSRC. The Receiver and Transmitter use the same setting. Note that changing the setting of any of these bits will corrupt all ongoing communication for both the Receiver and Transmitter.

USART - Universal Synchronous and Asynchrono...

The USART Character Size (UCSZ2:0) bits select the number of data bits in the frame. The USART Parity mode (UPM1:0) bits enable and set the type of parity bit. The selection between one or two stop bits is done by the USART Stop Bit Select (USBS) bit. The Receiver ignores the second stop bit. An FE (Frame Error) will therefore only be detected in the cases where the first stop bit is zero

24.4.1 Parity Bit Calculation

The parity bit is calculated by doing an exclusive-or of all the data bits. If odd parity is used, the result of the exclusive or is inverted. The relation between the parity bit and data bits is as follows:

$$P_{\text{even}} = d_{n-1} \oplus ... \oplus d_3 \oplus d_2 \oplus d_1 \oplus d_0 \oplus 1$$

$$P_{\text{odd}} = d_{n-1} \oplus ... \oplus d_3 \oplus d_2 \oplus d_1 \oplus d_0 \oplus 1$$

Peven Parity bit using even parity
 Podd Parity bit using odd parity
 Data bit n of the character

If used, the parity bit is located between the last data bit and first stop bit of a serial frame.

24.5 USART Initialization

The USART has to be initialized before any communication can take place. The initialization process normally consists of setting the baud rate, setting frame format and enabling the Transmitter or the Receiver depending on the usage. For interrupt driven USART operation, the Global Interrupt Flag should be cleared (and interrupts globally disabled) when doing the initialization.

Before doing a re-initialization with changed baud rate or frame format, be sure that there are no ongoing transmissions during the period the registers are changed. The TXC Flag can be used to check that the Transmitter has completed all transfers, and the RXC Flag can be used to check that there are no unread data in the receive buffer. Note that the TXC Flag must be cleared before each transmission (before UDR is written) if it is used for this purpose.

The following simple USART initialization code examples show one assembly and one C function that are equal in functionality. The examples assume asynchronous operation using polling (no interrupts enabled) and a fixed frame format. The baud rate is given as a function parameter. For the assembly code, the baud rate parameter is assumed to be stored in the r17:r16 Registers. When the function writes to the UCSRC Register, the URSEL bit (MSB) must be set due to the sharing of I/O location by UBRRH and UCSRC.

```
USART_Init:
 ; Set baud rate
 out UBRRH, r17
 out UBRRL, r16
 ; Enable receiver and transmitter
 ldi r16, (1<<RXEN)|(1<<TXEN)
 out UCSRB,r16
 ; Set frame format: 8data, 2stop bit
 ldi r16, (1<<URSEL)|(1<<USBS)|(3<<UCSZO)
 out UCSRC,r16
 ret
```

USART - Universal Synchronous and Asynchrono...

C Code Example(1)

```
#define FOSC 1843200 // Clock Speed
#define BAUD 9600
#define MYUBRR FOSC/16/BAUD-1
void main( void )
{
 ...
 USART_Init(MYUBRR)
 ...
}

void USART_Init( unsigned int ubrr)
{
 /*Set baud rate */
 UBRROH = (unsigned char)(ubrr>>8);
 UBRROL = (unsigned char)ubrr;
 Enable receiver and transmitter */
 UCSRB = (1<<RXEN)|(1<<TXEN);
 /* Set frame format: 8data, 2stop bit */
 UCSRC = (1<<URSEL)|(1<<USBS)|(3<<UCSZO);
}</pre>
```

Note: 1. See About Code Examples.

More advanced initialization routines can be written to include frame format as parameters, disable interrupts, and so on. However, many applications use a fixed setting of the baud and control registers, and for these types of applications the initialization code can be placed directly in the main routine, or be combined with initialization code for other I/O modules.

Related Links

About Code Examples

24.6 Data Transmission – The USART Transmitter

The USART Transmitter is enabled by setting the Transmit Enable (TXEN) bit in the UCSRB Register. When the Transmitter is enabled, the normal port operation of the TxD pin is overridden by the USART and given the function as the Transmitter's serial output. The baud rate, mode of operation and frame format must be set up once before doing any transmissions. If synchronous operation is used, the clock on the XCK pin will be overridden and used as transmission clock.

24.6.1 Sending Frames with 5 to 8 Data Bits

A data transmission is initiated by loading the transmit buffer with the data to be transmitted. The CPU can load the transmit buffer by writing to the UDR I/O location. The buffered data in the transmit buffer will be moved to the Shift Register when the Shift Register is ready to send a new frame. The Shift Register is loaded with new data if it is in idle state (no ongoing transmission) or immediately after the last stop bit of the previous frame is transmitted. When the Shift Register is loaded with new data, it will transfer one complete frame at the rate given by the Baud Register, U2X bit or by XCK depending on mode of operation.

The following code examples show a simple USART transmit function based on polling of the Data Register Empty (UDRE) Flag. When using frames with less than eight bits, the most significant bits written to the UDR are ignored. The USART has to be initialized before the function can be used. For the assembly code, the data to be sent is assumed to be stored in Register R16.

Assembly Code Example(1)

```
USART_Transmit:
 ; Wait for empty transmit buffer
 sbis UCSRA,UDRE
 rjmp USART_Transmit
 ; Put data (r16) into buffer, sends the data
 out UDR,r16
 ret
```

C Code Example(1)

```
void USART_Transmit( unsigned char data )
{
 /* Wait for empty transmit buffer */
 while ( !( UCSRA & (1<<UDRE)) )
 ;
 /* Put data into buffer, sends the data */
 UDR = data;
}</pre>
```

Note: 1. See About Code Examples.

The function simply waits for the transmit buffer to be empty by checking the UDRE Flag, before loading it with new data to be transmitted. If the Data Register Empty Interrupt is utilized, the interrupt routine writes the data into the buffer.

Related Links

About Code Examples

24.6.2 Sending Frames with 9 Data Bits

If 9-bit characters are used (UCSZ = 7), the ninth bit must be written to the TXB8 bit in UCSRB before the Low byte of the character is written to UDR. The following code examples show a transmit function that handles 9-bit characters. For the assembly code, the data to be sent is assumed to be stored in registers R17:R16.

Assembly Code Example(1)

```
USART_Transmit:
; Wait for empty transmit buffer
sbis UCSRA,UDRE
rjmp USART_Transmit
; Copy 9th bit from r17 to TXB8
cbi UCSRB,TXB8
sbrc r17,0
sbi UCSRB,TXB8
; Put LSB data (r16) into buffer, sends the data
out UDR,r16
ret
```

C Code Example⁽¹⁾

```
void USART_Transmit( unsigned int data )
{
 /* Wait for empty transmit buffer */
 while ( !( UCSRA & (1<<UDRE))) )
 ;
 /* Copy 9th bit to TXB8 */
 UCSRB &= ~(1<<TXB8);
 if ( data & 0x0100 )
 UCSRB |= (1<<TXB8);
 /* Put data into buffer, sends the data */
 UDR = data;
}</pre>
```

USART - Universal Synchronous and Asynchrono...

Note: 1. These transmit functions are written to be general functions. They can be optimized if the contents of the UCSRB is static. For example, only the TXB8 bit of the UCSRB Register is used after initialization.

The ninth bit can be used for indicating an address frame when using multi processor communication mode or for other protocol handling as for example synchronization.

24.6.3 Transmitter Flags and Interrupts

The USART Transmitter has two flags that indicate its state: USART Data Register Empty (UDRE) and Transmit Complete (TXC). Both flags can be used for generating interrupts.

The Data Register Empty (UDRE) Flag indicates whether the transmit buffer is ready to receive new data. This bit is set when the transmit buffer is empty, and cleared when the transmit buffer contains data to be transmitted that has not yet been moved into the Shift Register. For compatibility with future devices, always write this bit to zero when writing the UCSRA Register.

When the Data Register empty Interrupt Enable (UDRIE) bit in UCSRB is written to one, the USART Data Register Empty Interrupt will be executed as long as UDRE is set (provided that global interrupts are enabled). UDRE is cleared by writing UDR. When interrupt-driven data transmission is used, the Data Register empty Interrupt routine must either write new data to UDR in order to clear UDRE or disable the Data Register empty Interrupt, otherwise a new interrupt will occur once the interrupt routine terminates.

The Transmit Complete (TXC) Flag bit is set one when the entire frame in the transmit Shift Register has been shifted out and there are no new data currently present in the transmit buffer. The TXC Flag bit is automatically cleared when a transmit complete interrupt is executed, or it can be cleared by writing a one to its bit location. The TXC Flag is useful in half-duplex communication interfaces (like the RS485 standard), where a transmitting application must enter Receive mode and free the communication bus immediately after completing the transmission.

When the Transmit Compete Interrupt Enable (TXCIE) bit in UCSRB is set, the USART Transmit Complete Interrupt will be executed when the TXC Flag becomes set (provided that global interrupts are enabled). When the transmit complete interrupt is used, the interrupt handling routine does not have to clear the TXC Flag, this is done automatically when the interrupt is executed.

24.6.4 Parity Generator

The Parity Generator calculates the parity bit for the serial frame data. When parity bit is enabled (UPM1 = 1), the Transmitter control logic inserts the parity bit between the last data bit and the first stop bit of the frame that is sent.

24.6.5 Disabling the Transmitter

The disabling of the Transmitter (setting the TXEN to zero) will not become effective until ongoing and pending transmissions are completed (i.e., when the Transmit Shift Register and Transmit Buffer Register do not contain data to be transmitted). When disabled, the Transmitter will no longer override the TxD pin.

24.7 Data Reception – The USART Receiver

The USART Receiver is enabled by writing the Receive Enable (RXEN) bit in the UCSRB Register to one. When the Receiver is enabled, the normal pin operation of the RxD pin is overridden by the USART and given the function as the Receiver's serial input. The baud rate, mode of operation and frame format must be set up once before any serial reception can be done. If synchronous operation is used, the clock on the XCK pin will be used as transfer clock.

24.7.1 Receiving Frames with 5 to 8 Data Bits

The Receiver starts data reception when it detects a valid start bit. Each bit that follows the start bit will be sampled at the baud rate or XCK clock, and shifted into the Receive Shift Register until the first stop bit of a frame is received. A second stop bit will be ignored by the Receiver. When the first stop bit is received (i.e., a complete serial frame is present in the Receive Shift Register), the contents of the Shift Register will be moved into the receive buffer. The receive buffer can then be read by reading the UDR I/O location.

The following code example shows a simple USART receive function based on polling of the Receive Complete (RXC) Flag. When using frames with less than eight bits the most significant bits of the data read from the UDR will be masked to zero. The USART has to be initialized before the function can be used.

USART_Receive: ; Wait for data to be received sbis UCSRA, RXC rjmp USART_Receive ; Get and return received data from buffer in r16, UDR ret C Code Example(1) unsigned char USART_Receive(void) { /* Wait for data to be received */ while (!(UCSRA & (1<<RXC))) ; /* Get and return received data from buffer */ return UDR; }</pre>

Note: 1. See About Code Examples.

The function simply waits for data to be present in the receive buffer by checking the RXC Flag, before reading the buffer and returning the value.

Related Links

About Code Examples

24.7.2 Receiving Frames with 9 Data Bits

If 9-bit characters are used (UCSZ=7) the ninth bit must be read from the RXB8 bit in UCSRB before reading the low bits from the UDR. This rule applies to the FE, DOR and PE Status Flags as well. Read status from UCSRA, then data from UDR. Reading the UDR I/O location will change the state of the receive buffer FIFO and consequently the TXB8, FE, DOR, and PE bits, which all are stored in the FIFO, will change.

The following code example shows a simple USART receive function that handles both 9-bit characters and the status bits.

```
USART Receive:

; Wait for data to be received
sbis r16, RXC
rjmp USART Receive
; Get status and 9th bit, then data from buffer
```

USART - Universal Synchronous and Asynchrono...

```
in r18, UCSRA
in r17, UCSRB
in r16, UDR
; If error, return -1
andi r18,(1<<FE)|(1<<DOR)|(1<<PE)
breq USART_ReceiveNoError
ldi r17, HIGH(-1)
ldi r16, LOW(-1)
USART_ReceiveNoError:
; Filter the 9th bit, then return
lsr r17
andi r17, 0x01
ret</pre>
```

C Code Example⁽¹⁾

```
unsigned int USART_Receive( void )
{
 unsigned char status, resh, resl;
 /* Wait for data to be received */
 while ( !(UCSRA & (1<<RXC)) )
 ;
 /* Get status and 9th bit, then data */
 /* from buffer */
 status = UCSRA;
 resh = UCSRB;
 resl = UDR;
 /* If error, return -1 */
 if ( status & (1<<FE) | (1<<DOR) | (1<<PE) )
 return -1;
 /* Filter the 9th bit, then return */
 resh = (resh >> 1) & 0x01;
 return ((resh << 8) | resl);
}</pre>
```

Note: 1. See About Code Examples.

The receive function example reads all the I/O Registers into the Register File before any computation is done. This gives an optimal receive buffer utilization since the buffer location read will be free to accept new data as early as possible.

Related Links

About Code Examples

24.7.3 Receive Compete Flag and Interrupt

The USART Receiver has one flag that indicates the Receiver state.

The Receive Complete (RXC) Flag indicates if there are unread data present in the receive buffer. This flag is one when unread data exist in the receive buffer, and zero when the receive buffer is empty (i.e., does not contain any unread data). If the Receiver is disabled (RXEN = 0), the receive buffer will be flushed and consequently the RXC bit will become zero.

When the Receive Complete Interrupt Enable (RXCIE) in UCSRB is set, the USART Receive Complete Interrupt will be executed as long as the RXC Flag is set (provided that global interrupts are enabled). When interrupt-driven data reception is used, the receive complete routine must read the received data from UDR in order to clear the RXC Flag, otherwise a new interrupt will occur once the interrupt routine terminates.

24.7.4 Receiver Error Flags

The USART Receiver has three error flags: Frame Error (FE), Data OverRun (DOR) and Parity Error (PE). All can be accessed by reading UCSRA. Common for the error flags is that they are located in the receive buffer together with the frame for which they indicate the error status. Due to the buffering of the error flags, the UCSRA must be read before the receive buffer (UDR), since reading the UDR I/O location

USART - Universal Synchronous and Asynchrono...

changes the buffer read location. Another equality for the error flags is that they can not be altered by software doing a write to the flag location. However, all flags must be set to zero when the UCSRA is written for upward compatibility of future USART implementations. None of the error flags can generate interrupts.

The Frame Error (FE) Flag indicates the state of the first stop bit of the next readable frame stored in the receive buffer. The FE Flag is zero when the stop bit was correctly read (as one), and the FE Flag will be one when the stop bit was incorrect (zero). This flag can be used for detecting out-of-sync conditions, detecting break conditions and protocol handling. The FE Flag is not affected by the setting of the USBS bit in UCSRC since the Receiver ignores all, except for the first, stop bits. For compatibility with future devices, always set this bit to zero when writing to UCSRA.

The Data OverRun (DOR) Flag indicates data loss due to a Receiver buffer full condition. A Data OverRun occurs when the receive buffer is full (two characters), it is a new character waiting in the Receive Shift Register, and a new start bit is detected. If the DOR Flag is set there was one or more serial frame lost between the frame last read from UDR, and the next frame read from UDR. For compatibility with future devices, always write this bit to zero when writing to UCSRA. The DOR Flag is cleared when the frame received was successfully moved from the Shift Register to the receive buffer.

The Parity Error (PE) Flag indicates that the next frame in the receive buffer had a parity error when received. If parity check is not enabled the PE bit will always be read zero. For compatibility with future devices, always set this bit to zero when writing to UCSRA. For more details see Parity Bit Calculation and Parity Checker.

24.7.5 Parity Checker

The Parity Checker is active when the high USART Parity mode (UPM1) bit is set. Type of parity check to be performed (odd or even) is selected by the UPM0 bit. When enabled, the Parity Checker calculates the parity of the data bits in incoming frames and compares the result with the parity bit from the serial frame. The result of the check is stored in the receive buffer together with the received data and stop bits. The Parity Error (PE) Flag can then be read by software to check if the frame had a parity error.

The PE bit is set if the next character that can be read from the receive buffer had a parity error when received and the parity checking was enabled at that point (UPM1 = 1). This bit is valid until the receive buffer (UDR) is read.

24.7.6 Disabling the Receiver

In contrast to the Transmitter, disabling of the Receiver will be immediate. Data from ongoing receptions will therefore be lost. When disabled (i.e., the RXEN is set to zero) the Receiver will no longer override the normal function of the RxD port pin. The Receiver buffer FIFO will be flushed when the Receiver is disabled. Remaining data in the buffer will be lost.

24.7.7 Flushing the Receive Buffer

The Receiver buffer FIFO will be flushed when the Receiver is disabled (i.e., the buffer will be emptied of its contents). Unread data will be lost. If the buffer has to be flushed during normal operation, due to for instance an error condition, read the UDR I/O location until the RXC Flag is cleared. The following code example shows how to flush the receive buffer.

```
USART_Flush:
sbis r16, RXC
ret
in r16, UDR
rjmp USART_Flush
```

USART - Universal Synchronous and Asynchrono...

```
C Code Example(1)

void USART_Flush( void )
{
 unsigned char dummy;
 while ( UCSRA & (1<<RXC) ) dummy = UDR;
}

Note: 1. See About Code Examples.</pre>
```

Related Links

About Code Examples

24.8 Asynchronous Data Reception

The USART includes a clock recovery and a data recovery unit for handling asynchronous data reception. The clock recovery logic is used for synchronizing the internally generated baud rate clock to the incoming asynchronous serial frames at the RxD pin. The data recovery logic samples and low pass filters each incoming bit, thereby improving the noise immunity of the Receiver. The asynchronous reception operational range depends on the accuracy of the internal baud rate clock, the rate of the incoming frames, and the frame size in number of bits.

24.8.1 Asynchronous Clock Recovery

The clock recovery logic synchronizes internal clock to the incoming serial frames. The figure below illustrates the sampling process of the start bit of an incoming frame. The sample rate is 16 times the baud rate for Normal mode, and eight times the baud rate for Double Speed mode. The horizontal arrows illustrate the synchronization variation due to the sampling process. Note the larger time variation when using the Double Speed mode (U2X = 1) of operation. Samples denoted zero are samples done when the RxD line is idle (i.e., no communication activity).

Figure 24-5. Start Bit Sampling

When the clock recovery logic detects a high (idle) to low (start) transition on the RxD line, the start bit detection sequence is initiated. Let sample 1 denote the first zero-sample as shown in the figure. The clock recovery logic then uses samples 8, 9 and 10 for Normal mode, and samples 4, 5 and 6 for Double Speed mode (indicated with sample numbers inside boxes on the figure), to decide if a valid start bit is received. If two or more of these three samples have logical high levels (the majority wins), the start bit is rejected as a noise spike and the Receiver starts looking for the next high to low-transition. If however, a valid start bit is detected, the clock recovery logic is synchronized and the data recovery can begin. The synchronization process is repeated for each start bit.

24.8.2 Asynchronous Data Recovery

When the Receiver clock is synchronized to the start bit, the data recovery can begin. The data recovery unit uses a state machine that has 16 states for each bit in Normal mode and eight states for each bit in

USART - Universal Synchronous and Asynchrono...

Double Speed mode. The following figure shows the sampling of the data bits and the parity bit. Each of the samples is given a number that is equal to the state of the recovery unit.

Figure 24-6. Sampling of Data and Parity Bit

The decision of the logic level of the received bit is taken by doing a majority voting of the logic value to the three samples in the center of the received bit. The center samples are emphasized on the figure by having the sample number inside boxes. The majority voting process is done as follows: If two or all three samples have high levels, the received bit is registered to be a logic 1. If two or all three samples have low levels, the received bit is registered to be a logic 0. This majority voting process acts as a low pass filter for the incoming signal on the RxD pin. The recovery process is then repeated until a complete frame is received. Including the first stop bit. Note that the Receiver only uses the first stop bit of a frame.

The following figure shows the sampling of the stop bit and the earliest possible beginning of the start bit of the next frame.

Figure 24-7. Stop Bit Sampling and Next Start Bit Sampling

The same majority voting is done to the stop bit as done for the other bits in the frame. If the stop bit is registered to have a logic 0 value, the Frame Error (FE) Flag will be set.

A new high to low transition indicating the start bit of a new frame can come right after the last of the bits used for majority voting. For Normal Speed mode, the first low level sample can be at point marked (A) in the figure above. For Double Speed mode the first low level must be delayed to (B). (C) marks a stop bit of full length. The early start bit detection influences the operational range of the Receiver.

24.8.3 Asynchronous Operational Range

The operational range of the Receiver is dependent on the mismatch between the received bit rate and the internally generated baud rate. If the Transmitter is sending frames at too fast or too slow bit rates, or the internally generated baud rate of the Receiver does not have a similar (refer to next table) base frequency, the Receiver will not be able to synchronize the frames to the start bit.

The following equations can be used to calculate the ratio of the incoming data rate and internal receiver baud rate.

$$R_{\text{slow}} = \frac{(D+1)S}{S-1+D\cdot S+S_F}$$
 $R_{\text{fast}} = \frac{(D+2)S}{(D+1)S+S_M}$

- **D** Sum of character size and parity size (D = 5- to 10-bit).
- **S** Samples per bit. S = 16 for Normal Speed mode and S = 8 for Double Speed mode.
- S_F First sample number used for majority voting. S_F = 8 for Normal Speed and S_F = 4 for Double Speed mode.
- S_M Middle sample number used for majority voting. S_M = 9 for Normal Speed and S_M = 5 for Double Speed mode.
- **R**_{slow} is the ratio of the slowest incoming data rate that can be accepted in relation to the Receiver baud rate.
- **R**_{fast} is the ratio of the fastest incoming data rate that can be accepted in relation to the Receiver baud rate.

The following tables list the maximum receiver baud rate error that can be tolerated. Note that Normal Speed mode has higher toleration of baud rate variations.

Table 24-2. Recommended Maximum Receiver Baud Rate Error for Normal Speed Mode (U2X = 0)

D # (Data+Parity Bit)		R _{fast} [%]	Max. Total Error [%]	Recommended Max Receiver Error [%]
5	93.20	106.67	+6.67/-6.8	±3.0
6	94.12	105.79	+5.79/-5.88	±2.5
7	94.81	105.11	+5.11/-5.19	±2.0
8	95.36	104.58	+4.58/-4.54	±2.0
9	95.81	104.14	+4.14/-4.19	±1.5
10	96.17	103.78	+3.78/-3.83	±1.5

Table 24-3. Recommended Maximum Receiver Baud Rate Error for Double Speed Mode (U2X = 1)

D # (Data+Parity Bit)	R _{slow} [%]	R _{fast} [%]	Max Total Error [%]	Recommended Max Receiver Error [%]
5	94.12	105.66	+5.66/-5.88	±2.5
6	94.92	104.92	+4.92/-5.08	±2.0
7	95.52	104.35	+4.35/-4.48	±1.5
8	96.00	103.90	+3.90/-4.00	±1.5
9	96.39	103.53	+3.53/-3.61	±1.5
10	96.70	103.23	+3.23/-3.30	±1.0

The recommendations of the maximum Receiver baud rate error was made under the assumption that the Receiver and Transmitter equally divides the maximum total error.

There are two possible sources for the Receivers Baud Rate error. The Receiver's system clock (XTAL) will always have some minor instability over the supply voltage range and the temperature range. When using a crystal to generate the system clock, this is rarely a problem, but for a resonator the system clock may differ more than 2% depending of the resonators tolerance. The second source for the error is more

40001974A-page 199

USART - Universal Synchronous and Asynchrono...

controllable. The baud rate generator can not always do an exact division of the system frequency to get the baud rate wanted. In this case an UBRR value that gives an acceptable low error can be used if possible.

24.9 Multi-Processor Communication Mode

Setting the Multi-processor Communication mode (MPCM) bit in UCSRA enables a filtering function of incoming frames received by the USART Receiver. Frames that do not contain address information will be ignored and not put into the receive buffer. This effectively reduces the number of incoming frames that has to be handled by the CPU, in a system with multiple MCUs that communicate via the same serial bus. The Transmitter is unaffected by the MPCM setting, but has to be used differently when it is a part of a system utilizing the Multi-processor Communication mode.

If the Receiver is set up to receive frames that contain 5 to 8 data bits, then the first stop bit indicates if the frame contains data or address information. If the Receiver is set up for frames with nine data bits, then the ninth bit (RXB8) is used for identifying address and data frames. When the frame type bit (the first stop or the ninth bit) is one, the frame contains an address. When the frame type bit is zero the frame is a data frame.

The Multi-processor Communication mode enables several Slave MCUs to receive data from a Master MCU. This is done by first decoding an address frame to find out which MCU has been addressed. If a particular Slave MCU has been addressed, it will receive the following data frames as normal, while the other Slave MCUs will ignore the received frames until another address frame is received.

24.9.1 Using MPCM

For an MCU to act as a Master MCU, it can use a 9-bit character frame format (UCSZ = 7). The ninth bit (TXB8) must be set when an address frame (TXB8 = 1) or cleared when a data frame (TXB = 0) is being transmitted. The Slave MCUs must in this case be set to use a 9-bit character frame format.

The following procedure should be used to exchange data in Multi-Processor Communication Mode:

- 1. All Slave MCUs are in Multi-processor Communication mode (MPCM in UCSRA is set).
- 2. The Master MCU sends an address frame, and all slaves receive and read this frame. In the Slave MCUs, the RXC Flag in UCSRA will be set as normal.
- 3. Each Slave MCU reads the UDR Register and determines if it has been selected. If so, it clears the MPCM bit in UCSRA, otherwise it waits for the next address byte and keeps the MPCM setting.
- 4. The addressed MCU will receive all data frames until a new address frame is received. The other Slave MCUs, which still have the MPCM bit set, will ignore the data frames.
- 5. When the last data frame is received by the addressed MCU, the addressed MCU sets the MPCM bit and waits for a new address frame from Master. The process then repeats from 2.

Using any of the 5- to 8-bit character frame formats is possible, but impractical since the Receiver must change between using n and n+1 character frame formats. This makes full-duplex operation difficult since the Transmitter and Receiver uses the same character size setting. If 5- to 8-bit character frames are used, the Transmitter must be set to use two stop bit (USBS = 1) since the first stop bit is used for indicating the frame type.

Do not use Read-Modify-Write instructions (SBI and CBI) to set or clear the MPCM bit. The MPCM bit shares the same I/O location as the TXC Flag and this might accidentally be cleared when using SBI or CBI instructions.

24.10 Accessing UBRRH/UCSRC Registers

The UBRRH Register shares the same I/O location as the UCSRC Register. Therefore some special consideration must be taken when accessing this I/O location.

24.10.1 Write Access

When doing a write access of this I/O location, the high bit of the value written, the USART Register Select (URSEL) bit, controls which one of the two registers that will be written. If URSEL is zero during a write operation, the UBRRH value will be updated. If URSEL is one, the UCSRC setting will be updated.

The following code examples show how to access the two registers.

Assembly Code Example(1) :. ; Set UBRRH to 2 ldi r16,0x02 out UBRRH,r16 :. ; Set the USBS and the UCSZ1 bit to one, and ; the remaining bits to zero. ldi r16,(1<<URSEL) | (1<<USBS) | (1<<UCSZ1) out UCSRC,r16 :.</pre> C Code Example(1)

```
:.
 /* Set UBRRH to 2 */
 UBRRH = 0x02;
 :.
 /* Set the USBS and the UCSZ1 bit to one, and */
 /* the remaining bits to zero. */
 UCSRC = (1<<URSEL) | (1<<USBS) | (1<<UCSZ1);
 :.</pre>
```

Note: 1. See About Code Examples.

As the code examples illustrate, write accesses of the two registers are relatively unaffected of the sharing of I/O location.

Related Links

About Code Examples

24.10.2 Read Access

Doing a read access to the UBRRH or the UCSRC Register is a more complex operation. However, in most applications, it is rarely necessary to read any of these registers.

The read access is controlled by a timed sequence. Reading the I/O location once returns the UBRRH Register contents. If the register location was read in previous system clock cycle, reading the register in the current clock cycle will return the UCSRC contents. Note that the timed sequence for reading the UCSRC is an atomic operation. Interrupts must therefore be controlled (e.g., by disabling interrupts globally) during the read operation.

The following code example shows how to read the UCSRC Register contents.

```
Assembly Code Example(1)

USART_ReadUCSRC:
; Read UCSRC
```

USART - Universal Synchronous and Asynchrono...

```
in r16,UBRRH
in r16,UCSRC
ret

C Code Example(1)
```

```
unsigned char USART_ReadUCSRC( void )
{
 unsigned char ucsrc;
 /* Read UCSRC */
 ucsrc = UBRRH;
 ucsrc = UCSRC;
 return ucsrc;
}
```

Note: 1. See About Code Examples.

The assembly code example returns the UCSRC value in r16.

Reading the UBRRH contents is not an atomic operation and therefore it can be read as an ordinary register, as long as the previous instruction did not access the register location.

Related Links

About Code Examples

24.11 Register Description

USART - Universal Synchronous and Asynchrono...

24.11.1 UDR – USART I/O Data Register

Name: UDR Offset: 0x0C Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x2C

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
				TXB / R	XB[7:0]			
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

Bits 7:0 - TXB / RXB[7:0] USART Transmit / Receive Data Buffer

The USART Transmit Data Buffer Register and USART Receive Data Buffer Registers share the same I/O address referred to as USART Data Register or UDR. The Transmit Data Buffer Register (TXB) will be the destination for data written to the UDR Register location. Reading the UDR Register location will return the contents of the Receive Data Buffer Register (RXB).

For 5-, 6-, or 7-bit characters the upper unused bits will be ignored by the Transmitter and set to zero by the Receiver.

The transmit buffer can only be written when the UDRE Flag in the UCSRA Register is set. Data written to UDR when the UDRE Flag is not set, will be ignored by the USART Transmitter. When data is written to the transmit buffer, and the Transmitter is enabled, the Transmitter will load the data into the Transmit Shift Register when the Shift Register is empty. Then the data will be serially transmitted on the TxD pin.

The receive buffer consists of a two level FIFO. The FIFO will change its state whenever the receive buffer is accessed. Due to this behavior of the receive buffer, do not use Read-Modify-Write instructions (SBI and CBI) on this location. Be careful when using bit test instructions (SBIC and SBIS), since these also will change the state of the FIFO.

USART - Universal Synchronous and Asynchrono...

24.11.2 UCSRA – USART Control and Status Register A

Name: UCSRA Offset: 0x0B Reset: 0x20

Property: When addressing I/O Registers as data space the offset address is 0x2B

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0	
	RXC	TXC	UDRE	FE	DOR	PE	U2X	MPCM	
Access	R	R/W	R	R	R	R	R/W	R/W	
Reset	0	0	1	0	0	0	0	0	

Bit 7 - RXC USART Receive Complete

This flag bit is set when there are unread data in the receive buffer and cleared when the receive buffer is empty (i.e. does not contain any unread data). If the Receiver is disabled, the receive buffer will be flushed and consequently the RXC bit will become zero. The RXC Flag can be used to generate a Receive Complete interrupt (see description of the RXCIE bit).

Bit 6 - TXC USART Transmit Complete

This flag bit is set when the entire frame in the Transmit Shift Register has been shifted out and there are no new data currently present in the transmit buffer (UDR). The TXC Flag bit is automatically cleared when a transmit complete interrupt is executed, or it can be cleared by writing a one to its bit location. The TXC Flag can generate a Transmit Complete interrupt (see description of the TXCIE bit).

Bit 5 - UDRE USART Data Register Empty

The UDRE Flag indicates if the transmit buffer (UDR) is ready to receive new data. If UDRE is one, the buffer is empty, and therefore ready to be written. The UDRE Flag can generate a Data Register Empty interrupt (see description of the UDRIE bit).

UDRE is set after a reset to indicate that the Transmitter is ready.

Bit 4 - FE Frame Error

This bit is set if the next character in the receive buffer had a Frame Error when received (i.e., when the first stop bit of the next character in the receive buffer is zero). This bit is valid until the receive buffer (UDR) is read. The FE bit is zero when the stop bit of received data is one. Always set this bit to zero when writing to UCSRA.

Bit 3 - DOR Data OverRun

This bit is set if a Data OverRun condition is detected. A Data OverRun occurs when the receive buffer is full (two characters), it is a new character waiting in the Receive Shift Register, and a new start bit is detected. This bit is valid until the receive buffer (UDR) is read. Always set this bit to zero when writing to UCSRA.

USART - Universal Synchronous and Asynchrono...

Bit 2 - PE Parity Error

This bit is set if the next character in the receive buffer had a Parity Error when received and the parity checking was enabled at that point (UPM1 = 1). This bit is valid until the receive buffer (UDR) is read. Always set this bit to zero when writing to UCSRA.

Bit 1 - U2X Double the USART Transmission Speed

This bit only has effect for the asynchronous operation. Write this bit to zero when using synchronous operation.

Writing this bit to one will reduce the divisor of the baud rate divider from 16 to 8 effectively doubling the transfer rate for asynchronous communication.

Bit 0 - MPCM Multi-processor Communication Mode

This bit enables the Multi-processor Communication mode. When the MPCM bit is written to one, all the incoming frames received by the USART Receiver that do not contain address information will be ignored. The Transmitter is unaffected by the MPCM setting. For more detailed information see Multi-processor Communication Mode.

24.11.3 UCSRB – USART Control and Status Register B

Name: UCSRB Offset: 0x0A Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x2A

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
	RXCIE	TXCIE	UDRIE	RXEN	TXEN	UCSZ2	RXB8	TXB8
Access	R/W	R/W	R/W	R/W	R/W	R/W	R	R/W
Reset	0	0	0	0	0	0	0	0

Bit 7 - RXCIE RX Complete Interrupt Enable

Writing this bit to one enables interrupt on the RXC Flag. A USART Receive Complete interrupt will be generated only if the RXCIE bit is written to one, the Global Interrupt Flag in SREG is written to one and the RXC bit in UCSRA is set.

Bit 6 - TXCIE TX Complete Interrupt Enable

Writing this bit to one enables interrupt on the TXC Flag. A USART Transmit Complete interrupt will be generated only if the TXCIE bit is written to one, the Global Interrupt Flag in SREG is written to one and the TXC bit in UCSRA is set.

Bit 5 – UDRIE USART Data Register Empty Interrupt Enable

Writing this bit to one enables interrupt on the UDRE Flag. A Data Register Empty interrupt will be generated only if the UDRIE bit is written to one, the Global Interrupt Flag in SREG is written to one and the UDRE bit in UCSRA is set.

Bit 4 - RXEN Receiver Enable

Writing this bit to one enables the USART Receiver. The Receiver will override normal port operation for the RxD pin when enabled. Disabling the Receiver will flush the receive buffer invalidating the FE, DOR and PE Flags.

Bit 3 - TXEN Transmitter Enable

Writing this bit to one enables the USART Transmitter. The Transmitter will override normal port operation for the TxD pin when enabled. The disabling of the Transmitter (writing TXEN to zero) will not become effective until ongoing and pending transmissions are completed (i.e., when the Transmit Shift Register and Transmit Buffer Register do not contain data to be transmitted). When disabled, the Transmitter will no longer override the TxD port.

Bit 2 - UCSZ2 Character Size

The UCSZ2 bits combined with the UCSZ1:0 bit in UCSRC sets the number of data bits (Character Size) in a frame the Receiver and Transmitter use.

Bit 1 - RXB8 Receive Data Bit 8

RXB8 is the ninth data bit of the received character when operating with serial frames with nine data bits. Must be read before reading the low bits from UDR.

USART - Universal Synchronous and Asynchrono...

Bit 0 - TXB8 Transmit Data Bit 8

TXB8 is the ninth data bit in the character to be transmitted when operating with serial frames with nine data bits. Must be written before writing the low bits to UDR.

USART - Universal Synchronous and Asynchrono...

24.11.4 UCSRC - USART Control and Status Register C

Name: UCSRC Offset: 0x20 Reset: 0x06

Property: When addressing I/O Registers as data space the offset address is 0x40

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

The UCSRC Register shares the same I/O location as the UBRRH Register. See the Accessing UBRRH/ UCSRC Registers section which describes how to access this register.

Bit	7	6	5	4	3	2	1	0
	URSEL	UMSEL	UPM	n[1:0]	USBS	UCSZ	.n[1:0]	UCPOL
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	1	0	0	0	0	0	1	0

Bit 7 - URSEL Register Select

This bit selects between accessing the UCSRC or the UBRRH Register. It is read as one when reading UCSRC. The URSEL must be one when writing the UCSRC.

Bit 6 - UMSEL Mode Select

This bit selects between Asynchronous and Synchronous mode of operation.

Table 24-4. UMSEL Bit Settings

UMSEL Bit Settings	Mode
0	Asynchronous Operation
1	Synchronous Operation

Bits 5:4 – UPMn[1:0] Parity Mode [n = 1:0]

These bits enable and set type of Parity Generation and Check. If enabled, the Transmitter will automatically generate and send the parity of the transmitted data bits within each frame. The Receiver will generate a parity value for the incoming data and compare it to the UPM0 setting. If a mismatch is detected, the PE Flag in UCSRA will be set.

Table 24-5. UPM Bits Settings

UPM1	UPM0	ParityMode
0	0	Disabled
0	1	Reserved
1	0	Enabled, Even Parity
1	1	Enabled, Odd Parity

Bit 3 - USBS Stop Bit Select

This bit selects the number of stop bits to be inserted by the Transmitter. The Receiver ignores this setting.

Table 24-6. USBS Bit Settings

USBS	Stop Bit(s)
0	1-bit
1	2-bit

Bits 2:1 – UCSZn[1:0] Character Size [n = 1:0]

The UCSZ1:0 bits combined with the UCSZ2 bit in UCSRB sets the number of data bits (Character Size) in a frame the Receiver and Transmitter use.

Table 24-7. UCSZ Bits Settings

UCSZ2	UCSZ1	UCSZ0	Character Size
0	0	0	5-bit
0	0	1	6-bit
0	1	0	7-bit
0	1	1	8-bit
1	0	0	Reserved
1	0	1	Reserved
1	1	0	Reserved
1	1	1	9-bit

Bit 0 - UCPOL Clock Polarity

This bit is used for Synchronous mode only. Write this bit to zero when Asynchronous mode is used. The UCPOL bit sets the relationship between data output change and data input sample, and the synchronous clock (XCK).

Table 24-8. UCPOL Bit Settings

UCPOL	Transmitted Data Changed (Output of TxD Pin)	Received Data Sampled (Input on RxD Pin)
0	Rising XCK Edge	Falling XCK Edge
1	Falling XCK Edge	Rising XCK Edge

USART - Universal Synchronous and Asynchrono...

24.11.5 UBRRL - USART Baud Rate Register Low

Name: UBRRL Offset: 0x09 Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x29

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0			
	UBBR[7:0]										
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W			
Reset	0	0	0	0	0	0	0	0			

Bits 7:0 - UBBR[7:0] USART Baud Rate Register

This is a 12-bit register which contains the USART baud rate. The UBRRH contains the four most significant bits, and the UBRRL contains the eight least significant bits of the USART baud rate. Ongoing transmissions by the Transmitter and Receiver will be corrupted if the baud rate is changed. Writing UBRRL will trigger an immediate update of the baud rate prescaler.

24.11.6 UBBRH – USART Baud Rate Register High

Name: UBBRH
Offset: 0x20
Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x40

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

The UBRRH Register shares the same I/O location as the UCSRC Register. See the Accessing UBRRH/ UCSRC Registers section which describes how to access this register.

Bit 7 – URSEL Register Select

This bit selects between accessing the UBRRH or the UCSRC Register. It is read as zero when reading UBRRH. The URSEL must be zero when writing the UBRRH.

Bits 3:0 – UBRR[3:0] USART Baud Rate Register [n = 11:8] Refer to UBRRL.

24.12 Examples of Baud Rate Setting

For standard crystal and resonator frequencies, the most commonly used baud rates for asynchronous operation can be generated by using the UBRR settings as listed in the table below.

UBRR values which yield an actual baud rate differing less than 0.5% from the target baud rate, are bold in the table. Higher error ratings are acceptable, but the Receiver will have less noise resistance when the error ratings are high, especially for large serial frames (see Asynchronous Operational Range). The error values are calculated using the following equation:

$$Error$$
 $\left[\%\right] = \left(\frac{\text{BaudRate}_{\text{Closest Match}}}{\text{BaudRate}} - 1\right) \times 100\%$

Table 24-9. Examples of UBRR Settings for Commonly Used Oscillator Frequencies

Baud Rate [bps]	f _{osc} = 1.0000MHz				f _{osc} = 1.8	8432MH	Z		f _{osc} = 2.0000MHz			
	U2X = 0		U2X = 1		U2X= 0	U2X= 0		U2X = 1			U2X = 1	
	UBRR	Error	UBRR	Error	UBRR	Error	UBRR	Error	UBRR	Error	UBRR	Error
2400	25	0.2%	51	0.2%	47	0.0%	95	0.0%	51	0.2%	103	0.2%
4800	12	0.2%	25	0.2%	23	0.0%	47	0.0%	25	0.2%	51	0.2%
9600	6	-7.0%	12	0.2%	11	0.0%	23	0.0%	12	0.2%	25	0.2%
14.4k	3	8.5%	8	-3.5%	7	0.0%	15	0.0%	8	-3.5%	16	2.1%

USART - Universal Synchronous and Asynchrono...

Baud	f _{osc} = 1.0	0000MHz	Z		f _{osc} = 1.8	f _{osc} = 1.8432MHz				f _{osc} = 2.0000MHz			
Rate [bps]	U2X = 0		U2X = 1		U2X= 0		U2X = 1		U2X = 0		U2X = 1		
	UBRR	Error	UBRR	Error	UBRR	Error	UBRR	Error	UBRR	Error	UBRR	Error	
19.2k	2	8.5%	6	-7.0%	5	0.0%	11	0.0%	6	-7.0%	12	0.2%	
28.8k	1	8.5%	3	8.5%	3	0.0%	7	0.0%	3	8.5%	8	-3.5%	
38.4k	1	-18.6%	2	8.5%	2	0.0%	5	0.0%	2	8.5%	6	-7.0%	
57.6k	0	8.5%	1	8.5%	1	0.0%	3	0.0%	1	8.5%	3	8.5%	
76.8k	_	_	1	-18.6%	1	-25.0%	2	0.0%	1	-18.6%	2	8.5%	
115.2k	_	_	0	8.5%	0	0.0%	1	0.0%	0	8.5%	1	8.5%	
230.4k	_	_	_	_	_	_	0	0.0%	_	_	_	_	
250k	_	_	_	_	_	_	_	_	_	_	0	0.0%	
Max ⁽¹⁾	62.5kbps	S	125kbps		115.2kbps		230.4kbps		125kbps		250kbps		

Note: 1. UBRR = 0, Error = 0.0%

Table 24-10. Examples of UBRR Settings for Commonly Used Oscillator Frequencies (Continued)

Baud	f _{osc} = 3.6	8864MH	Z		f _{osc} = 4.0	0000MH	Z		f _{osc} = 7.3728MHz				
Rate [bps]	U2X = 0		U2X = 1		U2X = 0	U2X = 0		U2X = 1			U2X = 1		
[apa]	UBRR	Error	UBRR	Error	UBRR	Error	UBRR	Error	UBRR	Error	UBRR	Error	
2400	95	0.0%	191	0.0%	103	0.2%	207	0.2%	191	0.0%	383	0.0%	
4800	47	0.0%	95	0.0%	51	0.2%	103	0.2%	95	0.0%	191	0.0%	
9600	23	0.0%	47	0.0%	25	0.2%	51	0.2%	47	0.0%	95	0.0%	
14.4k	15	0.0%	31	0.0%	16	2.1%	34	-0.8%	31	0.0%	63	0.0%	
19.2k	11	0.0%	23	0.0%	12	0.2%	25	0.2%	23	0.0%	47	0.0%	
28.8k	7	0.0%	15	0.0%	8	-3.5%	16	2.1%	15	0.0%	31	0.0%	
38.4k	5	0.0%	11	0.0%	6	-7.0%	12	0.2%	11	0.0%	23	0.0%	
57.6k	3	0.0%	7	0.0%	3	8.5%	8	-3.5%	7	0.0%	15	0.0%	
76.8k	2	0.0%	5	0.0%	2	8.5%	6	-7.0%	5	0.0%	11	0.0%	
115.2k	1	0.0%	3	0.0%	1	8.5%	3	8.5%	3	0.0%	7	0.0%	
230.4k	0	0.0%	1	0.0%	0	8.5%	1	8.5%	1	0.0%	3	0.0%	
250k	0	-7.8%	1	-7.8%	0	0.0%	1	0.0%	1	-7.8%	3	-7.8%	
0.5M	_	_	0	-7.8%	_	_	0	0.0%	0	-7.8%	1	-7.8%	
1M	-	_	_	-	_	_	-	_	_	-	0	-7.8%	
Max. ⁽¹⁾	230.4kbp	os	460.8kbp	os	250kbps		0.5Mbps	0.5Mbps		460.8kbps		921.6kbps	

USART - Universal Synchronous and Asynchrono...

Note: 1. UBRR = 0, Error = 0.0%

Table 24-11. Examples of UBRR Settings for Commonly Used Oscillator Frequencies (Continued)

Baud	f _{osc} = 8.0	0000MH	Z		f _{osc} = 11.	.0592MF	łz		f _{osc} = 14.7456MHz			
Rate [bps]	U2X = 0		U2X = 1		U2X = 0		U2X = 1		U2X = 0		U2X = 1	
[apo]	UBRR	Error	UBRR	Error	UBRR	Error	UBRR	Error	UBRR	Error	UBRR	Error
2400	207	0.2%	416	-0.1%	287	0.0%	575	0.0%	383	0.0%	767	0.0%
4800	103	0.2%	207	0.2%	143	0.0%	287	0.0%	191	0.0%	383	0.0%
9600	51	0.2%	103	0.2%	71	0.0%	143	0.0%	95	0.0%	191	0.0%
14.4k	34	-0.8%	68	0.6%	47	0.0%	95	0.0%	63	0.0%	127	0.0%
19.2k	25	0.2%	51	0.2%	35	0.0%	71	0.0%	47	0.0%	95	0.0%
28.8k	16	2.1%	34	-0.8%	23	0.0%	47	0.0%	31	0.0%	63	0.0%
38.4k	12	0.2%	25	0.2%	17	0.0%	35	0.0%	23	0.0%	47	0.0%
57.6k	8	-3.5%	16	2.1%	11	0.0%	23	0.0%	15	0.0%	31	0.0%
76.8k	6	-7.0%	12	0.2%	8	0.0%	17	0.0%	11	0.0%	23	0.0%
115.2k	3	8.5%	8	-3.5%	5	0.0%	11	0.0%	7	0.0%	15	0.0%
230.4k	1	8.5%	3	8.5%	2	0.0%	5	0.0%	3	0.0%	7	0.0%
250k	1	0.0%	3	0.0%	2	-7.8%	5	-7.8%	3	-7.8%	6	5.3%
0.5M	0	0.0%	1	0.0%	_	_	2	-7.8%	1	-7.8%	3	-7.8%
1M	_	_	0	0.0%	_	_	_	_	0	-7.8%	1	-7.8%
Max.(1)	0.5Mbps		1Mbps		691.2kbp	s	1.3824M	Mbps 921.6kbps			1.8432Mbps	

Note: 1. UBRR = 0, Error = 0.0%

Table 24-12. Examples of UBRR Settings for Commonly Used Oscillator Frequencies (Continued)

Baud	f _{osc} = 16	.0000MH	łz		f _{osc} = 18	.4320MH	łz		f _{osc} = 20.0000MHz			
Rate [bps]	U2X = 0		U2X = 1		U2X = 0	U2X = 0		U2X = 1			U2X = 1	
	UBRR	Error	UBRR	Error	UBRR	Error	UBRR	Error	UBRR	Error	UBRR	Error
2400	416	-0.1%	832	0.0%	479	0.0%	959	0.0%	520	0.0%	1041	0.0%
4800	207	0.2%	416	-0.1%	239	0.0%	479	0.0%	259	0.2%	520	0.0%
9600	103	0.2%	207	0.2%	119	0.0%	239	0.0%	129	0.2%	259	0.2%
14.4k	68	0.6%	138	-0.1%	79	0.0%	159	0.0%	86	-0.2%	173	-0.2%
19.2k	51	0.2%	103	0.2%	59	0.0%	119	0.0%	64	0.2%	129	0.2%
28.8k	34	-0.8%	68	0.6%	39	0.0%	79	0.0%	42	0.9%	86	-0.2%

USART - Universal Synchronous and Asynchrono...

Baud	f _{osc} = 16	.0000MH	-lz		f _{osc} = 18	.4320MH	Нz		f _{osc} = 20.0000MHz			
Rate [bps]	U2X = 0		U2X = 1		U2X = 0	U2X = 0		U2X = 1		U2X = 0		
[wpo]	UBRR	Error	UBRR	Error	UBRR	Error	UBRR	Error	UBRR	Error	UBRR	Error
38.4k	25	0.2%	51	0.2%	29	0.0%	59	0.0%	32	-1.4%	64	0.2%
57.6k	16	2.1%	34	-0.8%	19	0.0%	39	0.0%	21	-1.4%	42	0.9%
76.8k	12	0.2%	25	0.2%	14	0.0%	29	0.0%	15	1.7%	32	-1.4%
115.2k	8	-3.5%	16	2.1%	9	0.0%	19	0.0%	10	-1.4%	21	-1.4%
230.4k	3	8.5%	8	-3.5%	4	0.0%	9	0.0%	4	8.5%	10	-1.4%
250k	3	0.0%	7	0.0%	4	-7.8%	8	2.4%	4	0.0%	9	0.0%
0.5M	1	0.0%	3	0.0%	_	_	4	-7.8%	_	_	4	0.0%
1M	0	0.0%	1	0.0%	_	-	-	-	_	_	-	-
Max.(1)	1Mbps		2Mbps		1.152Mbps		2.304Mbps		1.25Mbps		2.5Mbps	

Note: 1. UBRR = 0, Error = 0.0%

25. TWI - Two-wire Serial Interface

25.1 Features

- Simple, yet Powerful and Flexible Communication Interface, only two Bus Lines Needed
- Both Master and Slave Operation Supported
- Device can Operate as Transmitter or Receiver
- 7-bit Address Space Allows up to 128 Different Slave Addresses
- Multi-master Arbitration Support
- Up to 400kHz Data Transfer Speed
- Slew-rate Limited Output Drivers
- Noise Suppression Circuitry Rejects Spikes on Bus Lines
- Fully Programmable Slave Address with General Call Support
- Address Recognition Causes Wake-up When AVR is in Sleep Mode

25.2 Overview

The TWI module is comprised of several submodules, as shown in the following figure. All registers drawn in a thick line are accessible through the AVR data bus.

Figure 25-1. Overview of the TWI Module

25.2.1 SCL and SDA Pins

These pins interface the AVR TWI with the rest of the MCU system. The output drivers contain a slew-rate limiter in order to conform to the TWI specification. The input stages contain a spike suppression unit removing spikes shorter than 50 ns. Note that the internal pull-ups in the AVR pads can be enabled by setting the PORT bits corresponding to the SCL and SDA pins, as explained in the I/O Port section. The internal pull-ups can in some systems eliminate the need for external ones.

25.2.2 Bit Rate Generator Unit

This unit controls the period of SCL when operating in a Master mode. The SCL period is controlled by settings in the TWI Bit Rate Register (TWBR) and the Prescaler bits in the TWI Status Register (TWSR). Slave operation does not depend on Bit Rate or Prescaler settings, but the CPU clock frequency in the Slave must be at least 16 times higher than the SCL frequency. Note that slaves may prolong the SCL low period, thereby reducing the average TWI bus clock period.

The SCL frequency is generated according to the following equation:

SCL frequency =
$$\frac{\text{CPU Clock frequency}}{16 + 2(\text{TWBR}) \cdot (\text{PrescalerValue})}$$

- TWBR = Value of the TWI Bit Rate Register
- PrescalerValue = Value of the prescaler, see description of the TWI Prescaler bit in the TWSR Status Register description (TWSR.TWPS)

Note: Pull-up resistor values should be selected according to the SCL frequency and the capacitive bus line load. See the *Two-Wire Serial Interface Characteristics* for a suitable value of the pull-up resistor.

Related Links

Two-wire Serial Interface Characteristics

25.2.3 Bus Interface Unit

This unit contains the Data and Address Shift Register (TWDR), a START/STOP Controller and Arbitration detection hardware. The TWDR contains the address or data bytes to be transmitted, or the address or data bytes received. In addition to the 8-bit TWDR, the Bus Interface Unit also contains a register containing the (N)ACK bit to be transmitted or received. This (N)ACK Register is not directly accessible by the application software. However, when receiving, it can be set or cleared by manipulating the TWI Control Register (TWCR). When in Transmitter mode, the value of the received (N)ACK bit can be determined by the value in the TWSR.

The START/STOP Controller is responsible for generation and detection of START, REPEATED START, and STOP conditions. The START/STOP controller is able to detect START and STOP conditions even when the AVR MCU is in one of the sleep modes, enabling the MCU to wake up if addressed by a Master.

If the TWI has initiated a transmission as Master, the Arbitration Detection hardware continuously monitors the transmission trying to determine if arbitration is in process. If the TWI has lost an arbitration, the Control Unit is informed. Correct action can then be taken and appropriate status codes generated.

25.2.4 Address Match Unit

The Address Match unit checks if received address bytes match the seven-bit address in the TWI Address Register (TWAR). If the TWI General Call Recognition Enable (TWGCE) bit in the TWAR is written to one, all incoming address bits will also be compared against the General Call address. Upon an address match, the Control Unit is informed, allowing correct action to be taken. The TWI may or may not acknowledge its address, depending on settings in the TWCR. The Address Match unit is able to compare addresses even when the AVR MCU is in sleep mode, enabling the MCU to wake up if

addressed by a Master. If another interrupt (e.g., INT0) occurs during TWI Power-down address match and wakes up the CPU, the TWI aborts operation and return to it's idle state. If this cause any problems, ensure that TWI Address Match is the only enabled interrupt when entering Power-down.

25.2.5 Control Unit

The Control unit monitors the TWI bus and generates responses corresponding to settings in the TWI Control Register (TWCR). When an event requiring the attention of the application occurs on the TWI bus, the TWI Interrupt Flag (TWINT) is asserted. In the next clock cycle, the TWI Status Register (TWSR) is updated with a status code identifying the event. The TWSR only contains relevant status information when the TWI Interrupt Flag is asserted. At all other times, the TWSR contains a special status code indicating that no relevant status information is available. As long as the TWINT Flag is set, the SCL line is held low. This allows the application software to complete its tasks before allowing the TWI transmission to continue.

The TWINT Flag is set in the following situations:

- After the TWI has transmitted a START/REPEATED START condition.
- After the TWI has transmitted SLA+R/W.
- After the TWI has transmitted an address byte.
- After the TWI has lost arbitration.
- After the TWI has been addressed by own slave address or general call.
- · After the TWI has received a data byte.
- After a STOP or REPEATED START has been received while still addressed as a Slave.
- When a bus error has occurred due to an illegal START or STOP condition.

25.3 Two-Wire Serial Interface Bus Definition

The Two-wire Serial Interface (TWI) is ideally suited for typical microcontroller applications. The TWI protocol allows the systems designer to interconnect up to 128 different devices using only two bidirectional bus lines, one for clock (SCL) and one for data (SDA). The only external hardware needed to implement the bus is a single pullup resistor for each of the TWI bus lines. All devices connected to the bus have individual addresses, and mechanisms for resolving bus contention are inherent in the TWI protocol.

Figure 25-2. TWI Bus Interconnection

25.3.1 TWI Terminology

The following definitions are frequently encountered in this section.

Table 25-1. TWI Terminology

Term	Description
Master	The device that initiates and terminates a transmission. The Master also generates the SCL clock.
Slave	The device addressed by a Master.
Transmitter	The device placing data on the bus.
Receiver	The device reading data from the bus.

25.3.2 Electrical Interconnection

As depicted in Figure 25-2, both bus lines are connected to the positive supply voltage through pull-up resistors. The bus drivers of all TWI-compliant devices are open-drain or open-collector. This implements a wired-AND function which is essential to the operation of the interface. A low level on a TWI bus line is generated when one or more TWI devices output a zero. A high level is output when all TWI devices tristate their outputs, allowing the pull-up resistors to pull the line high. Note that all AVR devices connected to the TWI bus must be powered in order to allow any bus operation.

The number of devices that can be connected to the bus is only limited by the bus capacitance limit of 400pF and the 7-bit slave address space. A detailed specification of the electrical characteristics of the TWI is given in *Two-wire Serial Interface Characteristics*. Two different sets of specifications are presented there, one relevant for bus speeds below 100kHz, and one valid for bus speeds up to 400kHz.

Related Links

Two-wire Serial Interface Characteristics

25.4 Data Transfer and Frame Format

25.4.1 Transferring Bits

Each data bit transferred on the TWI bus is accompanied by a pulse on the clock line. The level of the data line must be stable when the clock line is high. The only exception to this rule is for generating start and stop conditions.

Figure 25-3. Data Validity

25.4.2 START and STOP Conditions

The Master initiates and terminates a data transmission. The transmission is initiated when the Master issues a START condition on the bus, and it is terminated when the Master issues a STOP condition. Between a START and a STOP condition, the bus is considered busy, and no other master should try to seize control of the bus. A special case occurs when a new START condition is issued between a START and STOP condition. This is referred to as a REPEATED START condition, and is used when the Master wishes to initiate a new transfer without relinquishing control of the bus. After a REPEATED START, the bus is considered busy until the next STOP. This is identical to the START behavior, and therefore START is used to describe both START and REPEATED START for the remainder of this datasheet, unless otherwise noted. As depicted below, START and STOP conditions are signalled by changing the level of the SDA line when the SCL line is high.

Figure 25-4. START, REPEATED START and STOP conditions

25.4.3 Address Packet Format

All address packets transmitted on the TWI bus are 9 bits long, consisting of 7 address bits, one READ/WRITE control bit and an acknowledge bit. If the READ/WRITE bit is set, a read operation is to be performed, otherwise a write operation should be performed. When a Slave recognizes that it is being addressed, it should acknowledge by pulling SDA low in the ninth SCL (ACK) cycle. If the addressed Slave is busy, or for some other reason can not service the Master's request, the SDA line should be left high in the ACK clock cycle. The Master can then transmit a STOP condition, or a REPEATED START condition to initiate a new transmission. An address packet consisting of a slave address and a READ or a WRITE bit is called SLA+R or SLA+W, respectively.

The MSB of the address byte is transmitted first. Slave addresses can freely be allocated by the designer, but the address 0000 000 is reserved for a general call.

When a general call is issued, all slaves should respond by pulling the SDA line low in the ACK cycle. A general call is used when a Master wishes to transmit the same message to several slaves in the system. When the general call address followed by a Write bit is transmitted on the bus, all slaves set up to acknowledge the general call will pull the SDA line low in the ack cycle. The following data packets will then be received by all the slaves that acknowledged the general call. Note that transmitting the general call address followed by a Read bit is meaningless, as this would cause contention if several slaves started transmitting different data.

All addresses of the format 1111 xxx should be reserved for future purposes.

Figure 25-5. Address Packet Format

25.4.4 **Data Packet Format**

All data packets transmitted on the TWI bus are nine bits long, consisting of one data byte and an acknowledge bit. During a data transfer, the Master generates the clock and the START and STOP conditions, while the Receiver is responsible for acknowledging the reception. An Acknowledge (ACK) is signalled by the Receiver pulling the SDA line low during the ninth SCL cycle. If the Receiver leaves the SDA line high, a NACK is signalled. When the Receiver has received the last byte, or for some reason cannot receive any more bytes, it should inform the Transmitter by sending a NACK after the final byte. The MSB of the data byte is transmitted first.

Figure 25-6. Data Packet Format

25.4.5 **Combining Address and Data Packets Into a Transmission**

A transmission basically consists of a START condition, a SLA+R/W, one or more data packets and a STOP condition. An empty message, consisting of a START followed by a STOP condition, is illegal. Note that the Wired-ANDing of the SCL line can be used to implement handshaking between the Master and the Slave. The Slave can extend the SCL low period by pulling the SCL line low. This is useful if the clock speed set up by the Master is too fast for the Slave, or the Slave needs extra time for processing between the data transmissions. The Slave extending the SCL low period will not affect the SCL high period, which is determined by the Master. As a consequence, the Slave can reduce the TWI data transfer speed by prolonging the SCL duty cycle.

The following figure depicts a typical data transmission. Note that several data bytes can be transmitted between the SLA+R/W and the STOP condition, depending on the software protocol implemented by the application software.

Figure 25-7. Typical Data Transmission

25.5 Multi-master Bus Systems, Arbitration and Synchronization

The TWI protocol allows bus systems with several masters. Special concerns have been taken in order to ensure that transmissions will proceed as normal, even if two or more masters initiate a transmission at the same time. Two problems arise in multi-master systems:

- An algorithm must be implemented allowing only one of the masters to complete the transmission.
 All other masters should cease transmission when they discover that they have lost the selection
 process. This selection process is called arbitration. When a contending master discovers that it
 has lost the arbitration process, it should immediately switch to Slave mode to check whether it is
 being addressed by the winning master. The fact that multiple masters have started transmission at
 the same time should not be detectable to the slaves, i.e. the data being transferred on the bus
 must not be corrupted.
- Different masters may use different SCL frequencies. A scheme must be devised to synchronize
 the serial clocks from all masters, in order to let the transmission proceed in a lockstep fashion.
 This will facilitate the arbitration process.

The wired-ANDing of the bus lines is used to solve both these problems. The serial clocks from all masters will be wired-ANDed, yielding a combined clock with a high period equal to the one from the Master with the shortest high period. The low period of the combined clock is equal to the low period of the Master with the longest low period. Note that all masters listen to the SCL line, effectively starting to count their SCL high and low time-out periods when the combined SCL line goes high or low, respectively.

Arbitration is carried out by all masters continuously monitoring the SDA line after outputting data. If the value read from the SDA line does not match the value the Master had output, it has lost the arbitration. Note that a Master can only lose arbitration when it outputs a high SDA value while another Master outputs a low value. The losing Master should immediately go to Slave mode, checking if it is being addressed by the winning Master. The SDA line should be left high, but losing masters are allowed to generate a clock signal until the end of the current data or address packet. Arbitration will continue until only one Master remains, and this may take many bits. If several masters are trying to address the same Slave, arbitration will continue into the data packet.

Figure 25-9. Arbitration Between Two Masters

Note that arbitration is not allowed between:

- A REPEATED START condition and a data bit.
- A STOP condition and a data bit.

A REPEATED START and a STOP condition.

It is the user software's responsibility to ensure that these illegal arbitration conditions never occur. This implies that in multi-master systems, all data transfers must use the same composition of SLA+R/W and data packets. In other words: All transmissions must contain the same number of data packets, otherwise the result of the arbitration is undefined.

25.6 Using the TWI

The AVR TWI is byte-oriented and interrupt based. Interrupts are issued after all bus events, like reception of a byte or transmission of a START condition. Because the TWI is interrupt-based, the application software is free to carry on other operations during a TWI byte transfer. Note that the TWI Interrupt Enable (TWIE) bit in TWCR together with the Global Interrupt Enable bit in SREG allow the application to decide whether or not assertion of the TWINT Flag should generate an interrupt request. If the TWIE bit is cleared, the application must poll the TWINT Flag in order to detect actions on the TWI bus.

When the TWINT Flag is asserted, the TWI has finished an operation and awaits application response. In this case, the TWI Status Register (TWSR) contains a value indicating the current state of the TWI bus. The application software can then decide how the TWI should behave in the next TWI bus cycle by manipulating the TWCR and TWDR Registers.

The following figure is a simple example of how the application can interface to the TWI hardware. In this example, a Master wishes to transmit a single data byte to a Slave. This description is quite abstract, a more detailed explanation follows later in this section. A simple code example implementing the desired behavior is also presented.

Figure 25-10. Interfacing the Application to the TWI in a Typical Transmission

- 1. The first step in a TWI transmission is to transmit a START condition. This is done by writing a specific value into TWCR, instructing the TWI hardware to transmit a START condition. Which value to write is described later on. However, it is important that the TWINT bit is set in the value written. Writing a one to TWINT clears the flag. The TWI will not start any operation as long as the TWINT bit in TWCR is set. Immediately after the application has cleared TWINT, the TWI will initiate transmission of the START condition.
- 2. When the START condition has been transmitted, the TWINT Flag in TWCR is set, and TWSR is updated with a status code indicating that the START condition has successfully been sent.

TWI - Two-wire Serial Interface

- 3. The application software should now examine the value of TWSR, to make sure that the START condition was successfully transmitted. If TWSR indicates otherwise, the application software might take some special action, like calling an error routine. Assuming that the status code is as expected, the application must load SLA+W into TWDR. Remember that TWDR is used both for address and data. After TWDR has been loaded with the desired SLA+W, a specific value must be written to TWCR, instructing the TWI hardware to transmit the SLA+W present in TWDR. Which value to write is described later on. However, it is important that the TWINT bit is set in the value written. Writing a one to TWINT clears the flag. The TWI will not start any operation as long as the TWINT bit in TWCR is set. Immediately after the application has cleared TWINT, the TWI will initiate transmission of the address packet.
- 4. When the address packet has been transmitted, the TWINT Flag in TWCR is set, and TWSR is updated with a status code indicating that the address packet has successfully been sent. The status code will also reflect whether a Slave acknowledged the packet or not.
- 5. The application software should now examine the value of TWSR, to make sure that the address packet was successfully transmitted, and that the value of the ACK bit was as expected. If TWSR indicates otherwise, the application software might take some special action, like calling an error routine. Assuming that the status code is as expected, the application must load a data packet into TWDR. Subsequently, a specific value must be written to TWCR, instructing the TWI hardware to transmit the data packet present in TWDR. Which value to write is described later on. However, it is important that the TWINT bit is set in the value written. Writing a one to TWINT clears the flag. The TWI will not start any operation as long as the TWINT bit in TWCR is set. Immediately after the application has cleared TWINT, the TWI will initiate transmission of the data packet.
- 6. When the data packet has been transmitted, the TWINT Flag in TWCR is set, and TWSR is updated with a status code indicating that the data packet has successfully been sent. The status code will also reflect whether a Slave acknowledged the packet or not.
- 7. The application software should now examine the value of TWSR, to make sure that the data packet was successfully transmitted, and that the value of the ACK bit was as expected. If TWSR indicates otherwise, the application software might take some special action, like calling an error routine. Assuming that the status code is as expected, the application must write a specific value to TWCR, instructing the TWI hardware to transmit a STOP condition. Which value to write is described later on. However, it is important that the TWINT bit is set in the value written. Writing a one to TWINT clears the flag. The TWI will not start any operation as long as the TWINT bit in TWCR is set. Immediately after the application has cleared TWINT, the TWI will initiate transmission of the STOP condition. Note that TWINT is NOT set after a STOP condition has been sent.

Even though this example is simple, it shows the principles involved in all TWI transmissions. These can be summarized as follows:

- When the TWI has finished an operation and expects application response, the TWINT Flag is set. The SCL line is pulled low until TWINT is cleared.
- When the TWINT Flag is set, the user must update all TWI Registers with the value relevant for the next TWI bus cycle. As an example, TWDR must be loaded with the value to be transmitted in the next bus cycle.
- After all TWI Register updates and other pending application software tasks have been completed, TWCR is written. When writing TWCR, the TWINT bit should be set. Writing a one to TWINT clears the flag. The TWI will then commence executing whatever operation was specified by the TWCR setting.

The following table lists assembly and C implementation examples. Note that the code below assumes that several definitions have been made, e.g. by using include-files.

Table 25-2. Assembly and C Code Example

	Assembly Code Example	C Example	Comments
1	ldi r16, (1< <twint) (1<<twsta) < th=""><th>TWCR = (1<<twint) <br="">(1<<twsta) (1<<twen)<="" th="" =""><th>Send START condition</th></twsta)></twint)></th></twint) (1<<twsta) <>	TWCR = (1< <twint) <br="">(1<<twsta) (1<<twen)<="" th="" =""><th>Send START condition</th></twsta)></twint)>	Send START condition
2	wait1: in r16,TWCR sbrs r16,TWINT rjmp wait1	while (!(TWCR & (1< <twint)));< th=""><th>Wait for TWINT Flag set. This indicates that the START condition has been transmitted.</th></twint)));<>	Wait for TWINT Flag set. This indicates that the START condition has been transmitted.
3	in r16,TWSR andi r16, 0xF8 cpi r16, START brne ERROR	<pre>if ((TWSR & 0xF8) != START) ERROR();</pre>	Check value of TWI Status Register. Mask prescaler bits. If status different from START go to ERROR.
, and the second	ldi r16, SLA W out TWDR, rT6 ldi r16, (1< <twen) out="" r16<="" td="" twcr,=""><td>TWDR = SLA_W; TWCR = (1<<twint) (1<<twen);<="" td="" =""><td>Load SLA_W into TWDR Register. Clear TWINT bit in TWCR to start transmission of address.</td></twint)></td></twen)>	TWDR = SLA_W; TWCR = (1< <twint) (1<<twen);<="" td="" =""><td>Load SLA_W into TWDR Register. Clear TWINT bit in TWCR to start transmission of address.</td></twint)>	Load SLA_W into TWDR Register. Clear TWINT bit in TWCR to start transmission of address.
4	wait2: in r16,TWCR sbrs r16,TWINT rjmp wait2	while (!(TWCR & (1< <twint)));< th=""><th>Wait for TWINT Flag set. This indicates that the SLA+W has been transmitted, and ACK/NACK has been received.</th></twint)));<>	Wait for TWINT Flag set. This indicates that the SLA+W has been transmitted, and ACK/NACK has been received.
5	in r16,TWSR andi r16, 0xF8 cpi r16, MT_SLA_ACK brne ERROR	<pre>if ((TWSR & 0xF8) != MT_SLA_ACK) ERROR();</pre>	Check value of TWI Status Register. Mask prescaler bits. If status different from MT_SLA_ACK go to ERROR.
J	ldi r16, DATA out TWDR, r16 ldi r16, (1< <twint) (1<<twen)="" out="" r16<="" td="" twcr,="" =""><td>TWDR = DATA; TWCR = (1<<twint) <br="">(1<<twen);< td=""><td>Load DATA into TWDR Register. Clear TWINT bit in TWCR to start transmission of data.</td></twen);<></twint)></td></twint)>	TWDR = DATA; TWCR = (1< <twint) <br="">(1<<twen);< td=""><td>Load DATA into TWDR Register. Clear TWINT bit in TWCR to start transmission of data.</td></twen);<></twint)>	Load DATA into TWDR Register. Clear TWINT bit in TWCR to start transmission of data.
6	wait3: in r16,TWCR sbrs r16,TWINT rjmp wait3	while (!(TWCR & (1< <twint)));< th=""><th>Wait for TWINT Flag set. This indicates that the DATA has been transmitted, and ACK/NACK has been received.</th></twint)));<>	Wait for TWINT Flag set. This indicates that the DATA has been transmitted, and ACK/NACK has been received.
7	in r16,TWSR andi r16, 0xF8 cpi r16, MT_DATA_ACK brne ERROR	if ((TWSR & 0xF8) != MT_DATA_ACK) ERROR();	Check value of TWI Status Register. Mask prescaler bits. If status different from MT_DATA_ACK go to ERROR.
	ldi r16, (1< <twint) (1<<twen) < td=""><td>TWCR = (1<<twint) <br="">(1<<twen) (1<<twsto);<="" td="" =""><td>Transmit STOP condition.</td></twen)></twint)></td></twint) (1<<twen) <>	TWCR = (1< <twint) <br="">(1<<twen) (1<<twsto);<="" td="" =""><td>Transmit STOP condition.</td></twen)></twint)>	Transmit STOP condition.

25.6.1 Transmission Modes

The TWI can operate in one of four major modes:

- Master Transmitter (MT)
- Master Receiver (MR)
- Slave Transmitter (ST)
- Slave Receiver (SR)

Several of these modes can be used in the same application. As an example, the TWI can use MT mode to write data into a TWI EEPROM, MR mode to read the data back from the EEPROM. If other masters are present in the system, some of these might transmit data to the TWI, and then SR mode would be used. It is the application software that decides which modes are legal.

The following sections describe each of these modes. Possible status codes are described along with figures detailing data transmission in each of the modes. These figures use the following abbreviations:

S	START condition
Rs	REPEATED START condition
R	Read bit (high level at SDA)
W	Write bit (low level at SDA)
Α	Acknowledge bit (low level at SDA)
Ā	Not acknowledge bit (high level at SDA)
Data	8-bit data byte
Р	STOP condition
SLA	Slave Address

Circles are used to indicate that the TWINT Flag is set. The numbers in the circles show the status code held in TWSR, with the prescaler bits masked to zero. At these points, actions must be taken by the application to continue or complete the TWI transfer. The TWI transfer is suspended until the TWINT Flag is cleared by software.

When the TWINT Flag is set, the status code in TWSR is used to determine the appropriate software action. For each status code, the required software action and details of the following serial transfer are given below in the Status Code table for each mode. Note that the prescaler bits are masked to zero in these tables.

25.6.2 Master Transmitter Mode

In the Master Transmitter (MT) mode, a number of data bytes are transmitted to a Slave Receiver, see figure below. In order to enter a Master mode, a START condition must be transmitted. The format of the following address packet determines whether MT or Master Receiver (MR) mode is to be entered: If SLA +W is transmitted, MT mode is entered, if SLA+R is transmitted, MR mode is entered. All the status codes mentioned in this section assume that the prescaler bits are zero or are masked to zero.

Figure 25-11. Data Transfer in Master Transmitter Mode

A START condition is sent by writing a value to the TWI Control Register (TWCR) of the type TWCR=1x10x10x:

TWI - Two-wire Serial Interface

- The TWI Enable bit (TWCR.TWEN) must be written to '1' to enable the 2-wire Serial Interface
- The TWI Start Condition bit (TWCR.TWSTA) must be written to '1' to transmit a START condition
- The TWI Interrupt Flag (TWCR.TWINT) must be written to '1' to clear the flag.

The TWI will then test the 2-wire Serial Bus and generate a START condition as soon as the bus becomes free. After a START condition has been transmitted, the TWINT Flag is set by hardware, and the status code in TWSR will be 0x08 (see Status Code table below). In order to enter MT mode, SLA+W must be transmitted. This is done by writing SLA+W to the TWI Data Register (TWDR). Thereafter, the TWCR.TWINT Flag should be cleared (by writing a '1' to it) to continue the transfer. This is accomplished by writing a value to TWRC of the type TWCR=1x00x10x.

When SLA+W have been transmitted and an acknowledgment bit has been received, TWINT is set again and a number of status codes in TWSR are possible. Possible status codes in Master mode are 0x18, 0x20, or 0x38. The appropriate action to be taken for each of these status codes is detailed in the Status Code table below.

When SLA+W has been successfully transmitted, a data packet should be transmitted. This is done by writing the data byte to TWDR. TWDR must only be written when TWINT is high. If not, the access will be discarded, and the Write Collision bit (TWWC) will be set in the TWCR Register. After updating TWDR, the TWINT bit should be cleared (by writing '1' to it) to continue the transfer. This is accomplished by writing again a value to TWCR of the type TWCR=1x00x10x.

This scheme is repeated until the last byte has been sent and the transfer is ended, either by generating a STOP condition or a by a repeated START condition. A repeated START condition is accomplished by writing a regular START value TWCR=1x10x10x. A STOP condition is generated by writing a value of the type TWCR=1x01x10x.

After a repeated START condition (status code 0x10), the 2-wire Serial Interface can access the same Slave again, or a new Slave without transmitting a STOP condition. Repeated START enables the Master to switch between Slaves, Master Transmitter mode and Master Receiver mode without losing control of the bus.

Table 25-3. Status Codes for Master Transmitter Mode

Status Code	Status of the 2-wire Serial Bus	Application Software Res	ponse				Next Action Taken by TWI Hardware
(TWSR) Prescaler Bits	and 2-wire Serial Interface Hardware	To/from TWDR	To TW	CR			
are 0			STA	ѕто	TWIN T	TWE A	
0x08	A START condition has been transmitted	Load SLA+W	0	0	1	X	SLA+W will be transmitted; ACK or NOT ACK will be received
0x10	A repeated START condition has been transmitted	Load SLA+W or Load SLA+R	0 0	0 0	1	X	SLA+W will be transmitted; ACK or NOT ACK will be received SLA+R will be transmitted; Logic will switch to Master Receiver mode
0x18	SLA+W has been transmitted; ACK has been received	Load data byte or No TWDR action or No TWDR action or No TWDR action	0 1 0 1	0 0 1 1	1 1 1 1	X X X	Data byte will be transmitted and ACK or NOT ACK will be received Repeated START will be transmitted STOP condition will be transmitted and TWSTO Flag will be reset STOP condition followed by a START condition will be transmitted and TWSTO Flag will be reset
0x20	SLA+W has been transmitted; NOT ACK has been received	Load data byte or No TWDR action or	0 1	0 0	1	X	Data byte will be transmitted and ACK or NOT ACK will be received Repeated START will be transmitted

TWI - Two-wire Serial Interface

Status Code	Status of the 2-wire Serial Bus	Application Software Res	ponse				Next Action Taken by TWI Hardware
(TWSR) Prescaler Bits	and 2-wire Serial Interface Hardware	To/from TWDR	To TW	CR			
are 0			STA	sто	TWIN T	TWE A	
		No TWDR action or No TWDR action	0	1	1	X X	STOP condition will be transmitted and TWSTO Flag will be reset STOP condition followed by a START condition will be transmitted and TWSTO Flag will be reset
0x28	Data byte has been transmitted; ACK has been received	Load data byte or No TWDR action or No TWDR action or No TWDR action	0 1 0 1	0 0 1 1	1 1 1 1	X X X	Data byte will be transmitted and ACK or NOT ACK will be received Repeated START will be transmitted STOP condition will be transmitted and TWSTO Flag will be reset STOP condition followed by a START condition will be transmitted and TWSTO Flag will be reset
0x30	Data byte has been transmitted; NOT ACK has been received	Load data byte or No TWDR action or No TWDR action or No TWDR action	0 1 0 1	0 0 1 1	1 1 1 1	X X X	Data byte will be transmitted and ACK or NOT ACK will be received Repeated START will be transmitted STOP condition will be transmitted and TWSTO Flag will be reset STOP condition followed by a START condition will be transmitted and TWSTO Flag will be reset
0x38	Arbitration lost in SLA+W or data bytes	No TWDR action or No TWDR action	0	0	1	X	2-wire Serial Bus will be released and not addressed Slave mode entered A START condition will be transmitted when the bus becomes free

© 2017 Microchip Technology Inc. Datasheet Complete 40001974A-page 227

Figure 25-12. Formats and States in the Master Transmitter Mode

25.6.3 **Master Receiver Mode**

In the Master Receiver (MR) mode, a number of data bytes are received from a Slave Transmitter (see next figure). In order to enter a Master mode, a START condition must be transmitted. The format of the following address packet determines whether Master Transmitter (MT) or MR mode is to be entered. If SLA+W is transmitted, MT mode is entered, if SLA+R is transmitted, MR mode is entered. All the status codes mentioned in this section assume that the prescaler bits are zero or are masked to zero.

Figure 25-13. Data Transfer in Master Receiver Mode

A START condition is sent by writing to the TWI Control register (TWCR) a value of the type TWCR=1x10x10x:

- TWCR.TWEN must be written to '1' to enable the 2-wire Serial Interface
- TWCR.TWSTA must be written to '1' to transmit a START condition
- TWCR.TWINT must be cleared by writing a '1' to it.

The TWI will then test the 2-wire Serial Bus and generate a START condition as soon as the bus becomes free. After a START condition has been transmitted, the TWINT Flag is set by hardware, and the status code in TWSR will be 0x08 (see Status Code table below). In order to enter MR mode, SLA+R must be transmitted. This is done by writing SLA+R to TWDR. Thereafter, the TWINT flag should be cleared (by writing '1' to it) to continue the transfer. This is accomplished by writing the a value to TWCR of the type TWCE=1x00x10x.

When SLA+R have been transmitted and an acknowledgment bit has been received, TWINT is set again and a number of status codes in TWSR are possible. Possible status codes in Master mode are 0x38, 0x40, or 0x48. The appropriate action to be taken for each of these status codes is detailed in the table below. Received data can be read from the TWDR Register when the TWINT Flag is set high by hardware. This scheme is repeated until the last byte has been received. After the last byte has been received, the MR should inform the ST by sending a NACK after the last received data byte. The transfer is ended by generating a STOP condition or a repeated START condition. A repeated START condition is sent by writing to the TWI Control register (TWCR) a value of the type TWCR=1x10x10x again. A STOP condition is generated by writing TWCR=1xx01x10x:

After a repeated START condition (status code 0x10) the 2-wire Serial Interface can access the same Slave again, or a new Slave without transmitting a STOP condition. Repeated START enables the Master to switch between Slaves, Master Transmitter mode and Master Receiver mode without losing control over the bus.

Table 25-4. Status codes for Master Receiver Mode

Status Code	Status of the 2-wire Serial Bus	Application Software Resp	ponse				Next Action Taken by TWI Hardware
(TWSR) Prescaler Bits	and 2-wire Serial Interface Hardware	To/from TWD To TWCR					
are 0			STA STO TWIN TWE				
0x08	A START condition has been transmitted	Load SLA+R	0	0	1	X	SLA+R will be transmitted

TWI - Two-wire Serial Interface

Status Code	Status of the 2-wire Serial Bus	Application Software Res	ponse				Next Action Taken by TWI Hardware
(TWSR) Prescaler Bits	and 2-wire Serial Interface Hardware	To/from TWD	To TW	CR			
are 0			STA	sто	TWIN T	TWE A	
							ACK or NOT ACK will be received
0x10	A repeated START condition has been transmitted	Load SLA+R or Load SLA+W	0 0	0 0	1	X X	SLA+R will be transmitted ACK or NOT ACK will be received SLA+W will be transmitted Logic will switch to Master Transmitter mode
0x38	Arbitration lost in SLA+R or NOT ACK bit	No TWDR action or No TWDR action	0	0	1	X	2-wire Serial Bus will be released and not addressed Slave mode will be entered A START condition will be transmitted when the bus becomes free
0x40	SLA+R has been transmitted; ACK has been received	No TWDR action or No TWDR action	0	0	1	0	Data byte will be received and NOT ACK will be returned Data byte will be received and ACK will be returned
0x48	SLA+R has been transmitted; NOT ACK has been received	No TWDR action or No TWDR action or No TWDR action	1 0 1	0 1 1	1 1 1	X X X	Repeated START will be transmitted STOP condition will be transmitted and TWSTO Flag will be reset STOP condition followed by a START condition will be transmitted and TWSTO Flag will be reset
0x50	Data byte has been received; ACK has been returned	Read data byte or Read data byte	0	0	1	0	Data byte will be received and NOT ACK will be returned Data byte will be received and ACK will be returned
0x58	Data byte has been received; NOT ACK has been returned	Read data byte or Read data byte or Read data byte	1 0 1	0 1 1	1 1 1	X X X	Repeated START will be transmitted STOP condition will be transmitted and TWSTO Flag will be reset STOP condition followed by a START condition will be transmitted and TWSTO Flag will be reset

© 2017 Microchip Technology Inc. Datasheet Complete 40001974A-page 230

Figure 25-14. Formats and States in the Master Receiver Mode

25.6.4 Slave Receiver Mode

In the Slave Receiver (SR) mode, a number of data bytes are received from a Master Transmitter (see figure below). All the status codes mentioned in this section assume that the prescaler bits are zero or are masked to zero.

prescaler bits are zero or masked to zero

Figure 25-15. Data transfer in Slave Receiver mode

To initiate the SR mode, the TWI (Slave) Address Register (TWAR) and the TWI Control Register (TWCR) must be initialized as follows:

The upper seven bits of TWAR are the address to which the 2-wire Serial Interface will respond when addressed by a Master (TWAR.TWA[6:0]). If the LSB of TWAR is written to TWAR.TWGCI=1, the TWI will respond to the general call address (0x00), otherwise it will ignore the general call address.

TWCR must hold a value of the type TWCR=0100010x - TWCR.TWEN must be written to '1' to enable the TWI. TWCR.TWEA bit must be written to '1' to enable the acknowledgement of the device's own slave address or the general call address. TWCR.TWSTA and TWSTO must be written to zero.

When TWAR and TWCR have been initialized, the TWI waits until it is addressed by its own slave address (or the general call address, if enabled) followed by the data direction bit. If the direction bit is '0' (write), the TWI will operate in SR mode, otherwise ST mode is entered. After its own slave address and the write bit have been received, the TWINT Flag is set and a valid status code can be read from TWSR. The status code is used to determine the appropriate software action, as detailed in the table below. The SR mode may also be entered if arbitration is lost while the TWI is in the Master mode (see states 0x68 and 0x78).

If the TWCR.TWEA bit is reset during a transfer, the TWI will return a "Not Acknowledge" ('1') to SDA after the next received data byte. This can be used to indicate that the Slave is not able to receive any more bytes. While TWEA is zero, the TWI does not acknowledge its own slave address. However, the 2-wire Serial Bus is still monitored and address recognition may resume at any time by setting TWEA. This implies that the TWEA bit may be used to temporarily isolate the TWI from the 2-wire Serial Bus.

In all sleep modes other than Idle mode, the clock system to the TWI is turned off. If the TWEA bit is set, the interface can still acknowledge its own slave address or the general call address by using the 2-wire Serial Bus clock as a clock source. The part will then wake up from sleep and the TWI will hold the SCL clock low during the wake up and until the TWINT Flag is cleared (by writing '1' to it). Further data reception will be carried out as normal, with the AVR clocks running as normal. Observe that if the AVR is set up with a long start-up time, the SCL line may be held low for a long time, blocking other data transmissions.

Note: The 2-wire Serial Interface Data Register (TWDR) does not reflect the last byte present on the bus when waking up from these Sleep modes.

TWI - Two-wire Serial Interface

Table 25-5. Status Codes for Slave Receiver Mode

To from TWDR To TWCR STA STO TW NT A	Next Action Taken by TWI Hardware	
Prescaler Bits are 0 Ox60 Own SLA+W has been received; ACK has been returned		
No TWDR action No T		
received; ACK has been returned Ox68 Arbitration lost in SLA+R/W as Master; own SLA+W has been received; ACK has been returned Ox70 General call address has been received; ACK has been returned Ox70 Arbitration lost in SLA+R/W as Master; own SLA+W has been received; ACK has been returned Ox70 Arbitration lost in SLA+R/W as Master; own SLA+W has been received; ACK has been received; ACK has been received; ACK has been received; ACK has been returned Ox78 Arbitration lost in SLA+R/W as Master; General call address has been received; ACK has been returned Ox78 Arbitration lost in SLA+R/W as Master; General call address has been received; ACK has been received; ACK has been returned Ox80 Previously addressed with own SLA+W; data has been received; ACK has been received; ACK has been returned Ox80 Previously addressed with own SLA+W; data has been received; ACK has been returned Ox80 Previously addressed with own SLA+W; data has been received; ACK has been returned Ox80 Previously addressed with own SLA+W; data has been received; ACK has been returned Ox80 Previously addressed with own SLA+W; data has been received; ACK has been received had been received and		
ACK has been returned No TWDR action No TWDR		
as Master; own SLA+W has been received; ACK has been returned 0x70 General call address has been received; ACK has been returned 0x78 Arbitration lost in SLA+R/W as Master; General call address has been received; ACK has been returned 0x80 Previously addressed with own SLA+W; data has been received; ACK has been r	ned	
received; ACK has been returned 0x70 General call address has been received; ACK has been received; ACK has been returned 0x78 Arbitration lost in SLA+R/W as Master; General call address has been received; ACK has been returned 0x80 Previously addressed with own SLA+W; data has been received; ACK has been returned 0x88 Previously addressed with Previously addressed with returned 0x88 Previously addressed with Previously addressed with Read data byte or Read data byt		
been received; ACK has been returned Ox78 Arbitration lost in SLA+R/W as Master; General call address has been received; ACK has been returned Ox80 Previously addressed with own SLA+W; data has been returned Ox88 Previously addressed with Read data byte or returned Ox88 Previously addressed with Read data byte or Read data byte or returned Ox88 Previously addressed with Read data byte or returned Ox80 Data byte will be received and NOT ACK will be returned Data byte will be received and NOT ACK will be returned Data byte will be received and NOT ACK will be received; ACK has been returned Data byte will be received and ACK will be returned Data byte will be received and ACK	ned	
received; ACK has been returned No TWDR action No TWDR action Arbitration lost in SLA+R/W as Master; General call address has been received; ACK has been returned No TWDR action or No TWDR action No TWDR action or No TWDR action Previously addressed with own SLA+W; data has been received; ACK has been returned Read data byte or Read data byte or returned No TWDR action Data byte will be received and NOT ACK will be returned Data byte will be received and NOT ACK will be returned Data byte will be received and ACK will be returned Data byte will be received and ACK will be returned Data byte will be received and ACK will be returned Data byte will be received and ACK will be returned Data byte will be received and ACK will be returned Data byte will be received and ACK will be returned Data byte will be received and ACK will be returned Data byte will be received and ACK will be returned Data byte will be received and ACK will be returned Data byte will be received and NOT ACK will be returned Data byte will be received and NOT ACK will be returned Data byte will be received and NOT ACK will be returned Data byte will be received and NOT ACK will be returned Data byte will be received and NOT ACK will be returned Data byte will be received and NOT ACK will be returned	:	
as Master; General call address has been received; ACK has been returned Ox80 Previously addressed with own SLA+W; data has been received; ACK has been returned Ox88 Previously addressed with own SLA+W; data has been received; ACK has been returned Ox88 Previously addressed with Read data byte or Read data byte or over the control of the cont	ned	
address has been received; ACK has been returned Ox80 Previously addressed with own SLA+W; data has been returned Ox88 Previously addressed with Read data byte or Read data byte or returned Ox88 Previously addressed with Read data byte or 0 0 1 0 Switched to the not addressed Slave mode;		
own SLA+W; data has been received; ACK has been returned Ox88 Previously addressed with Read data byte X 0 1 1 returned Data byte will be received and ACK will be returned 0 Switched to the not addressed Slave mode;	ned	
received; ACK has been returned Data byte will be received and ACK will be returned Ox88 Previously addressed with Read data byte or 0 0 1 0 Switched to the not addressed Slave mode;		
	ned	
own SLA+W; data has been Read data byte or 0 0 1 1 no recognition of own SLA or GCA		
received; NOT ACK has been returned Read data byte or 1 0 1 Switched to the not addressed Slave mode;		
Read data byte 1 0 1 1 own SLA will be recognized;		
GCA will be recognized if TWGCE = "1"		
Switched to the not addressed Slave mode;		
no recognition of own SLA or GCA;		
a START condition will be transmitted when the	bus	
becomes free		
Switched to the not addressed Slave mode;		
own SLA will be recognized;		
GCA will be recognized if TWGCE = "1"; a STA condition will be transmitted when the bus become free		
0x90 Previously addressed with general call; data has been Read data byte or Read data byte or X 0 1 0 Data byte will be received and NOT ACK will be returned		
received; ACK has been returned Data byte will be received and ACK will be returned Data byte will be received and ACK will be received Data byte will be received and ACK will be returned Data byte will be received Data byte will byte will be received Data byte will byte will byte will be received Data byte will byte will byte will byte will be received Data byte will byte will byte will byte wi	ned	
Ox98 Previously addressed with general call; data has been Read data byte or 0 0 1 0 Switched to the not addressed Slave mode; no recognition of own SLA or GCA		
received; NOT ACK has been Read data byte or 1 0 1 0 Switched to the not addressed Slave mode;		
returned Read data byte 1 0 1 1 own SLA will be recognized;		

© 2017 Microchip Technology Inc. Datasheet Complete 40001974A-page 233

TWI - Two-wire Serial Interface

Status	Status of the 2-wire Serial	Application Softw	are Re	sponse	9		Next Action Taken by TWI Hardware
Code (TWSR)	Bus and 2-wire Serial Interface Hardware	To/from TWDR To TWCR					
Prescaler Bits are 0			STA	ѕто	TWI NT	TWE A	
							GCA will be recognized if TWGCE = "1"
							Switched to the not addressed Slave mode;
							no recognition of own SLA or GCA;
							a START condition will be transmitted when the bus
							becomes free
							Switched to the not addressed Slave mode;
							own SLA will be recognized;
							GCA will be recognized if TWGCE = "1"; a START condition will be transmitted when the bus becomes free
0xA0	A STOP condition or repeated START condition has been	No action	0	0	1	0	Switched to the not addressed Slave mode; no recognition of own SLA or GCA
	received while still addressed as Slave		1	0	1	0	Switched to the not addressed Slave mode;
	as Slave		1	0	1	1	own SLA will be recognized;
							GCA will be recognized if TWGCE = "1"
							Switched to the not addressed Slave mode;
							no recognition of own SLA or GCA;
							a START condition will be transmitted when the bus
							becomes free
							Switched to the not addressed Slave mode;
							own SLA will be recognized;
							GCA will be recognized if TWGCE = "1"; a START condition will be transmitted when the bus becomes free

© 2017 Microchip Technology Inc. Datasheet Complete 40001974A-page 234

25.6.5 Slave Transmitter Mode

In the Slave Transmitter (ST) mode, a number of data bytes are transmitted to a Master Receiver, as in the figure below. All the status codes mentioned in this section assume that the prescaler bits are zero or are masked to zero.

Figure 25-17. Data Transfer in Slave Transmitter Mode

To initiate the SR mode, the TWI (Slave) Address Register (TWAR) and the TWI Control Register (TWCR) must be initialized as follows:

The upper seven bits of TWAR are the address to which the 2-wire Serial Interface will respond when addressed by a Master (TWAR.TWA[6:0]). If the LSB of TWAR is written to TWAR.TWGCI=1, the TWI will respond to the general call address (0x00), otherwise it will ignore the general call address.

TWCR must hold a value of the type TWCR=0100010x - TWEN must be written to one to enable the TWI. The TWEA bit must be written to one to enable the acknowledgement of the device's own slave address or the general call address. TWSTA and TWSTO must be written to zero.

When TWAR and TWCR have been initialized, the TWI waits until it is addressed by its own slave address (or the general call address if enabled) followed by the data direction bit. If the direction bit is "1" (read), the TWI will operate in ST mode, otherwise SR mode is entered. After its own slave address and the write bit have been received, the TWINT Flag is set and a valid status code can be read from TWSR. The status code is used to determine the appropriate software action. The appropriate action to be taken for each status code is detailed in the table below. The ST mode may also be entered if arbitration is lost while the TWI is in the Master mode (see state 0xB0).

If the TWCR.TWEA bit is written to zero during a transfer, the TWI will transmit the last byte of the transfer. State 0xC0 or state 0xC8 will be entered, depending on whether the Master Receiver transmits a NACK or ACK after the final byte. The TWI is switched to the not addressed Slave mode, and will ignore the Master if it continues the transfer. Thus the Master Receiver receives all '1' as serial data. State 0xC8 is entered if the Master demands additional data bytes (by transmitting ACK), even though the Slave has transmitted the last byte (TWEA zero and expecting NACK from the Master).

While TWCR.TWEA is zero, the TWI does not respond to its own slave address. However, the 2-wire Serial Bus is still monitored and address recognition may resume at any time by setting TWEA. This implies that the TWEA bit may be used to temporarily isolate the TWI from the 2-wire Serial Bus.

In all sleep modes other than Idle mode, the clock system to the TWI is turned off. If the TWEA bit is set, the interface can still acknowledge its own slave address or the general call address by using the 2-wire Serial Bus clock as a clock source. The part will then wake up from sleep and the TWI will hold the SCL clock will low during the wake up and until the TWINT Flag is cleared (by writing '1' to it). Further data transmission will be carried out as normal, with the AVR clocks running as normal. Observe that if the AVR is set up with a long start-up time, the SCL line may be held low for a long time, blocking other data transmissions.

TWI - Two-wire Serial Interface

Note: The 2-wire Serial Interface Data Register (TWDR) does not reflect the last byte present on the bus when waking up from these Sleep modes.

Table 25-6. Status Codes for Slave Transmitter Mode

Status	Status of the 2-wire Serial	Application Softw	are Re	sponse	e		Next Action Taken by TWI Hardware
Code (TWSR)	Bus and 2-wire Serial Interface Hardware	To/from TWDR	To TV	VCR			
Prescaler Bits are 0			STA	ѕто	TWI NT	TWE A	
0xA8	Own SLA+R has been received; ACK has been returned	Load data byte or Load data byte	X	0	1	0	Last data byte will be transmitted and NOT ACK should be received Data byte will be transmitted and ACK should be received
0xB0	Arbitration lost in SLA+R/W as Master; own SLA+R has been received; ACK has been returned	Load data byte or Load data byte	X	0	1	0	Last data byte will be transmitted and NOT ACK should be received Data byte will be transmitted and ACK should be received
0xB8	Data byte in TWDR has been transmitted; ACK has been received	Load data byte or Load data byte	×	0	1	0	Last data byte will be transmitted and NOT ACK should be received Data byte will be transmitted and ACK should be received
0xC0	Data byte in TWDR has been transmitted; NOT ACK has been received	No TWDR action or No TWDR action or No TWDR action or No TWDR action	0 0 1 1 1	0 0 0 0	1 1 1 1	0 1 0 1	Switched to the not addressed Slave mode; no recognition of own SLA or GCA Switched to the not addressed Slave mode; own SLA will be recognized; GCA will be recognized if TWGCE = "1" Switched to the not addressed Slave mode; no recognition of own SLA or GCA; a START condition will be transmitted when the bus becomes free Switched to the not addressed Slave mode; own SLA will be recognized; GCA will be recognized if TWGCE = "1"; a START condition will be transmitted when the bus becomes free
0xC8	Last data byte in TWDR has been transmitted (TWEA = "0"); ACK has been received	No TWDR action or No TWDR action or No TWDR action or No TWDR action	0 0 1 1 1	0 0 0 0	1 1 1 1	0 1 0 1	Switched to the not addressed Slave mode; no recognition of own SLA or GCA Switched to the not addressed Slave mode; own SLA will be recognized; GCA will be recognized if TWGCE = "1" Switched to the not addressed Slave mode; no recognition of own SLA or GCA; a START condition will be transmitted when the bus becomes free Switched to the not addressed Slave mode; own SLA will be recognized;

TWI - Two-wire Serial Interface

Status	Status of the 2-wire Serial	Application Software Response N					Next Action Taken by TWI Hardware
Code (TWSR)	Bus and 2-wire Serial Interface Hardware	To/from TWDR	To TWCR				
Prescaler Bits are 0			STA	STA STO TWI TWE			
							GCA will be recognized if TWGCE = "1"; a START condition will be transmitted when the bus becomes free

Figure 25-18. Formats and States in the Slave Transmitter Mode

25.6.6 Miscellaneous States

There are two status codes that do not correspond to a defined TWI state, see the table below.

Status 0xF8 indicates that no relevant information is available because the TWINT Flag is not set. This occurs between other states, and when the TWI is not involved in a serial transfer.

Status 0x00 indicates that a bus error has occurred during a Two-wire Serial Bus transfer. A bus error occurs when a START or STOP condition occurs at an illegal position in the format frame. Examples of such illegal positions are during the serial transfer of an address byte, a data byte, or an acknowledge bit. When a bus error occurs, TWINT is set. To recover from a bus error, the TWSTO Flag must set and TWINT must be cleared by writing a logic one to it. This causes the TWI to enter the not addressed Slave mode and to clear the TWSTO Flag (no other bits in TWCR are affected). The SDA and SCL lines are released, and no STOP condition is transmitted.

© 2017 Microchip Technology Inc. Datasheet Complete 40001974A-page 238

Table 25-7. Miscellaneous States

Status	Status of the 2-wire Serial	Application Softwar	e Resp	onse			Next Action Taken by TWI Hardware
Code (TWSR)	Bus and 2-wire Serial Interface Hardware	To/from TWDR	To TV	VCR			
Prescaler Bits are 0			STA	sто	TWI NT	TWE A	
0xF8	No relevant state information available; TWINT = "0"	No TWDR action	No TV	No TWCR action			Wait or proceed current transfer
0x00	Bus error due to an illegal START or STOP condition	No TWDR action	0	1	1	X	Only the internal hardware is affected, no STOP condition is sent on the bus. In all cases, the bus is released and TWSTO is cleared.

25.6.7 **Combining Several TWI Modes**

In some cases, several TWI modes must be combined in order to complete the desired action. Consider for example reading data from a serial EEPROM. Typically, such a transfer involves the following steps:

- 1. The transfer must be initiated.
- 2. The EEPROM must be instructed what location should be read.
- 3. The reading must be performed.
- The transfer must be finished.

Note that data is transmitted both from Master to Slave and vice versa. The Master must instruct the Slave what location it wants to read, requiring the use of the MT mode. Subsequently, data must be read from the Slave, implying the use of the MR mode. Thus, the transfer direction must be changed. The Master must keep control of the bus during all these steps, and the steps should be carried out as an atomical operation. If this principle is violated in a multimaster system, another Master can alter the data pointer in the EEPROM between steps 2 and 3, and the Master will read the wrong data location. Such a change in transfer direction is accomplished by transmitting a REPEATED START between the transmission of the address byte and reception of the data. After a REPEATED START, the Master keeps ownership of the bus. The following figure shows the flow in this transfer.

Figure 25-19. Combining Several TWI Modes to Access a Serial EEPROM

25.7 Multi-master Systems and Arbitration

If multiple masters are connected to the same bus, transmissions may be initiated simultaneously by one or more of them. The TWI standard ensures that such situations are handled in such a way that one of the masters will be allowed to proceed with the transfer, and that no data will be lost in the process. An example of an arbitration situation is depicted below, where two masters are trying to transmit data to a Slave Receiver.

40001974A-page 240

Figure 25-20. An Arbitration Example

Several different scenarios may arise during arbitration, as described below:

- Two or more masters are performing identical communication with the same Slave. In this case, neither the Slave nor any of the masters will know about the bus contention.
- Two or more masters are accessing the same Slave with different data or direction bit. In this case, arbitration will occur, either in the READ/WRITE bit or in the data bits. The masters trying to output a '1' on SDA while another Master outputs a zero will lose the arbitration. Losing masters will switch to not addressed Slave mode or wait until the bus is free and transmit a new START condition, depending on application software action.
- Two or more masters are accessing different slaves. In this case, arbitration will occur in the SLA bits. Masters trying to output a '1' on SDA while another Master outputs a zero will lose the arbitration. Masters losing arbitration in SLA will switch to Slave mode to check if they are being addressed by the winning Master. If addressed, they will switch to SR or ST mode, depending on the value of the READ/WRITE bit. If they are not being addressed, they will switch to not addressed Slave mode or wait until the bus is free and transmit a new START condition, depending on application software action.

This is summarized in the next figure. Possible status values are given in circles.

TWI - Two-wire Serial Interface

Register Description 25.8

TWI - Two-wire Serial Interface

25.8.1 TWBR - TWI Bit Rate Register

Name: TWBR Offset: 0x00 Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x20

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
				TWBF	Rn[7:0]			
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

Bits 7:0 - TWBRn[7:0] TWI Bit Rate Register [n = 7:0]

TWBR selects the division factor for the bit rate generator. The bit rate generator is a frequency divider which generates the SCL clock frequency in the Master modes. See Bit Rate Generator Unit for calculating bit rates.

25.8.2 TWCR - TWI Control Register

Name: TWCR Offset: 0x36 Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x56

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

The TWCR is used to control the operation of the TWI. It is used to enable the TWI, to initiate a Master access by applying a START condition to the bus, to generate a Receiver acknowledge, to generate a stop condition, and to control halting of the bus while the data to be written to the bus are written to the TWDR. It also indicates a write collision if data is attempted written to TWDR while the register is inaccessible.

Bit	7	6	5	4	3	2	1	0
	TWINT	TWEA	TWSTA	TWSTO	TWWC	TWEN		TWIE
Access	R/W	R/W	R/W	R/W	R	R/W		R/W
Reset	0	0	0	0	0	0		0

Bit 7 - TWINT TWI Interrupt Flag

This bit is set by hardware when the TWI has finished its current job and expects application software response. If the I-bit in SREG and TWIE in TWCR are set, the MCU will jump to the TWI Interrupt Vector. While the TWINT Flag is set, the SCL low period is stretched. The TWINT Flag must be cleared by software by writing a logic one to it.

Note that this flag is not automatically cleared by hardware when executing the interrupt routine. Also note that clearing this flag starts the operation of the TWI, so all accesses to the TWI Address Register (TWAR), TWI Status Register (TWSR), and TWI Data Register (TWDR) must be complete before clearing this flag.

Bit 6 - TWEA TWI Enable Acknowledge

The TWEA bit controls the generation of the acknowledge pulse. If the TWEA bit is written to one, the ACK pulse is generated on the TWI bus if the following conditions are met:

- 1. The device's own slave address has been received.
- 2. A general call has been received, while the TWGCE bit in the TWAR is set.
- 3. A data byte has been received in Master Receiver or Slave Receiver mode.

By writing the TWEA bit to zero, the device can be virtually disconnected from the 2-wire Serial Bus temporarily. Address recognition can then be resumed by writing the TWEA bit to one again.

Bit 5 - TWSTA TWI START Condition

The application writes the TWSTA bit to one when it desires to become a Master on the 2-wire Serial Bus. The TWI hardware checks if the bus is available, and generates a START condition on the bus if it is free. However, if the bus is not free, the TWI waits until a STOP condition is detected, and then generates a new START condition to claim the bus Master status. TWSTA must be cleared by software when the START condition has been transmitted.

TWI - Two-wire Serial Interface

Bit 4 - TWSTO TWI STOP Condition

Writing the TWSTO bit to one in Master mode will generate a STOP condition on the 2-wire Serial Bus. When the STOP condition is executed on the bus, the TWSTO bit is cleared automatically. In Slave mode, setting the TWSTO bit can be used to recover from an error condition. This will not generate a STOP condition, but the TWI returns to a well-defined unaddressed Slave mode and releases the SCL and SDA lines to a high impedance state.

Bit 3 - TWWC TWI Write Collision Flag

The TWWC bit is set when attempting to write to the TWI Data Register – TWDR when TWINT is low. This flag is cleared by writing the TWDR Register when TWINT is high.

Bit 2 - TWEN TWI Enable

The TWEN bit enables TWI operation and activates the TWI interface. When TWEN is written to one, the TWI takes control over the I/O pins connected to the SCL and SDA pins, enabling the slew-rate limiters and spike filters. If this bit is written to zero, the TWI is switched off and all TWI transmissions are terminated, regardless of any ongoing operation.

Bit 0 - TWIE TWI Interrupt Enable

When this bit is written to one, and the I-bit in SREG is set, the TWI interrupt request will be activated for as long as the TWINT Flag is high.

25.8.3 TWSR - TWI Status Register

Name: TWSR Offset: 0x01 Reset: 0xF8

Property: When addressing I/O Registers as data space the offset address is 0x21

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
			TWSn[4:0]				TWPS	Sn[1:0]
Access	R	R	R	R	R		R/W	R/W
Reset	0	0	0	0	1		0	0

Bits 7:3 - TWSn[4:0] TWI Status Bit 7 [n = 7:3]

The TWS[7:3] reflect the status of the TWI logic and the 2-wire Serial Bus. The different status codes are described later in this section. Note that the value read from TWSR contains both the 5-bit status value and the 2-bit prescaler value. The application designer should mask the prescaler bits to zero when checking the Status bits. This makes status checking independent of prescaler setting. This approach is used in this datasheet, unless otherwise noted.

Bits 1:0 - TWPSn[1:0] TWI Prescaler [n = 1:0]

These bits can be read and written, and control the bit rate prescaler.

Table 25-8. TWI Bit Rate Prescaler

TWPS1	TWPS0	Prescaler Value
0	0	1
0	1	4
1	0	16
1	1	64

To calculate bit rates, refer to Bit Rate Generator Unit. The value of TWPS1:0 is used in the equation.

TWI - Two-wire Serial Interface

25.8.4 TWDR – TWI Data Register

Name: TWDR Offset: 0x03 Reset: 0xFF

Property: When addressing I/O Registers as data space the offset address is 0x23

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

In Transmit mode, TWDR contains the next byte to be transmitted. In Receive mode, the TWDR contains the last byte received. It is writable while the TWI is not in the process of shifting a byte. This occurs when the TWI Interrupt Flag (TWINT) is set by hardware. Note that the Data Register cannot be initialized by the user before the first interrupt occurs. The data in TWDR remains stable as long as TWINT is set. While data is shifted out, data on the bus is simultaneously shifted in. TWDR always contains the last byte present on the bus, except after a wake up from a sleep mode by the TWI interrupt. In this case, the contents of TWDR is undefined. In the case of a lost bus arbitration, no data is lost in the transition from Master to Slave. Handling of the ACK bit is controlled automatically by the TWI logic, the CPU cannot access the ACK bit directly.

Bit	7	6	5	4	3	2	1	0
				TWD	n[7:0]			
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	1

Bits 7:0 - TWDn[7:0] TWI Data [n = 7:0]

These eight bits constitute the next data byte to be transmitted, or the latest data byte received on the 2-wire Serial Bus.

TWI - Two-wire Serial Interface

25.8.5 TWAR - TWI (Slave) Address Register

Name: TWAR
Offset: 0x02
Reset: 0x7F

Property: When addressing I/O Registers as data space the offset address is 0x22

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

The TWAR should be loaded with the 7-bit Slave address (in the seven most significant bits of TWAR) to which the TWI will respond when programmed as a Slave Transmitter or Receiver, and not needed in the Master modes. In multimaster systems, TWAR must be set in masters which can be addressed as Slaves by other Masters.

The LSB of TWAR is used to enable recognition of the general call address (0x00). There is an associated address comparator that looks for the slave address (or general call address if enabled) in the received serial address. If a match is found, an interrupt request is generated.

Bit	7	6	5	4	3	2	1	0
				TWAn[6:0]				TWGCE
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	1	0

Bits 7:1 – TWAn[6:0] TWI (Slave) Address [n = 6:0]

These seven bits constitute the slave address of the TWI unit.

Bit 0 - TWGCE TWI General Call Recognition Enable Bit

If set, this bit enables the recognition of a General Call given over the Two-wire Serial Bus.

26. AC - Analog Comparator

26.1 Overview

The Analog Comparator compares the input values on the positive pin AIN0 and negative pin AIN1. When the voltage on the positive pin AIN0 is higher than the voltage on the negative pin AIN1, the Analog Comparator Output, ACO, is set. The comparator's output can be set to trigger the Timer/Counter1 Input Capture function. In addition, the comparator can trigger a separate interrupt, exclusive to the Analog Comparator. The user can select Interrupt triggering on comparator output rise, fall or toggle. A block diagram of the comparator and its surrounding logic is shown in the figure below.

Figure 26-1. Analog Comparator Block Diagram⁽²⁾

Note:

- 1. See Table Analog Comparator Multiplexed Input in next section.
- 2. Refer to the Pin Configuration and the Port D Pins Alternate Functions Table.

26.2 Analog Comparator Multiplexed Input

It is possible to select any of the ADC7:0 pins to replace the negative input to the Analog Comparator. The ADC multiplexer is used to select this input, and consequently the ADC must be switched off to utilize this feature. If the Analog Comparator Multiplexer Enable bit (ACME in SFIOR) is set and the ADC is switched off (ADEN in ADCSRA is zero), MUX2:0 in ADMUX select the input pin to replace the negative input to the Analog Comparator, as shown in the table below. If ACME is cleared or ADEN is set, AIN1 is applied to the negative input to the Analog Comparator.

Table 26-1. Analog Comparator Multiplexed Input

ACME	ADEN	MUX[2:0]	Analog Comparator Negative Input
0	x	xxx	AIN1
1	1	xxx	AIN1
1	0	000	ADC0
1	0	001	ADC1

AC - Analog Comparator

ACME	ADEN	MUX[2:0]	Analog Comparator Negative Input
1	0	010	ADC2
1	0	011	ADC3
1	0	100	ADC4
1	0	101	ADC5
1	0	110	ADC6
1	0	111	ADC7

Note: ADC7:6 are only available in TQFP and QFN/MLF Package

26.3 Register Description

AC - Analog Comparator

26.3.1 SFIOR - Analog Comparator Control and Status Register

Name: **SFIOR** Offset: 0x30 Reset: N/A

Property: When addressing I/O Registers as data space the offset address is 0x50

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit 3 – ACME Analog Comparator Multiplexer Enable

When this bit is written logic one and the ADC is switched off (ADEN in ADCSRA is zero), the ADC multiplexer selects the negative input to the Analog Comparator. When this bit is written logic zero, AIN1 is applied to the negative input of the Analog Comparator. For a detailed description of this bit, see Analog Comparator Multiplexed Input table.

Related Links

Analog Comparator Multiplexed Input

26.3.2 ACSR - Analog Comparator Control and Status Register

Name: ACSR Offset: 0x08 Reset: N/A

Property: When addressing I/O Registers as data space the offset address is 0x28

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
	ACD	ACBG	ACO	ACI	ACIE	ACIC	ACIS	in[1:0]
Access	R/W	R/W	R	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

Bit 7 – ACD Analog Comparator Disable

When this bit is written logic one, the power to the Analog Comparator is switched off. This bit can be set at any time to turn off the Analog Comparator. This will reduce power consumption in Active and Idle mode. When changing the ACD bit, the Analog Comparator Interrupt must be disabled by clearing the ACIE bit in ACSR. Otherwise an interrupt can occur when the bit is changed.

Bit 6 - ACBG Analog Comparator Bandgap Select

When this bit is set, a fixed bandgap reference voltage replaces the positive input to the Analog Comparator. When this bit is cleared, AINO is applied to the positive input of the Analog Comparator.

Bit 5 – ACO Analog Comparator Output

The output of the Analog Comparator is synchronized and then directly connected to ACO. The synchronization introduces a delay of 1 - 2 clock cycles.

Bit 4 – ACI Analog Comparator Interrupt Flag

This bit is set by hardware when a comparator output event triggers the interrupt mode defined by ACIS1 and ACIS0. The Analog Comparator interrupt routine is executed if the ACIE bit is set and the I-bit in SREG is set. ACI is cleared by hardware when executing the corresponding interrupt handling vector. Alternatively, ACI is cleared by writing a logic one to the flag.

Bit 3 - ACIE Analog Comparator Interrupt Enable

When the ACIE bit is written logic one and the I-bit in the Status Register is set, the Analog Comparator interrupt is activated. When written logic zero, the interrupt is disabled.

Bit 2 – ACIC Analog Comparator Input Capture Enable

When written logic one, this bit enables the input capture function in Timer/Counter1 to be triggered by the Analog Comparator. The comparator output is in this case directly connected to the input capture front-end logic, making the comparator utilize the noise canceler and edge select features of the Timer/Counter1 Input Capture interrupt. When written logic zero, no connection between the Analog Comparator and the input capture function exists. To make the comparator trigger the Timer/Counter1 Input Capture interrupt, the ICIE1 bit in the Timer Interrupt Mask Register (TIMSK1) must be set.

Bits 1:0 - ACISn[1:0] Analog Comparator Interrupt Mode Select [n = 1:0]

These bits determine which comparator events that trigger the Analog Comparator interrupt.

AC - Analog Comparator

Table 26-2. ACIS[1:0] Settings

ACIS1	ACIS0	Interrupt Mode
0	0	Comparator Interrupt on Output Toggle.
0	1	Reserved
1	0	Comparator Interrupt on Falling Output Edge.
1	1	Comparator Interrupt on Rising Output Edge.

When changing the ACIS1/ACIS0 bits, the Analog Comparator Interrupt must be disabled by clearing its Interrupt Enable bit in the ACSR Register. Otherwise an interrupt can occur when the bits are changed.

Related Links

Internal Voltage Reference

27. ADC - Analog to Digital Converter

27.1 Features

- 10-bit Resolution
- 0.5LSB Integral Non-Linearity
- ±2LSB Absolute Accuracy
- 13 260µs Conversion Time
- Up to 15kSPS at Maximum Resolution
- Six Multiplexed Single Ended Input Channels
- Two Additional Multiplexed Single Ended Input Channels (TQFP and QFN/MLF Package only)
- · Optional Left Adjustment for ADC Result Readout
- 0 V_{CC} ADC Input Voltage Range
- Selectable 2.56V ADC Reference Voltage
- · Free Running or Single Conversion Mode
- Interrupt on ADC Conversion Complete
- Sleep Mode Noise Canceler

27.2 Overview

The ATmega8A features a 10-bit successive approximation ADC. The ADC is connected to an 8-channel Analog Multiplexer which allows eight single-ended voltage inputs constructed from the pins of Port C. The single-ended voltage inputs refer to 0V (GND).

The ADC contains a Sample and Hold circuit which ensures that the input voltage to the ADC is held at a constant level during conversion. A block diagram of the ADC is shown below.

The ADC has a separate analog supply voltage pin, AV_{CC} . AV_{CC} must not differ more than $\pm 0.3V$ from V_{CC} . See section ADC Noise Canceler on how to connect this pin.

Internal reference voltages of nominally 2.56V or AV_{CC} are provided On-chip. The voltage reference may be externally decoupled at the AREF pin by a capacitor for better noise performance.

© 2017 Microchip Technology Inc. Datasheet Complete 40001974A-page 253

Figure 27-1. Analog to Digital Converter Block Schematic Operation

The ADC converts an analog input voltage to a 10-bit digital value through successive approximation. The minimum value represents GND and the maximum value represents the voltage on the AREF pin minus 1LSB. Optionally, AV_{CC} or an internal 2.56V reference voltage may be connected to the AREF pin by writing to the REFSn bits in the ADMUX Register. The internal voltage reference may thus be decoupled by an external capacitor at the AREF pin to improve noise immunity.

The analog input channel is selected by writing to the MUX bits in ADMUX. Any of the ADC input pins, as well as GND and a fixed bandgap voltage reference, can be selected as single ended inputs to the ADC. The ADC is enabled by setting the ADC Enable bit, ADEN in ADCSRA. Voltage reference and input channel selections will not go into effect until ADEN is set. The ADC does not consume power when ADEN is cleared, so it is recommended to switch off the ADC before entering power saving sleep modes. The ADC generates a 10-bit result which is presented in the ADC Data Registers, ADCH and ADCL. By default, the result is presented right adjusted, but can optionally be presented left adjusted by setting the ADLAR bit in ADMUX.

If the result is left adjusted and no more than 8-bit precision is required, it is sufficient to read ADCH. Otherwise, ADCL must be read first, then ADCH, to ensure that the content of the Data Registers belongs to the same conversion. Once ADCL is read, ADC access to Data Registers is blocked. This means that if ADCL has been read, and a conversion completes before ADCH is read, neither register is updated and the result from the conversion is lost. When ADCH is read, ADC access to the ADCH and ADCL Registers is re-enabled.

The ADC has its own interrupt which can be triggered when a conversion completes. When ADC access to the Data Registers is prohibited between reading of ADCH and ADCL, the interrupt will trigger even if the result is lost.

27.3 Starting a Conversion

A single conversion is started by writing a logical one to the ADC Start Conversion bit, ADSC. This bit stays high as long as the conversion is in progress and will be cleared by hardware when the conversion is completed. If a different data channel is selected while a conversion is in progress, the ADC will finish the current conversion before performing the channel change.

In Free Running mode, the ADC is constantly sampling and updating the ADC Data Register. Free Running mode is selected by writing the ADFR bit in ADCSRA to one. The first conversion must be started by writing a logical one to the ADSC bit in ADCSRA. In this mode the ADC will perform successive conversions independently of whether the ADC Interrupt Flag, ADIF is cleared or not.

27.4 Prescaling and Conversion Timing

Figure 27-2. ADC Prescaler

By default, the successive approximation circuitry requires an input clock frequency between 50kHz and 200kHz to get maximum resolution. If a lower resolution than 10 bits is needed, the input clock frequency to the ADC can be higher than 200kHz to get a higher sample rate.

The ADC module contains a prescaler, which generates an acceptable ADC clock frequency from any CPU frequency above 100kHz. The prescaling is set by the ADPS bits in ADCSRA. The prescaler starts counting from the moment the ADC is switched on by setting the ADEN bit in ADCSRA. The prescaler keeps running for as long as the ADEN bit is set, and is continuously reset when ADEN is low.

When initiating a single ended conversion by setting the ADSC bit in ADCSRA, the conversion starts at the following rising edge of the ADC clock cycle. A normal conversion takes 13 ADC clock cycles. The

first conversion after the ADC is switched on (ADEN in ADCSRA is set) takes 25 ADC clock cycles in order to initialize the analog circuitry.

The actual sample-and-hold takes place 1.5 ADC clock cycles after the start of a normal conversion and 13.5 ADC clock cycles after the start of an first conversion. When a conversion is complete, the result is written to the ADC Data Registers, and ADIF is set. In single conversion mode, ADSC is cleared simultaneously. The software may then set ADSC again, and a new conversion will be initiated on the first rising ADC clock edge.

In Free Running mode, a new conversion will be started immediately after the conversion completes, while ADSC remains high. For a summary of conversion times, see Analog to Digital Converter Block Schematic Operation.

Figure 27-3. ADC Timing Diagram, First Conversion (Single Conversion Mode)

Figure 27-4. ADC Timing Diagram, Single Conversion

Figure 27-5. ADC Timing Diagram, Free Running Conversion

Table 27-1. ADC Conversion Time

Condition		Conversion Time (Cycles)
Extended conversion	13.5	25
Normal conversions, single ended	1.5	13

27.5 Changing Channel or Reference Selection

The MUXn and REFS1:0 bits in the ADMUX Register are single buffered through a temporary register to which the CPU has random access. This ensures that the channels and reference selection only takes place at a safe point during the conversion. The channel and reference selection is continuously updated until a conversion is started. Once the conversion starts, the channel and reference selection is locked to ensure a sufficient sampling time for the ADC. Continuous updating resumes in the last ADC clock cycle before the conversion completes (ADIF in ADCSRA is set). Note that the conversion starts on the following rising ADC clock edge after ADSC is written. The user is thus advised not to write new channel or reference selection values to ADMUX until one ADC clock cycle after ADSC is written.

If both ADFR and ADEN is written to one, an interrupt event can occur at any time. If the ADMUX Register is changed in this period, the user cannot tell if the next conversion is based on the old or the new settings. ADMUX can be safely updated in the following ways:

- 1. When ADFR or ADEN is cleared.
- 2. During conversion, minimum one ADC clock cycle after the trigger event.
- 3. After a conversion, before the Interrupt Flag used as trigger source is cleared.

When updating ADMUX in one of these conditions, the new settings will affect the next ADC conversion.

27.5.1 ADC Input Channels

When changing channel selections, the user should observe the following guidelines to ensure that the correct channel is selected:

ADC - Analog to Digital Converter

- In Single Conversion mode, always select the channel before starting the conversion. The channel selection may be changed one ADC clock cycle after writing one to ADSC. However, the simplest method is to wait for the conversion to complete before changing the channel selection.
- In Free Running mode, always select the channel before starting the first conversion. The channel selection may be changed one ADC clock cycle after writing one to ADSC. However, the simplest method is to wait for the first conversion to complete, and then change the channel selection. Since the next conversion has already started automatically, the next result will reflect the previous channel selection. Subsequent conversions will reflect the new channel selection.

The user is advised not to write new channel or reference selection values during Free Running mode.

27.5.2 ADC Voltage Reference

The reference voltage for the ADC (V_{REF}) indicates the conversion range for the ADC. Single ended channels that exceed V_{REF} will result in codes close to 0x3FF. V_{REF} can be selected as either AV_{CC}, internal 2.56V reference, or external AREF pin.

 AV_{CC} is connected to the ADC through a passive switch. The internal 2.56V reference is generated from the internal bandgap reference (V_{BG}) through an internal amplifier. In either case, the external AREF pin is directly connected to the ADC, and the reference voltage can be made more immune to noise by connecting a capacitor between the AREF pin and ground. V_{REF} can also be measured at the AREF pin with a high impedance voltmeter. Note that V_{REF} is a high impedance source, and only a capacitive load should be connected in a system.

If the user has a fixed voltage source connected to the AREF pin, the user may not use the other reference voltage options in the application, as they will be shorted to the external voltage. If no external voltage is applied to the AREF pin, the user may switch between AV_{CC} and 2.56V as reference selection. The first ADC conversion result after switching reference voltage source may be inaccurate, and the user is advised to discard this result.

27.6 ADC Noise Canceler

The ADC features a noise canceler that enables conversion during sleep mode to reduce noise induced from the CPU core and other I/O peripherals. The noise canceler can be used with ADC Noise Reduction and Idle mode. To make use of this feature, the following procedure should be used:

- 1. Make sure that the ADC is enabled and is not busy converting. Single Conversion mode must be selected and the ADC conversion complete interrupt must be enabled.
- Enter ADC Noise Reduction mode (or Idle mode). The ADC will start a conversion once the CPU has been halted.
- 3. If no other interrupts occur before the ADC conversion completes, the ADC interrupt will wake up the CPU and execute the ADC Conversion Complete interrupt routine. If another interrupt wakes up the CPU before the ADC conversion is complete, that interrupt will be executed, and an ADC Conversion Complete interrupt request will be generated when the ADC conversion completes. The CPU will remain in active mode until a new sleep command is executed.

Note: The ADC will not be automatically turned off when entering other sleep modes than Idle mode and ADC Noise Reduction mode. The user is advised to write zero to ADCRSA.ADEN before entering such sleep modes to avoid excessive power consumption.

27.6.1 Analog Input Circuitry

The analog input circuitry for single ended channels is illustrated below. An analog source applied to ADCn is subjected to the pin capacitance and input leakage of that pin, regardless of whether that

channel is selected as input for the ADC. When the channel is selected, the source must drive the S/H capacitor through the series resistance (combined resistance in the input path).

The ADC is optimized for analog signals with an output impedance of approximately 10 k Ω or less. If such a source is used, the sampling time will be negligible. If a source with higher impedance is used, the sampling time will depend on how long time the source needs to charge the S/H capacitor, with can vary widely. The user is recommended to only use low impedance sources with slowly varying signals, since this minimizes the required charge transfer to the S/H capacitor.

Signal components higher than the Nyquist frequency ($f_{ADC}/2$) should not be present for either kind of channels, to avoid distortion from unpredictable signal convolution. The user is advised to remove high frequency components with a low-pass filter before applying the signals as inputs to the ADC.

Figure 27-6. Analog Input Circuitry

27.6.2 Analog Noise Canceling Techniques

Digital circuitry inside and outside the device generates EMI which might affect the accuracy of analog measurements. If conversion accuracy is critical, the noise level can be reduced by applying the following techniques:

- 1. Keep analog signal paths as short as possible. Make sure analog tracks run over the analog ground plane, and keep them well away from high-speed switching digital tracks.
 - 1.1. The AV_{CC} pin on the device should be connected to the digital V_{CC} supply voltage via an LC network as shown in the figure below.
 - 1.2. Use the ADC noise canceler function to reduce induced noise from the CPU.
 - 1.3. If any ADC [3:0] port pins are used as digital outputs, it is essential that these do not switch while a conversion is in progress. However, using the 2-wire Interface (ADC4 and ADC5) will only affect the conversion on ADC4 and ADC5 and not the other ADC channels.

Figure 27-7. ADC Power Connections

Note: If the resistivity in the inductor is too high, the AV_{CC} may exceed its range, V_{CC} - 0.3V < AV_{CC} < $V_{CC} + 0.3V$

27.6.3 **ADC Accuracy Definitions**

An n-bit single-ended ADC converts a voltage linearly between GND and V_{REF} in 2ⁿ steps (LSBs). The lowest code is read as 0, and the highest code is read as 2ⁿ-1.

Several parameters describe the deviation from the ideal behavior:

Offset: The deviation of the first transition (0x000 to 0x001) compared to the ideal transition (at 0.5 LSB). Ideal value: 0 LSB.

Figure 27-8. Offset Error

Gain error: After adjusting for offset, the gain error is found as the deviation of the last transition (0x3FE to 0x3FF) compared to the ideal transition (at 1.5 LSB below maximum). Ideal value: 0 LSB.

Figure 27-9. Gain Error

• Integral Non-linearity (INL): After adjusting for offset and gain error, the INL is the maximum deviation of an actual transition compared to an ideal transition for any code. Ideal value: 0 LSB.

Figure 27-10. Integral Non-linearity (INL)

 Differential Non-linearity (DNL): The maximum deviation of the actual code width (the interval between two adjacent transitions) from the ideal code width (1 LSB). Ideal value: 0 LSB.

Figure 27-11. Differential Non-linearity (DNL)

- Quantization Error: Due to the quantization of the input voltage into a finite number of codes, a range of input voltages (1 LSB wide) will code to the same value. Always ±0.5 LSB.
- Absolute accuracy: The maximum deviation of an actual (unadjusted) transition compared to an
 ideal transition for any code. This is the compound effect of offset, gain error, differential error, nonlinearity, and quantization error. Ideal value: ±0.5 LSB.

27.7 ADC Conversion Result

After the conversion is complete (ADCSRA.ADIF is set), the conversion result can be found in the ADC Result Registers (ADCL, ADCH).

For single ended conversion, the result is

$$ADC = \frac{V_{\rm IN} \cdot 1024}{V_{\rm REF}}$$

ADC - Analog to Digital Converter

where V_{IN} is the voltage on the selected input pin, and V_{REF} the selected voltage reference (see also descriptions of ADMUX.REFSn and ADMUX.MUX). 0x000 represents analog ground, and 0x3FF represents the selected reference voltage minus one LSB.

27.8 Register Description

© 2017 Microchip Technology Inc. Datasheet Complete 40001974A-page 263

27.8.1 ADMUX – ADC Multiplexer Selection Register

 Name:
 ADMUX

 Offset:
 0x07

 Reset:
 0x00

Property: When addressing I/O Registers as data space the offset address is 0x27

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0	
	REFS	Sn[1:0]	ADLAR		MUXn[3:0]				
Access	R/W	R/W	R/W		R/W	R/W	R/W	R/W	-
Reset	0	0	0		0	0	0	0	

Bits 7:6 – REFSn[1:0] Reference Selection [n = 1:0]

These bits select the voltage reference for the ADC. If these bits are changed during a conversion, the change will not go in effect until this conversion is complete (ADIF in ADCSRA is set). The internal voltage reference options may not be used if an external reference voltage is being applied to the AREF pin.

Table 27-2. ADC Voltage Reference Selection

REFS[1:0]	Voltage Reference Selection
00	AREF, Internal V _{ref} turned off
01	AV _{CC} with external capacitor at AREF pin
10	Reserved
11	Internal 2.56V Voltage Reference with external capacitor at AREF pin

Bit 5 – ADLAR ADC Left Adjust Result

The ADLAR bit affects the presentation of the ADC conversion result in the ADC Data Register. Write one to ADLAR to left adjust the result. Otherwise, the result is right adjusted. Changing the ADLAR bit will affect the ADC Data Register immediately, regardless of any ongoing conversions. For a complete description of this bit, see ADCL and ADCH.

Bits 3:0 – MUXn[3:0] Analog Channel Selection [n = 3:0]

The value of these bits selects which analog inputs are connected to the ADC. If these bits are changed during a conversion, the change will not go in effect until this conversion is complete (ADIF in ADCSRA is set).

Table 27-3. Input Channel Selection

MUX[3:0]	Single Ended Input
0000	ADC0
0001	ADC1
0010	ADC2

ADC - Analog to Digital Converter

40001974A-page 265

MUX[3:0]	Single Ended Input
0011	ADC3
0100	ADC4
0101	ADC5
0110	ADC6
0111	ADC7
1000	Reserved
1001	Reserved
1010	Reserved
1011	Reserved
1100	Reserved
1101	Reserved
1110	1.30V (V _{BG})
1111	0V (GND)

27.8.2 ADCSRA - ADC Control and Status Register A

Name: ADCSRA
Offset: 0x06
Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x26

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
	ADEN	ADSC	ADFR	ADIF	ADIE	ADPSn[2:0]		
Access	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Reset	0	0	0	0	0	0	0	0

Bit 7 - ADEN ADC Enable

Writing this bit to one enables the ADC. By writing it to zero, the ADC is turned off. Turning the ADC off while a conversion is in progress, will terminate this conversion.

Bit 6 - ADSC ADC Start Conversion

In Single Conversion mode, write this bit to one to start each conversion. In Free Running mode, write this bit to one to start the first conversion. The first conversion after ADSC has been written after the ADC has been enabled, or if ADSC is written at the same time as the ADC is enabled, will take 25 ADC clock cycles instead of the normal 13. This first conversion performs initialization of the ADC.

ADSC will read as one as long as a conversion is in progress. When the conversion is complete, it returns to zero. Writing zero to this bit has no effect.

Bit 5 - ADFR ADC Free Running Select

When this bit is set (one) the ADC operates in Free Running mode. In this mode, the ADC samples and updates the Data Registers continuously. Clearing this bit (zero) will terminate Free Running mode.

Bit 4 - ADIF ADC Interrupt Flag

This bit is set when an ADC conversion completes and the Data Registers are updated. The ADC Conversion Complete Interrupt is executed if the ADIE bit and the I-bit in SREG are set. ADIF is cleared by hardware when executing the corresponding interrupt Handling Vector. Alternatively, ADIF is cleared by writing a logical one to the flag. Beware that if doing a Read-Modify-Write on ADCSRA, a pending interrupt can be disabled. This also applies if the SBI and CBI instructions are used.

Bit 3 - ADIE ADC Interrupt Enable

When this bit is written to one and the I-bit in SREG is set, the ADC Conversion Complete Interrupt is activated.

Bits 2:0 - ADPSn[2:0] ADC Prescaler Select [n = 2:0]

These bits determine the division factor between the XTAL frequency and the input clock to the ADC.

ADC - Analog to Digital Converter

Table 27-4. ADC Prescaler Selections

ADPS[2:0]	Division Factor
000	2
001	2
010	4
011	8
100	16
101	32
110	64
111	128

27.8.3 ADCL – ADC Data Register Low (ADLAR=0)

Name: **ADCL** Offset: 0x04 Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x24

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

When an ADC conversion is complete, the result is found in these two registers.

When ADCL is read, the ADC Data Register is not updated until ADCH is read. Consequently, if the result is left adjusted and no more than 8-bit precision is required, it is sufficient to read ADCH. Otherwise, ADCL must be read first, then ADCH.

The ADLAR bit and the MUXn bits in ADMUX affect the way the result is read from the registers. If ADLAR is set, the result is left adjusted. If ADLAR is cleared (default), the result is right adjusted.

Bit	7	6	5	4	3	2	1	0
	ADCn[7:0]							
Access	R	R	R	R	R	R	R	R
Reset	0	0	0	0	0	0	0	0

Bits 7:0 - ADCn[7:0] ADC Conversion Result [n = 7:0]

These bits represent the result from the conversion. Refer to ADC Conversion Result for details.

ADC - Analog to Digital Converter

27.8.4 ADCH – ADC Data Register High (ADLAR=0)

Name: ADCH Offset: 0x05 Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x25

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
							ADC9	ADC8
Access							R	R
Reset							0	0

Bit 1 – ADC9 ADC Conversion Result Refer to ADCL.

Bit 0 - ADC8 ADC Conversion Result

ADC - Analog to Digital Converter

27.8.5 ADCL – ADC Data Register Low (ADLAR=1)

Name: ADCL Offset: 0x04 Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x24

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
	ADC1	ADC0						
Access	R	R						
Reset	0	0						

Bit 7 – ADC1 ADC Conversion Result Refer to ADCL.

Bit 6 - ADC0 ADC Conversion Result

ADC - Analog to Digital Converter

27.8.6 ADCH - ADC Data Register High (ADLAR=1)

Name: **ADCH** Offset: 0x05 Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x25

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
				ADC	n[7:0]			
Access	R	R	R	R	R	R	R	R
Reset	0	0	0	0	0	0	0	0

Bits 7:0 - ADCn[7:0] ADC Conversion Result [n = 7:0] Refer to ADCL.

28. BTLDR - Boot Loader Support – Read-While-Write Self-Programming

28.1 Features

- Read-While-Write Self-Programming
- Flexible Boot Memory Size
- High Security (Separate Boot Lock Bits for a Flexible Protection)
- Separate Fuse to Select Reset Vector
- Optimized Page⁽¹⁾ Size
- · Code Efficient Algorithm
- Efficient Read-Modify-Write Support

Note: 1. A page is a section in the Flash consisting of several bytes (see Table. No. of Words in a Page and No. of Pages in the Flash in *Page Size*) used during programming. The page organization does not affect normal operation.

Related Links

Page Size

28.2 Overview

In this device, the Boot Loader Support provides a real Read-While-Write Self-Programming mechanism for downloading and uploading program code by the MCU itself. This feature allows flexible application software updates controlled by the MCU using a Flash-resident Boot Loader program. The Boot Loader program can use any available data interface and associated protocol to read code and write (program) that code into the Flash memory, or read the code from the program memory. The program code within the Boot Loader section has the capability to write into the entire Flash, including the Boot Loader memory. The Boot Loader can thus even modify itself, and it can also erase itself from the code if the feature is not needed anymore. The size of the Boot Loader memory is configurable with fuses and the Boot Loader has two separate sets of Boot Lock bits which can be set independently. This gives the user a unique flexibility to select different levels of protection.

28.3 Application and Boot Loader Flash Sections

The Flash memory is organized in two main sections, the Application section and the Boot Loader section. The size of the different sections is configured by the BOOTSZ Fuses. These two sections can have different level of protection since they have different sets of Lock bits.

28.3.1 Application Section

The Application section is the section of the Flash that is used for storing the application code. The protection level for the Application section can be selected by the application Boot Lock bits (Boot Lock bits 0). The Application section can never store any Boot Loader code since the SPM instruction is disabled when executed from the Application section.

28.3.2 BLS - Boot Loader Section

While the Application section is used for storing the application code, the Boot Loader software must be located in the BLS since the SPM instruction can initiate a programming when executing from the BLS

only. The SPM instruction can access the entire Flash, including the BLS itself. The protection level for the Boot Loader section can be selected by the Boot Loader Lock bits (Boot Lock bits 1).

28.4 Read-While-Write and No Read-While-Write Flash Sections

Whether the CPU supports Read-While-Write or if the CPU is halted during a Boot Loader software update is dependent on which address that is being programmed. In addition to the two sections that are configurable by the BOOTSZ Fuses as described above, the Flash is also divided into two fixed sections, the Read-While-Write (RWW) section and the No Read-While-Write (NRWW) section. The limit between the RWW- and NRWW sections is given in the *Boot Loader Parameters* section and Figure 28-2. The main difference between the two sections is:

- When erasing or writing a page located inside the RWW section, the NRWW section can be read during the operation
- When erasing or writing a page located inside the NRWW section, the CPU is halted during the entire operation

The user software can never read any code that is located inside the RWW section during a Boot Loader software operation. The syntax "Read-While-Write section" refers to which section that is being programmed (erased or written), not which section that actually is being read during a Boot Loader software update.

Related Links

ATmega8A Boot Loader Parameters

28.4.1 RWW - Read-While-Write Section

If a Boot Loader software update is programming a page inside the RWW section, it is possible to read code from the Flash, but only code that is located in the NRWW section. During an on-going programming, the software must ensure that the RWW section never is being read. If the user software is trying to read code that is located inside the RWW section (i.e. by a call/rjmp/lpm or an interrupt) during programming, the software might end up in an unknown state. To avoid this, the interrupts should either be disabled or moved to the Boot Loader section. The Boot Loader section is always located in the NRWW section. The RWW Section Busy bit (RWWSB) in the Store Program Memory Control Register (SPMCR) will be read as logical one as long as the RWW section is blocked for reading. After a programming is completed, the RWWSB must be cleared by software before reading code located in the RWW section. Please refer to SPMCR – Store Program Memory Control Register in this chapter for details on how to clear RWWSB.

28.4.2 NRWW - No Read-While-Write Section

The code located in the NRWW section can be read when the Boot Loader software is updating a page in the RWW section. When the Boot Loader code updates the NRWW section, the CPU is halted during the entire Page Erase or Page Write operation.

Table 28-1. Read-While-Write Features

Which Section does the Z- pointer Address during the Programming?	Which Section can be read during Programming?		Read-While-Write Supported?
RWW Section	NRWW Section	No	Yes
NRWW Section	None	Yes	No

Figure 28-1. Read-While-Write vs. No Read-While-Write

28.5 **Boot Loader Lock Bits**

If no Boot Loader capability is needed, the entire Flash is available for application code. The Boot Loader has two separate sets of Boot Lock bits which can be set independently. This gives the user a unique flexibility to select different levels of protection.

The user can select:

To protect the entire Flash from a software update by the MCU

BTLDR - Boot Loader Support - Read-While-Wri...

- To protect only the Boot Loader Flash section from a software update by the MCU
- To protect only the Application Flash section from a software update by the MCU
- Allow software update in the entire Flash

The Boot Lock bits can be set in software and in Serial or Parallel Programming mode, but they can be cleared by a Chip Erase command only. The general Write Lock (Lock Bit mode 2) does not control the programming of the Flash memory by SPM instruction. Similarly, the general Read/Write Lock (Lock Bit mode 1) does not control reading nor writing by LPM/SPM, if it is attempted.

Table 28-2. Boot Lock Bit0 Protection Modes (Application Section)

BLB0 Mode	BLB02	BLB01	Protection
1	1	1	No restrictions for SPM or LPM accessing the Application section.
2	1	0	SPM is not allowed to write to the Application section.
3	0	0	SPM is not allowed to write to the Application section, and LPM executing from the Boot Loader section is not allowed to read from the Application section. If Interrupt Vectors are placed in the Boot Loader section, interrupts are disabled while executing from the Application section.
4	0	1	LPM executing from the Boot Loader section is not allowed to read from the Application section. If Interrupt Vectors are placed in the Boot Loader section, interrupts are disabled while executing from the Application section.

Note: "1" means unprogrammed, "0" means programmed.

Table 28-3. Boot Lock Bit1 Protection Modes (Boot Loader Section)

BLB1 Mode	BLB12	BLB11	Protection
1	1	1	No restrictions for SPM or LPM accessing the Boot Loader section.
2	1	0	SPM is not allowed to write to the Boot Loader section.
3	0	0	SPM is not allowed to write to the Boot Loader section, and LPM executing from the Application section is not allowed to read from the Boot Loader section. If Interrupt Vectors are placed in the Application section, interrupts are disabled while executing from the Boot Loader section.
4	0	1	LPM executing from the Application section is not allowed to read from the Boot Loader section. If Interrupt Vectors are placed in the Application section, interrupts are disabled while executing from the Boot Loader section.

Note: "1" means unprogrammed, "0" means programmed.

28.6 **Entering the Boot Loader Program**

Entering the Boot Loader takes place by a jump or call from the application program. This may be initiated by a trigger such as a command received via USART, or SPI interface. Alternatively, the Boot

BTLDR - Boot Loader Support - Read-While-Wri...

Reset Fuse can be programmed so that the Reset Vector is pointing to the Boot Flash start address after a reset. In this case, the Boot Loader is started after a reset. After the application code is loaded, the program can start executing the application code. The fuses cannot be changed by the MCU itself. This means that once the Boot Reset Fuse is programmed, the Reset Vector will always point to the Boot Loader Reset and the fuse can only be changed through the serial or parallel programming interface.

Table 28-4. Boot Reset Fuse

BOOTRST	Reset Address
1	Reset Vector = Application Reset (address 0x0000)
0	Reset Vector = Boot Loader Reset, as described by the Boot Loader Parameters

Note: '1' means unprogrammed, '0' means programmed.

28.7 Addressing the Flash During Self-Programming

The Z-pointer is used to address the SPM commands.

Bit	15	14	13	12	11	10	9	8
ZH (R31)	Z15	Z14	Z13	Z12	Z11	Z10	Z9	Z8
ZH (R31)	Z 7	Z6	Z 5	Z4	Z3	Z2	Z1	0
Bit	7	6	5	4	3	2	1	0

Since the Flash is organized in pages, the Program Counter can be treated as having two different sections. One section, consisting of the least significant bits, is addressing the words within a page, while the most significant bits are addressing the pages. This is shown in the following figure. The Page Erase and Page Write operations are addressed independently. Therefore it is of major importance that the Boot Loader software addresses the same page in both the Page Erase and Page Write operation. Once a programming operation is initiated, the address is latched and the Z-pointer can be used for other operations.

The only SPM operation that does not use the Z-pointer is Setting the Boot Loader Lock bits. The content of the Z-pointer is ignored and will have no effect on the operation. The LPM instruction does also use the Z-pointer to store the address. Since this instruction addresses the Flash byte-by-byte, also the LSB (bit Z0) of the Z-pointer is used.

Note:

- 1. Fo the different variables used in the figure, see the table of the different variables used and the Mapping to the Z-pointer in the boot loader parameters section.
- 2. PCPAGE and PCWORD are listed in table *Number of Words in a Page and number of Pages in the Flash* in the *Signal Names* section.

28.8 Self-Programming the Flash

The program memory is updated in a page by page fashion. Before programming a page with the data stored in the temporary page buffer, the page must be erased. The temporary page buffer is filled one word at a time using SPM and the buffer can be filled either before the Page Erase command or between a Page Erase and a Page Write operation:

Alternative 1, fill the buffer before a Page Erase

- Fill temporary page buffer
- Perform a Page Erase
- Perform a Page Write

Alternative 2, fill the buffer after Page Erase

- Perform a Page Erase
- Fill temporary page buffer
- Perform a Page Write

BTLDR - Boot Loader Support - Read-While-Wri...

If only a part of the page needs to be changed, the rest of the page must be stored (for example in the temporary page buffer) before the erase, and then be rewritten. When using alternative 1, the Boot Loader provides an effective Read-Modify-Write feature which allows the user software to first read the page, do the necessary changes, and then write back the modified data. If alternative 2 is used, it is not possible to read the old data while loading since the page is already erased. The temporary page buffer can be accessed in a random sequence. It is essential that the page address used in both the Page Erase and Page Write operation is addressing the same page. Please refer to Simple Assembly Code Example for a Boot Loader for an assembly code example.

28.8.1 Performing Page Erase by SPM

To execute page erase, set up the address in the Z-pointer, write "X0000011" to SPMCR and execute SPM within four clock cycles after writing SPMCR. The data in R1 and R0 is ignored. The page address must be written to PCPAGE in the Z-register. Other bits in the Z-pointer will be ignored during this operation.

- Page Erase to the RWW section: The NRWW section can be read during the Page Erase.
- Page Erase to the NRWW section: The CPU is halted during the operation.

Note: If an interrupt occurs in the timed sequence the four cycle access cannot be guaranteed. In order to ensure atomic operation disable interrupts before writing to SPMCR.

28.8.2 Filling the Temporary Buffer (Page Loading)

To write an instruction word, set up the address in the Z-pointer and data in R1:R0, write "00000001" to SPMCR and execute SPM within four clock cycles after writing SPMCR. The content of PCWORD in the Z-register is used to address the data in the temporary page buffer. The temporary buffer will auto-erase after a page write operation or by writing the RWWSRE bit in SPMCR. It is also erased after a System Reset. Note that it is not possible to write more than one time to each address without erasing the temporary buffer.

Note: If the EEPROM is written in the middle of an SPM Page Load operation, all data loaded will be lost.

28.8.3 Performing a Page Write

To execute page write, set up the address in the Z-pointer, write "X0000101" to SPMCR and execute SPM within four clock cycles after writing SPMCR. The data in R1 and R0 is ignored. The page address must be written to PCPAGE. Other bits in the Z-pointer must be written to zero during this operation.

- Page Write to the RWW section: The NRWW section can be read during the Page Write
- Page Write to the NRWW section: The CPU is halted during the operation

Note: If an interrupt occurs in the timed sequence the four cycle access cannot be guaranteed. In order to ensure atomic operation disable interrupts before writing to SPMCR.

28.8.4 Using the SPM Interrupt

If the SPM interrupt is enabled, the SPM interrupt will generate a constant interrupt when the SPMEN bit in SPMCR is cleared. This means that the interrupt can be used instead of polling the SPMCR Register in software. When using the SPM interrupt, the Interrupt Vectors should be moved to the BLS section to avoid that an interrupt is accessing the RWW section when it is blocked for reading. How to move the interrupts is described in *Interrupts* chapter.

Related Links

Interrupts

BTLDR - Boot Loader Support - Read-While-Wri...

28.8.5 Consideration While Updating Boot Loader Section (BLS)

Special care must be taken if the user allows the Boot Loader Section (BLS) to be updated by leaving Boot Lock bit11 unprogrammed. An accidental write to the Boot Loader itself can corrupt the entire Boot Loader, and further software updates might be impossible. If it is not necessary to change the Boot Loader software itself, it is recommended to program the Boot Lock bit11 to protect the Boot Loader software from any internal software changes.

28.8.6 Prevent Reading the RWW Section During Self-Programming

During Self-Programming (either page erase or page write), the RWW section is always blocked for reading. The user software itself must prevent that this section is addressed during the self programming operation. The RWWSB in the SPMCR will be set as long as the RWW section is busy. During Self-Programming the Interrupt Vector table should be moved to the BLS as described in *Interrupts*, or the interrupts must be disabled. Before addressing the RWW section after the programming is completed, the user software must clear the RWWSB by writing the RWWSRE. Please refer to Simple Assembly Code Example for a Boot Loader for an example.

Related Links

Interrupts

28.8.7 Setting the Boot Loader Lock Bits by SPM

To set the Boot Loader Lock Bits, write the desired data to R0, write "X0001001" to SPMCR and execute SPM within four clock cycles after writing SPMCR. The only accessible Lock Bits are the Boot Lock Bits that may prevent the Application and Boot Loader section from any software update by the MCU.

Bit	7	6	5	4	3	2	1	0
Rd	1	1	BLB12	BLB11	BLB02	BLB01	1	1

The tables in Boot Loader Lock Bits show how the different settings of the Boot Loader bits affect the Flash access.

If bits 5:2 in R0 are cleared (zero), the corresponding Boot Lock bit will be programmed if an SPM instruction is executed within four cycles after BLBSET and SPMEN are set in SPMCR. The Z-pointer is don't care during this operation, but for future compatibility it is recommended to load the Z-pointer with 0x0001 (same as used for reading the Lock Bits). For future compatibility It is also recommended to set bits 7, 6, 1, and 0 in R0 to "1" when writing the Lock Bits. When programming the Lock Bits the entire Flash can be read during the operation.

28.8.8 **EEPROM Write Prevents Writing to SPMCR**

Note that an EEPROM write operation will block all software programming to Flash. Reading the Fuses and Lock Bits from software will also be prevented during the EEPROM write operation. It is recommended that the user checks the status bit (EEWE) in the EECR Register and verifies that the bit is cleared before writing to the SPMCR Register.

28.8.9 Reading the Fuse and Lock Bits from Software

It is possible to read both the Fuse and Lock Bits from software. To read the Lock Bits, load the Z-pointer with 0x0001 and set the BLBSET and SPMEN bits in SPMCR. When an LPM instruction is executed within three CPU cycles after the BLBSET and SPMEN bits are set in SPMCR, the value of the Lock Bits will be loaded in the destination register. The BLBSET and SPMEN bits will auto-clear upon completion of reading the Lock Bits or if no LPM instruction is executed within three CPU cycles or no SPM instruction is executed within four CPU cycles. When BLBSET and SPMEN are cleared, LPM will work as described in the Instruction set Manual.

BTLDR - Boot Loader Support - Read-While-Wri...

Bit	7	6	5	4	3	2	1	0
Rd	_	-	BLB12	BLB11	BLB02	BLB01	LB2	LB1

The algorithm for reading the Fuse Low bits is similar to the one described above for reading the Lock Bits. To read the Fuse Low bits, load the Z-pointer with 0x0000 and set the BLBSET and SPMEN bits in SPMCR. When an LPM instruction is executed within three cycles after the BLBSET and SPMEN bits are set in the SPMCR, the value of the Fuse Low bits (FLB) will be loaded in the destination register as shown below. Refer to Table 25-5 in section *Fuse Bits* for a detailed description and mapping of the fuse low bits.

Bit	7	6	5	4	3	2	1	0
Rd	FLB7	FLB6	FLB5	FLB4	FLB3	FLB2	FLB1	FLB0

Similarly, when reading the Fuse High bits, load 0x0003 in the Z-pointer. When an LPM instruction is executed within three cycles after the BLBSET and SPMEN bits are set in the SPMCR, the value of the Fuse High bits (FHB) will be loaded in the destination register as shown below. Refer to Table 25-3 in section *Fuse Bits* for detailed description and mapping of the fuse high bits.

Bit	7	6	5	4	3	2	1	0
Rd	FHB7	FHB6	FHB5	FHB4	FHB3	FHB2	FHB1	FHB0

Fuse and Lock bits that are programmed read as '0'. Fuse and Lock bits that are unprogrammed, will read as '1'.

Related Links

Fuse Bits

28.8.10 Preventing Flash Corruption

During periods of low V_{CC} , the Flash program can be corrupted because the supply voltage is too low for the CPU and the Flash to operate properly. These issues are the same as for board level systems using the Flash, and the same design solutions should be applied.

A Flash program corruption can be caused by two situations when the voltage is too low. First, a regular write sequence to the Flash requires a minimum voltage to operate correctly. Secondly, the CPU itself can execute instructions incorrectly, if the supply voltage for executing instructions is too low.

Flash corruption can easily be avoided by following these design recommendations (one is sufficient):

- 1. If there is no need for a Boot Loader update in the system, program the Boot Loader Lock bits to prevent any Boot Loader software updates.
- 2. Keep the AVR RESET active (low) during periods of insufficient power supply voltage. This can be done by enabling the internal Brown-out Detector (BOD) if the operating voltage matches the detection level. If not, an external low V_{CC} reset protection circuit can be used. If a reset occurs while a write operation is in progress, the write operation will be completed provided that the power supply voltage is sufficient.
- Keep the AVR core in Power-down sleep mode during periods of low V_{CC}. This will prevent the CPU from attempting to decode and execute instructions, effectively protecting the SPMCR Register and thus the Flash from unintentional writes.

28.8.11 Programming Time for Flash when Using SPM

The calibrated RC Oscillator is used to time Flash accesses. The following table shows the typical programming time for Flash accesses from the CPU.

BTLDR - Boot Loader Support - Read-While-Wri...

Table 28-5. SPM Programming Time(1)

Symbol	Min. Programming Time	Max. Programming Time
Flash write (Page Erase, Page Write, and write Lock bits by SPM)	3.7ms	4.5ms

Note: 1. Minimum and maximum programming time is per individual operation.

28.8.12 Simple Assembly Code Example for a Boot Loader

```
;-the routine writes one page of data from RAM to Flash
; the first data location in RAM is pointed to by the Y pointer
; the first data location in Flash is pointed to by the Z-pointer
;-error handling is not included
;-the routine must be placed inside the boot space
; (at least the Do_spm sub routine). Only code inside NRWW section can
; be read during self-programming (page erase and page write).
;-registers used: r0, r1, temp1 (r16), temp2 (r17), looplo (r24), ; loophi (r25), spmcrval (r20)
; storing and restoring of registers is not included in the routine ; register usage can be optimized at the expense of code size
;-It is assumed that either the interrupt table is moved to the Boot
; loader section or that the interrupts are disabled.
.equ PAGESIZEB = PAGESIZE*2 ; PAGESIZEB is page size in BYTES, not words
.org SMALLBOOTSTART
Write_page:
 ; Page Erase
 ldi spmcrval, (1<<PGERS) | (1<<SPMEN)</pre>
 rcall Do spm
 ; re-enable the RWW section
 ldi spmcrval, (1<<RWWSRE) | (1<<SPMEN)</pre>
 rcall Do spm
 ; transfer data from RAM to Flash page buffer
 ldi looplo, low(PAGESIZEB) ;init loop variable
 ldi loophi, high(PAGESIZEB) ;not required for PAGESIZEB<=256</pre>
Wrloop:
 ld r0, Y+
 ld r1, Y+
 ldi spmcrval, (1<<SPMEN)
 rcall Do spm
 adiw ZH:ZL, 2
 sbiw loophi:looplo, 2 ;use subi for PAGESIZEB<=256</pre>
 brne Wrloop
 ; execute Page Write
```

BTLDR - Boot Loader Support - Read-While-Wri...

```
subi ZL, low(PAGESIZEB) ;restore pointer
 sbci ZH, high(PAGESIZEB) ;not required for PAGESIZEB<=256</pre>
 ldi spmcrval, (1<<PGWRT) | (1<<SPMEN)</pre>
 rcall Do spm
 ; re-enable the RWW section
 ldi spmcrval, (1<<RWWSRE) | (1<<SPMEN)</pre>
 rcall Do spm
 ; read back and check, optional
 ldi looplo, low(PAGESIZEB) ;init loop variable
 ldi loophi, high(PAGESIZEB) ;not required for PAGESIZEB<=256</pre>
 subi YL, low(PAGESIZEB) ;restore pointer
 sbci YH, high(PAGESIZEB)
Rdloop:
 lpm r0, Z+
 ld r1, Y+
 cpse r0, r1
 rjmp Error
 sbiw loophi:looplo, 1 ;use subi for PAGESIZEB<=256</pre>
 brne Rdloop
 ; return to RWW section
 ; verify that RWW section is safe to read
Return:
 in temp1, SPMCR
 sbrs temp1, RWWSB; If RWWSB is set, the RWW section is not ready yet
 ; re-enable the RWW section
 ldi spmcrval, (1<<RWWSRE) | (1<<SPMEN)
 rcall Do spm
 rjmp Return
Do spm:
 ; check for previous SPM complete
Wait_spm:
 in temp1, SPMCR
 sbrc temp1, SPMEN
```

```
rjmp Wait spm
 ; input: spmcrval determines SPM action
 ; disable interrupts if enabled, store status
 in temp2, SREG
 cli
 ; check that no EEPROM write access is present
Wait ee:
 sbic EECR, EEWE
 rjmp Wait_ee
 ; SPM timed sequence
 out SPMCR, spmcrval
 ; restore SREG (to enable interrupts if originally enabled)
 out SREG, temp2
 ret
```

28.8.13 ATmega8A Boot Loader Parameters

In the following tables, the parameters used in the description of the self programming are given.

Table 28-6. Boot Size Configuration, ATmega8A

BOOTSZ1	BOOTSZ0	Boot Size	Pages	Application Flash Section	Boot Loader Flash Section	End Application Section	Boot Reset Address (Start Boot Loader Section)
1	1	128 words	4	0x000 - 0xF7F	0xF80 - 0xFFF	0xF7F	0xF80
1	0	256 words	8	0x000 - 0xEFF	0xF00 - 0xFFF	0xEFF	0xF00
0	1	512 words	16	0x000 - 0xDFF	0xE00 - 0xFFF	0xDFF	0xE00
0	0	1024 words	32	0x000 - 0xBFF	0xC00 - 0xFFF	0xBFF	0xC00

Note: The different BOOTSZ Fuse configurations are shown in Figure 28-2.

Table 28-7. Read-While-Write Limit, ATmega8A

Section	Pages	Address
Read-While-Write section (RWW)	96	0x000 - 0xBFF
No Read-While-Write section (NRWW)	32	0xC00 - 0xFFF

BTLDR - Boot Loader Support - Read-While-Wri...

Note: For details about these two section, see NRWW – No Read-While-Write Section and RWW – Read-While-Write Section.

Table 28-8. Explanation of Different Variables used in Figure and the Mapping to the Z-pointer, ATmega8A

Variable		Corresponding Z-value	Description
PCMSB	11		Most significant bit in the Program Counter. (The Program Counter is 12 bits PC[11:0])
PAGEMSB	4		Most significant bit which is used to address the words within one page (32 words in a page requires 5 bits PC [4:0]).
ZPCMSB		Z12	Bit in Z-register that is mapped to PCMSB. Because Z0 is not used, the ZPCMSB equals PCMSB + 1.
ZPAGEMSB		Z5	Bit in Z-register that is mapped to PAGEMSB. Because Z0 is not used, the ZPAGEMSB equals PAGEMSB + 1.
PCPAGE	PC[11:5]	Z12:Z6	Program counter page address: Page select, for page erase and page write
PCWORD	PC[4:0]	Z5:Z1	Program counter word address: Word select, for filling temporary buffer (must be zero during page write operation)

Note: 1.

Z15:Z13: always ignored.

Z0: should be zero for all SPM commands, byte select for the LPM instruction.

See Addressing the Flash During Self-Programming for details about the use of Z-pointer during Self-Programming.

28.9 Register Description

© 2017 Microchip Technology Inc. Datasheet Complete 40001974A-page 285

28.9.1 SPMCR – Store Program Memory Control Register

Name: SPMCR

Offset: 0x37 [ID-000004d0]

Reset: 0x00

Property: When addressing I/O Registers as data space the offset address is 0x57

The Store Program Memory Control and Status Register contains the control bits needed to control the Boot Loader operations.

When using the I/O specific commands IN and OUT, the I/O addresses 0x00 - 0x3F must be used. When addressing I/O Registers as data space using LD and ST instructions, 0x20 must be added to these offset addresses.

Bit	7	6	5	4	3	2	1	0
	SPMIE	RWWSB		RWWSRE	BLBSET	PGWRT	PGERS	SPMEN
Access	R/W	R		R/W	R/W	R/W	R/W	R/W
Reset	0	0		0	0	0	0	0

Bit 7 - SPMIE SPM Interrupt Enable

When the SPMIE bit is written to one, and the I-bit in the Status Register is set (one), the SPM ready interrupt will be enabled. The SPM ready Interrupt will be executed as long as the SPMEN bit in the SPMCR Register is cleared.

Bit 6 - RWWSB Read-While-Write Section Busy

When a Self-Programming (page erase or page write) operation to the RWW section is initiated, the RWWSB will be set (one) by hardware. When the RWWSB bit is set, the RWW section cannot be accessed. The RWWSB bit will be cleared if the RWWSRE bit is written to one after a Self-Programming operation is completed. Alternatively the RWWSB bit will automatically be cleared if a page load operation is initiated.

Bit 4 – RWWSRE Read-While-Write Section Read Enable

When programming (Page Erase or Page Write) to the RWW section, the RWW section is blocked for reading (the RWWSB will be set by hardware). To re-enable the RWW section, the user software must wait until the programming is completed (SPMEN will be cleared). Then, if the RWWSRE bit is written to one at the same time as SPMEN, the next SPM instruction within four clock cycles re-enables the RWW section. The RWW section cannot be re-enabled while the Flash is busy with a Page Erase or a Page Write (SPMEN is set). If the RWWSRE bit is written while the Flash is being loaded, the Flash load operation will abort and the data loaded will be lost.

Bit 3 - BLBSET Boot Lock Bit Set

If this bit is written to one at the same time as SPMEN, the next SPM instruction within four clock cycles sets Boot Lock bits, according to the data in R0. The data in R1 and the address in the Z-pointer are ignored. The BLBSET bit will automatically be cleared upon completion of the Lock bit set, or if no SPM instruction is executed within four clock cycles.

An LPM instruction within three cycles after BLBSET and SPMEN are set in the SPMCR Register (SPMCR.BLBSET and SPMCR.SPMEN), will read either the Lock bits or the Fuse bits (depending on Z0 in the Z-pointer) into the destination register.

BTLDR - Boot Loader Support - Read-While-Wri...

Bit 2 - PGWRT Page Write

If this bit is written to one at the same time as SPMEN, the next SPM instruction within four clock cycles executes Page Write, with the data stored in the temporary buffer. The page address is taken from the high part of the Zpointer. The data in R1 and R0 are ignored. The PGWRT bit will auto-clear upon completion of a Page Write, or if no SPM instruction is executed within four clock cycles. The CPU is halted during the entire Page Write operation if the NRWW section is addressed.

Bit 1 - PGERS Page Erase

If this bit is written to one at the same time as SPMEN, the next SPM instruction within four clock cycles executes Page Erase. The page address is taken from the high part of the Z-pointer. The data in R1 and R0 are ignored. The PGERS bit will auto-clear upon completion of a Page Erase, or if no SPM instruction is executed within four clock cycles. The CPU is halted during the entire Page Write operation if the NRWW section is addressed.

Bit 0 - SPMEN Store Program Memory

This bit enables the SPM instruction for the next four clock cycles. If written to one together with either RWWSRE, BLBSET, PGWRT or PGERS, the following SPM instruction will have a special meaning, see description above. If only SPMEN is written, the following SPM instruction will store the value in R1:R0 in the temporary page buffer addressed by the Z-pointer. The LSB of the Z-pointer is ignored. The SPMEN bit will auto-clear upon completion of an SPM instruction, or if no SPM instruction is executed within four clock cycles. During Page Erase and Page Write, the SPMEN bit remains high until the operation is completed.

Writing any other combination than "10001", "01001", "00101", "00011" or "00001" in the lower five bits will have no effect.

29. MEMPROG- Memory Programming

29.1 Program and Data Memory Lock Bits

The ATmega8A provides six Lock bits. These can be left unprogrammed ('1') or can be programmed ('0') to obtain the additional features listed in the *Lock Bit Protection Modes* table below. The Lock Bits can only be erased to "1" with the Chip Erase command.

Table 29-1. Lock Bit Byte

Lock Bit Byte	Bit No.	Description	Default Value ⁽¹⁾
	7	_	1 (unprogrammed)
	6	_	1 (unprogrammed)
BLB12	5	Boot Lock bit	1 (unprogrammed)
BLB11	4	Boot Lock bit	1 (unprogrammed)
BLB02	3	Boot Lock bit	1 (unprogrammed)
BLB01	2	Boot Lock bit	1 (unprogrammed)
LB2	1	Lock bit	1 (unprogrammed)
LB1	0	Lock bit	1 (unprogrammed)

Note: 1. "1" means unprogrammed, "0" means programmed.

Table 29-2. Lock Bit Protection Modes⁽²⁾

Memory Lock Bits			Protection Type		
LB Mode	LB2	LB1			
1	1	1	No memory lock features enabled.		
2	1	0	Further programming of the Flash and EEPROM is disabled in Parallel and Serial Programming mode. The Fuse bits are locked in both Serial and Parallel Programming mode. (1)		
3	0	0	Further programming and verification of the Flash and EEPROM is disabled in parallel and Serial Programming mode. The Fuse Bits are locked in both Serial and Parallel Programming modes. (1)		
BLB0 Mode	BLB02	BLB01			
1	1	1	No restrictions for SPM or Load Program Memory (LPM) instruction accessing the Application section.		
2	1	0	SPM is not allowed to write to the Application section.		
3	0	0	SPM is not allowed to write to the Application section, and LPM executing from the Boot Loader section is not allowed to read from the Application		

Memory Lock Bits			Protection Type
LB Mode	LB2	LB1	
			section. If Interrupt Vectors are placed in the Boot Loader section, interrupts are disabled while executing from the Application section.
4	0	1	LPM executing from the Boot Loader section is not allowed to read from the Application section. If Interrupt Vectors are placed in the Boot Loader section, interrupts are disabled while executing from the Application section.
BLB1 Mode	BLB12	BLB11	
1	1	1	No restrictions for SPM or LPM accessing the Boot Loader section.
2	1	0	SPM is not allowed to write to the Boot Loader section.
3	0	0	SPM is not allowed to write to the Boot Loader section, and LPM executing from the Application section is not allowed to read from the Boot Loader section. If Interrupt Vectors are placed in the Application section, interrupts are disabled while executing from the Boot Loader section.
4	0	1	LPM executing from the Application section is not allowed to read from the Boot Loader section. If Interrupt Vectors are placed in the Application section, interrupts are disabled while executing from the Boot Loader section.

Note:

- 1. Program the Fuse Bits before programming the Lock Bits.
- 2. "1" means unprogrammed, "0" means programmed.

29.2 Fuse Bits

The ATmega8A has two fuse bytes. The following tables describe briefly the functionality of all the fuses and how they are mapped into the fuse bytes. Note that the fuses are read as logical zero, "0", if they are programmed.

Table 29-3. Fuse High Byte

High Fuse Byte	Bit No.	Description	Default Value
RSTDISBL ⁽⁴⁾	7	Select if PC6 is I/O pin or RESET pin	1 (unprogrammed, PC6 is RESET-pin)
WDTON	6	WDT always on	1 (unprogrammed, WDT enabled by WDTCR)
SPIEN ⁽¹⁾	5	Enable Serial Program and Data Downloading	0 (programmed, SPI prog. enabled)
CKOPT ⁽²⁾	4	Oscillator options	1 (unprogrammed)

High Fuse Byte	Bit No.	Description	Default Value
EESAVE	3	EEPROM memory is preserved through the Chip Erase	1 (unprogrammed), EEPROM not reserved
BOOTSZ1	2	Select Boot Size (see ATmega8A Boot Loader Parameters)	0 (programmed) ⁽³⁾
BOOTSZ0	1	Select Boot Size (see ATmega8A Boot Loader Parameters)	0 (programmed) ⁽³⁾
BOOTRST	0	Select Reset Vector	1 (unprogrammed)

Note:

- 1. The SPIEN Fuse is not accessible in Serial Programming mode.
- 2. The CKOPT Fuse functionality depends on the setting of the CKSEL bits, see Clock Sources for
- 3. The default value of BOOTSZ1:0 results in maximum Boot Size. See Boot Loader Parameters for details.
- 4. When programming the RSTDISBL Fuse Parallel Programming has to be used to change fuses or perform further programming.

Table 29-4. Fuse Low Byte

Low Fuse Byte	Bit No.	Description	Default Value
BODLEVEL	7	Brown out detector trigger level	1 (unprogrammed)
BODEN	6	Brown out detector enable	1 (unprogrammed, BOD disabled)
SUT1	5	Select start-up time	1 (unprogrammed) ⁽¹⁾
SUT0	4	Select start-up time	0 (programmed) ⁽¹⁾
CKSEL3	3	Select Clock source	0 (programmed) ⁽²⁾
CKSEL2	2	Select Clock source	0 (programmed) ⁽²⁾
CKSEL1	1	Select Clock source	0 (programmed) ⁽²⁾
CKSEL0	0	Select Clock source	1 (unprogrammed) ⁽²⁾

Note:

- 1. The default value of SUT1:0 results in maximum start-up time. See table Start-up Times for the Internal Calibrated RC Oscillator Clock Selection in Calibrated Internal RC Oscillator of the System Clock and Clock Options chapter for details.
- 2. The default setting of CKSEL3:0 results in internal RC Oscillator @ 1MHz. See table Internal Calibrated RC Oscillator Operating Modes in Calibrated Internal RC Oscillator of the System Clock and Clock Options chapter for details.

The status of the Fuse bits is not affected by Chip Erase. Note that the Fuse bits are locked if Lock bit1 (LB1) is programmed. Program the Fuse bits before programming the Lock bits.

Related Links

MEMPROG- Memory Programming

Clock Sources

ATmega8A Boot Loader Parameters

Calibrated Internal RC Oscillator

Low-frequency Crystal Oscillator

29.2.1 Latching of Fuses

The fuse values are latched when the device enters programming mode and changes of the fuse values will have no effect until the part leaves Programming mode. This does not apply to the EESAVE Fuse which will take effect once it is programmed. The fuses are also latched on Power-up in Normal mode.

29.3 Signature Bytes

All Atmel microcontrollers have a three-byte signature code which identifies the device. This code can be read in both serial and parallel mode, also when the device is locked. The three bytes reside in a separate address space. For the ATmega8A the signature bytes are given in the following table.

Table 29-5. Device ID

Part	Signature Bytes Address					
	0x000	0x001	0x002			
ATmega8A	0x1E	0x93	0x07			

29.4 Calibration Byte

The ATmega8A stores four different calibration values for the internal RC Oscillator. These bytes resides in the signature row High byte of the addresses 0x0000, 0x0001, 0x0002, and 0x0003 for 1, 2, 4, and 8MHz respectively. During Reset, the 1MHz value is automatically loaded into the OSCCAL Register. If other frequencies are used, the calibration value has to be loaded manually, see *OSCCAL – Oscillator Calibration Register* for details.

Related Links

OSCCAL

29.5 Page Size

Table 29-6. Number of Words in a Page and Number of Pages in the Flash

Device	Flash Size	Page Size		No. of Pages	PCPAGE	PCMSB
ATmega8A	4K words (8K bytes)	32 words	PC[4:0]	128	PC[11:5]	11

Table 29-7. Number of Words in a Page and Number of Pages in the EEPROM

Device	EEPROM Size	Page Size	PCWORD	No. of Pages	PCPAGE	EEAMSB
ATmega8A	512 bytes	4 bytes	EEA[1:0]	128	EEA[8:2]	8

29.6 Parallel Programming Parameters, Pin Mapping, and Commands

This section describes how to parallel program and verify Flash Program memory, EEPROM Data memory, Memory Lock bits, and Fuse bits in the device. Pulses are assumed to be at least 250ns unless otherwise noted.

29.6.1 Signal Names

In this section, some pins of this device are referenced by signal names describing their functionality during parallel programming, please refer to the following figure and table *Pin Name Mapping* in this section. Pins not described in the following table are referenced by pin names.

The XA1/XA0 pins determine the action executed when the XTAL1 pin is given a positive pulse. The bit coding is shown in the table XA1 and XA0 Coding in this section.

When pulsing \overline{WR} or \overline{OE} , the command loaded determines the action executed. The different Commands are shown in the table *Command Byte Bit Coding* in this section.

Figure 29-1. Parallel Programming

Table 29-8. Pin Name Mapping

Signal Name in Programming Mode	Pin Name	I/O	Function
RDY/BSY	PD1	0	0: Device is busy programming, 1: Device is ready for new command
ŌĒ	PD2	I	Output Enable (Active low)
WR	PD3	I	Write Pulse (Active low)

MEMPROG- Memory Programming

Signal Name in Programming Mode	Pin Name	I/O	Function
BS1	PD4	I	Byte Select 1 ("0" selects Low byte, "1" selects High byte)
XA0	PD5	ı	XTAL Action Bit 0
XA1	PD6	ı	XTAL Action Bit 1
PAGEL	PD7	ı	Program memory and EEPROM Data Page Load
BS2	PC2	I	Byte Select 2 ("0" selects Low byte, "1" selects 2'nd High byte)
DATA	{PC[1:0]: PB[5:0]}	I/O	Bi-directional Data bus (Output when \overline{OE} is low)

Table 29-9. Pin Values Used to Enter Programming Mode

Pin	Symbol	Value
PAGEL	Prog_enable[3]	0
XA1	Prog_enable[2]	0
XA0	Prog_enable[1]	0
BS1	Prog_enable[0]	0

Table 29-10. XA1 and XA0 Coding

XA1	XA0	Action when XTAL1 is Pulsed
0	0	Load Flash or EEPROM Address (High or low address byte determined by BS1)
0	1	Load Data (High or Low data byte for Flash determined by BS1)
1	0	Load Command
1	1	No Action, Idle

Table 29-11. Command Byte Bit Coding

Command Byte	Command Executed
1000 0000	Chip Erase
0100 0000	Write Fuse bits
0010 0000	Write Lock bits
0001 0000	Write Flash
0001 0001	Write EEPROM
0000 1000	Read Signature Bytes and Calibration byte
0000 0100	Read Fuse and Lock bits
0000 0010	Read Flash
0000 0011	Read EEPROM

29.7 Parallel Programming

29.7.1 Enter Programming Mode

The following algorithm puts the device in Parallel Programming mode:

- 1. Apply 4.5 5.5V between V_{CC} and GND, and wait at least $100\mu s$.
- 2. Set RESET to "0" and toggle XTAL1 at least 6 times
- 3. Set the Prog_enable pins listed in table Pin Values Used to Enter Programming Mode to "0000" and wait at least 100ns.
- 4. Apply 11.5 12.5V to RESET. Any activity on Prog_enable pins within 100ns after +12V has been applied to RESET, will cause the device to fail entering Programming mode.

Note, if the RESET pin is disabled by programming the RSTDISBL Fuse, it may not be possible to follow the proposed algorithm above. The same may apply when External Crystal or External RC configuration is selected because it is not possible to apply qualified XTAL1 pulses. In such cases, the following algorithm should be followed:

- 1. Set Prog enable pins listed in table Pin Values Used to Enter Programming Mode to "0000".
- 2. Apply 4.5 5.5V between V_{CC} and GND simultaneously as 11.5 12.5V is applied to RESET.
- Wait 100ns
- 4. Re-program the fuses to ensure that External Clock is selected as clock source (CKSEL3:0 = 0'b0000) and RESET pin is activated (RSTDISBL unprogrammed). If Lock Bits are programmed, a chip erase command must be executed before changing the fuses.
- 5. Exit Programming mode by power the device down or by bringing RESET pin to 0'b0.
- 6. Entering Programming mode with the original algorithm, as described above.

29.7.2 Considerations for Efficient Programming

The loaded command and address are retained in the device during programming. For efficient programming, the following should be considered.

- The command needs only be loaded once when writing or reading multiple memory locations.
- Skip writing the data value 0xFF, that is the contents of the entire EEPROM (unless the EESAVE Fuse is programmed) and Flash after a Chip Erase.
- Address high byte needs only be loaded before programming or reading a new 256 word window in Flash or 256byte EEPROM. This consideration also applies to Signature bytes reading.

29.7.3 Chip Erase

The Chip Erase will erase the Flash, the SRAM and the EEPROM memories plus Lock bits. The Lock bits are not reset until the program memory has been completely erased. The Fuse bits are not changed. A Chip Erase must be performed before the Flash and/or EEPROM are reprogrammed.

Note: The EEPROM memory is preserved during Chip Erase if the EESAVE Fuse is programmed.

Load Command "Chip Erase":

- 1. Set XA1, XA0 to "10". This enables command loading.
- 2. Set BS1 to "0".
- 3. Set DATA to "1000 0000". This is the command for Chip Erase.
- 4. Give XTAL1 a positive pulse. This loads the command.
- 5. Give WR a negative pulse. This starts the Chip Erase. RDY/BSY goes low.

MEMPROG- Memory Programming

6. Wait until RDY/BSY goes high before loading a new command.

29.7.4 Programming the Flash

The Flash is organized in pages. When programming the Flash, the program data is latched into a page buffer. This allows one page of program data to be programmed simultaneously. The following procedure describes how to program the entire Flash memory:

Step A. Load Command "Write Flash".

- 1. Set XA1, XA0 to "10". This enables command loading.
- 2. Set BS1 to "0".
- 3. Set DATA to "0001 0000". This is the command for Write Flash.
- 4. Give XTAL1 a positive pulse. This loads the command.

Step B. Load Address Low Byte.

- 1. Set XA1, XA0 to "00". This enables address loading.
- 2. Set BS1 to "0". This selects low address.
- 3. Set DATA = Address low byte (0x00 0xFF).
- 4. Give XTAL1 a positive pulse. This loads the address low byte.

Step C. Load Data Low Byte.

- 1. Set XA1, XA0 to "01". This enables data loading.
- 2. Set DATA = Data low byte (0x00 0xFF).
- 3. Give XTAL1 a positive pulse. This loads the data byte.

Step D. Load Data High Byte.

- 1. Set BS1 to "1". This selects high data byte.
- 2. Set XA1, XA0 to "01". This enables data loading.
- 3. Set DATA = Data high byte (0x00 0xFF).
- 4. Give XTAL1 a positive pulse. This loads the data byte.

Step E. Latch Data.

- 1. Set BS1 to "1". This selects high data byte.
- 2. Give PAGEL a positive pulse. This latches the data bytes. (Refer to figure Programming the Flash Waveforms in this section for signal waveforms)

Step F. Repeat B through E until the entire buffer is filled or until all data within the page is loaded.

While the lower bits in the address are mapped to words within the page, the higher bits address the pages within the FLASH. This is illustrated in the following figure, Addressing the Flash Which is Organized in Pages, in this section. Note that if less than eight bits are required to address words in the page (pagesize < 256), the most significant bit(s) in the address low byte are used to address the page when performing a Page Write.

Step G. Load Address High byte.

- 1. Set XA1, XA0 to "00". This enables address loading.
- Set BS1 to "1". This selects high address.

- **MEMPROG- Memory Programming**
- 3. Set DATA = Address high byte (0x00 0xFF).
- 4. Give XTAL1 a positive pulse. This loads the address high byte.

Step H. Program Page.

- 1. Set BS1 = "0"
- 2. Give WR a negative pulse. This starts programming of the entire page of data. RDY/BSY goes low.
- 3. Wait until RDY/BSY goes high (Refer to figure Programming the Flash Waveforms in this section).

Step I. Repeat B through H until the entire Flash is programmed or until all data has been programmed.

Step J. End Page Programming.

- 1. 1. Set XA1, XA0 to "10". This enables command loading.
- 2. Set DATA to "0000 0000". This is the command for No Operation.
- 3. Give XTAL1 a positive pulse. This loads the command, and the internal write signals are reset.

Figure 29-2. Addressing the Flash Which is Organized in Pages

Note: PCPAGE and PCWORD are listed in the section Page Size.

MEMPROG- Memory Programming

A B C D E B C D E G H

DATA

DATA

Ox10 ADDR.LOW DATA.LOW DATA.LOW

Note: "XX" is don't care. The letters refer to the programming description above.

29.7.5 Programming the EEPROM

The EEPROM is organized in pages. When programming the EEPROM, the program data is latched into a page buffer. This allows one page of data to be programmed simultaneously. The programming algorithm for the EEPROM data memory is as follows (For details on Command, Address and Data loading, refer to Programming the Flash):

- 1. Step A: Load Command "0001 0001".
- 2. Step G: Load Address High Byte (0x00 0xFF).
- 3. Step B: Load Address Low Byte (0x00 0xFF).
- 4. Step C: Load Data (0x00 0xFF).
- 5. Step E: Latch data (give PAGEL a positive pulse).
- 6. Step K:Repeat 3 through 5 until the entire buffer is filled.
- 7. Step L: Program EEPROM page
 - 7.1. Set BS1 to "0".
 - 7.2. Give WR a negative pulse. This starts programming of the EEPROM page. RDY/BSY goes low.
 - 7.3. Wait until to RDY/BSY goes high before programming the next page. Refer to the figure below for signal waveforms.

Figure 29-4. Programming the EEPROM Waveforms

29.7.6 Reading the Flash

The algorithm for reading the Flash memory is as follows (Please refer to Programming the Flash in this chapter for details on Command and Address loading):

- 1. Step A: Load Command "0000 0010".
- 2. Step G: Load Address High Byte (0x00 0xFF).
- 3. Step B: Load Address Low Byte (0x00 0xFF).
- 4. Set \overline{OE} to "0", and BS1 to "0". The Flash word low byte can now be read at DATA.
- 5. Set BS1 to "1". The Flash word high byte can now be read at DATA.
- 6. Set OE to "1".

29.7.7 Reading the EEPROM

The algorithm for reading the EEPROM memory is as follows (Please refer to Programming the Flash for details on Command and Address loading):

- 1. Step A: Load Command "0000 0011".
- 2. Step G: Load Address High Byte (0x00 0xFF).
- 3. Step B: Load Address Low Byte (0x00 0xFF).
- 4. Set $\overline{\text{OE}}$ to "0", and BS1 to "0". The EEPROM Data byte can now be read at DATA.
- Set OE to "1".

29.7.8 Programming the Fuse Low Bits

The algorithm for programming the Fuse Low bits is as follows (Please refer to Programming the Flash for details on Command and Data loading):

- 1. Step A: Load Command "0100 0000".
- 2. Step C: Load Data Low Byte. Bit n = "0" programs and bit n = "1" erases the Fuse bit.
- 3. Set BS1 and BS2 to "0".
- 4. Give WR a negative pulse and wait for RDY/BSY to go high.

MEMPROG- Memory Programming

29.7.9 Programming the Fuse High Bits

The algorithm for programming the Fuse High bits is as follows (Please refer to Programming the Flash for details on Command and Data loading):

- 1. Step A: Load Command "0100 0000".
- 2. Step C: Load Data Low Byte. Bit n = "0" programs and bit n = "1" erases the Fuse bit.
- 3. Set BS1 to "1" and BS2 to "0". This selects high data byte.
- 4. Give WR a negative pulse and wait for RDY/BSY to go high.
- 5. Set BS1 to "0". This selects low data byte.

29.7.10 Programming the Lock Bits

The algorithm for programming the Lock bits is as follows (Please refer to Programming the Flash for details on Command and Data loading):

- 1. Step A: Load Command "0010 0000".
- 2. Step C: Load Data Low Byte. Bit n = "0" programs the Lock bit.
- 3. Give WR a negative pulse and wait for RDY/BSY to go high.

The Lock bits can only be cleared by executing Chip Erase.

29.7.11 Reading the Fuse and Lock Bits

The algorithm for reading the Fuse and Lock bits is as follows (Please refer to Programming the Flash for details on Command loading):

- 1. Step A: Load Command "0000 0100".
- 2. Set $\overline{\text{OE}}$ to "0", BS2 to "0", and BS1 to "0". The status of the Fuse Low bits can now be read at DATA ("0" means programmed).
- 3. Set \overline{OE} to "0", BS2 to "1", and BS1 to "1". The status of the Fuse High bits can now be read at DATA ("0" means programmed).
- 4. Set $\overline{\text{OE}}$ to "0", BS2 to "0", and BS1 to "1". The status of the Lock Bits can now be read at DATA ("0" means programmed).
- 5. Set OE to "1".

Figure 29-5. Mapping Between BS1, BS2 and the Fuse and Lock Bits During Read

29.7.12 Reading the Signature Bytes

The algorithm for reading the Signature bytes is as follows (Please refer to Programming the Flash for details on Command and Address loading):

- 1. Step A: Load Command "0000 1000".
- 2. Step B: Load Address Low Byte (0x00 0x02).
- 3. Set OE to "0", and BS1 to "0". The selected Signature byte can now be read at DATA.
- 4. Set OE to "1".

29.7.13 Reading the Calibration Byte

The algorithm for reading the Calibration byte is as follows (Please refer to Programming the Flash for details on Command and Address loading):

- Step A: Load Command "0000 1000".
- 2. Step B: Load Address Low byte, (0x00 0x03).
- 3. Set OE to "0", and BS1 to "1". The Calibration byte can now be read at DATA.
- 4. Set OE to "1".

29.7.14 Parallel Programming Characteristics

Figure 29-6. Parallel Programming Timing, Including some General Timing Requirements

Figure 29-7. Parallel Programming Timing, Loading Sequence with Timing Requirements⁽¹⁾

Note: 1. The timing requirements shown in the first figure in this section (i.e., t_{DVXH} , t_{XHXL} , and t_{XLDX}) also apply to loading operation.

LOAD ADDRESS (LOW BYTE) LOAD ADDRESS READ DATA READ DATA (LOW BYTE) (HIGH BYTE) (LOW BYTE) t_{XLOL} XTAL1 t_{BVDV} BS1 t_{OLDV} ŌE t_{OHDZ} ADDR1 (Low Byte) DATA ADDR0 (Low Byte) DATA (Low Byte) DATA (High Byte) XA0

Figure 29-8. Parallel Programming Timing, Reading Sequence (within the same Page) with Timing Requirements⁽¹⁾

Note: 1. The timing requirements shown in the first figure in this section (i.e., t_{DVXH} , t_{XHXL} , and t_{XLDX}) also apply to reading operation.

Table 29-12. Parallel Programming Characteristics, VCC = $5V \pm 10\%$

Symbol	Parameter	Min	Тур	Max	Units
V_{PP}	Programming Enable Voltage	11.5		12.5	V
I _{PP}	Programming Enable Current			250	μA
t _{DVXH}	Data and Control Valid before XTAL1 High	67			ns
t _{XLXH}	XTAL1 Low to XTAL1 High	200			ns
t _{XHXL}	XTAL1 Pulse Width High	150			ns
t _{XLDX}	Data and Control Hold after XTAL1 Low	67			ns
t_{XLWL}	XTAL1 Low to WR Low	0			ns
t _{XLPH}	XTAL1 Low to PAGEL high	0			ns
t _{PLXH}	PAGEL low to XTAL1 high	150			ns
t _{BVPH}	BS1 Valid before PAGEL High	67			ns
t _{PHPL}	PAGEL Pulse Width High	150			ns
t _{PLBX}	BS1 Hold after PAGEL Low	67			ns
t _{WLBX}	BS2/1 Hold after WR Low	67			ns
t _{PLWL}	PAGEL Low to WR Low	67			ns
t _{BVWL}	BS1 Valid to WR Low	67			ns
t _{WLWH}	WR Pulse Width Low	150			ns
t _{WLRL}	WR Low to RDY/BSY Low	0		1	μs
t _{WLRH}	WR Low to RDY/BSY High ⁽¹⁾	3.7		4.5	ms

Symbol	Parameter	Min	Тур	Max	Units
t _{WLRH_CE}	WR Low to RDY/BSY High for Chip Erase ⁽²⁾	7.5		9	ms
t _{XLOL}	XTAL1 Low to OE Low	0			ns
t _{BVDV}	BS1 Valid to DATA valid	0		250	ns
t _{OLDV}	OE Low to DATA Valid			250	ns
t _{OHDZ}	OE High to DATA Tri-stated			250	ns

Note:

- 1. t_{WI RH} is valid for the Write Flash, Write EEPROM, Write Fuse Bits and Write Lock Bits commands.
- 2. t_{WLRH CE} is valid for the Chip Erase command.

29.8 Serial Downloading

Both the Flash and EEPROM memory arrays can be programmed using the serial SPI bus while RESET is pulled to GND. The serial interface consists of pins SCK, MOSI (input) and MISO (output). After RESET is set low, the Programming Enable instruction needs to be executed first before program/erase operations can be executed.

Note: The pin mapping for SPI programming is listed in the following section. Not all parts use the SPI pins dedicated for the internal SPI interface.

29.9 Serial Programming Pin Mapping

Table 29-13. Pin Mapping Serial Programming

Symbol	Pins	I/O	Description
MOSI	PB5	I	Serial Data in
MISO	PB6	0	Serial Data out
SCK	PB7	I	Serial Clock

© 2017 Microchip Technology Inc. Datasheet Complete 40001974A-page 302

Figure 29-9. Serial Programming and Verify⁽¹⁾

Note:

- 1. If the device is clocked by the Internal Oscillator, it is no need to connect a clock source to the XTAL1 pin.
- 2. V_{CC} 0.3 < AV_{CC} < V_{CC} + 0.3, however, AV_{CC} should always be within 2.7 5.5V.

When programming the EEPROM, an auto-erase cycle is built into the self-timed programming operation (in the Serial mode ONLY) and there is no need to first execute the Chip Erase instruction. The Chip Erase operation turns the content of every memory location in both the Program and EEPROM arrays into 0xFF.

Depending on CKSEL Fuses, a valid clock must be present. The minimum low and high periods for the Serial Clock (SCK) input are defined as follows:

Low: > 2 CPU clock cycles for f_{ck} < 12MHz, 3 CPU clock cycles for $f_{ck} \ge 12$ MHz

High: > 2 CPU clock cycles for f_{ck} < 12MHz, 3 CPU clock cycles for $f_{ck} \ge 12$ MHz

29.9.1 **Serial Programming Algorithm**

When writing serial data to the ATmega8A, data is clocked on the rising edge of SCK.

When reading data from the ATmega8A, data is clocked on the falling edge of SCK. Please refer to the figure "Serial Programming Waveforms" in the related links for timing details.

To program and verify the ATmega8A in the serial programming mode, the following sequence is recommended, see also table "Serial Programming Instruction Set" in the related links:

Power-up sequence:

Apply power between V_{CC} and GND while RESET and SCK are set to "0". In some systems, the programmer can not guarantee that SCK is held low during power-up. In this case, RESET must be given a positive pulse of at least two CPU clock cycles duration after SCK has been set to "0".

MEMPROG- Memory Programming

- 2. Wait for at least 20ms and enable serial programming by sending the Programming Enable serial instruction to pin MOSI.
- 3. The serial programming instructions will not work if the communication is out of synchronization. When in sync. the second byte (0x53), will echo back when issuing the third byte of the Programming Enable instruction. Whether the echo is correct or not, all four bytes of the instruction must be transmitted. If the 0x53 did not echo back, give RESET a positive pulse and issue a new Programming Enable command.
- 4. The Flash is programmed one page at a time. The memory page is loaded one byte at a time by supplying the 6 LSB of the address and data together with the Load Program Memory Page instruction. To ensure correct loading of the page, the data low byte must be loaded before data high byte is applied for a given address. The Program Memory Page is stored by loading the Write Program Memory Page instruction with the 8 MSB of the address. If polling is not used, the user must wait at least t_{WD FLASH} before issuing the next page.
- 5. Note: If other commands than polling (read) are applied before any write operation (FLASH, EEPROM, Lock Bits, Fuses) is completed, it may result in incorrect programming.
- 6. The EEPROM array is programmed one byte at a time by supplying the address and data together with the appropriate Write instruction. An EEPROM memory location is first automatically erased before new data is written. If polling is not used, the user must wait at least t_{WD_EEPROM} before issuing the next byte. In a chip erased device, no 0xFFs in the data file(s) need to be programmed.
- 7. Any memory location can be verified by using the Read instruction which returns the content at the selected address at serial output MISO.
- 8. At the end of the programming session, RESET can be set high to commence normal operation.
- Power-off sequence (if needed): Set RESET to "1".

Turn V_{CC} power off.

Related Links

Data Polling EEPROM

29.9.2 Data Polling Flash

When a page is being programmed into the Flash, reading an address location within the page being programmed will give the value 0xFF. At the time the device is ready for a new page, the programmed value will read correctly. This is used to determine when the next page can be written. Note that the entire page is written simultaneously and any address within the page can be used for polling. Data polling of the Flash will not work for the value 0xFF, so when programming this value, the user will have to wait for at least t_{WD_FLASH} before programming the next page. As a chip-erased device contains 0xFF in all locations, programming of addresses that are meant to contain 0xFF, can be skipped. See table in next section for t_{WD_FLASH} value.

29.9.3 Data Polling EEPROM

When a new byte has been written and is being programmed into EEPROM, reading the address location being programmed will give the value 0xFF. At the time the device is ready for a new byte, the programmed value will read correctly. This is used to determine when the next byte can be written. This will not work for the value 0xFF, but the user should have the following in mind: As a chip-erased device contains 0xFF in all locations, programming of addresses that are meant to contain 0xFF, can be skipped. This does not apply if the EEPROM is Reprogrammed without chip-erasing the device. In this case, data polling cannot be used for the value 0xFF, and the user will have to wait at least t_{WD_EEPROM} before programming the next byte. See table below for t_{WD_EEPROM} value.

Table 29-14. Minimum Wait Delay Before Writing the Next Flash or EEPROM Location

Symbol	Minimum Wait Delay
t _{WD_FUSE}	4.5ms
t _{WD_FLASH}	4.5ms
t _{WD_EEPROM}	9.0ms
t _{WD_ERASE}	9.0ms

Figure 29-10. Serial Programming Waveforms

Table 29-15. Serial Programming Instruction Set

	Instruction Forn	nat			
Instruction	Byte 1	Byte 2	Byte 3	Byte 4	Operation
Programming Enable	1010 1100	0101 0011	xxxx xxxx	xxxx xxxx	Enable Serial Programming after RESET goes low.
Chip Erase	1010 1100	100x xxxx	xxxx xxxx	xxxx xxxx	Chip Erase EEPROM and Flash.
Read Program Memory	0010 н000	0000 aaaa	bbbb bbbb	0000 0000	Read H (high or low) data o from Program memory at word address a:b.
Load Program Memory Page	0100 н000	0000 xxxx	xxxb bbbb	iiii iiii	Write H (high or low) data i to Program memory page at word address b. Data Low byte must be loaded before Data High byte is applied within the same address.
Write Program Memory Page	0100 1100	0000 aaaa	bbbx xxxx	xxxx xxxx	Write Program memory Page at address a:b.
Read EEPROM Memory	1010 0000	00xx xxxa	bbbb bbbb	0000 0000	Read data o from EEPROM memory at address a:b.
Write EEPROM Memory	1100 0000	00xx xxxa	bbbb bbbb	iiii iiii	Write data i to EEPROM memory at address a:b.
Read Lock Bits	0101 1000	0000 0000	xxxx xxxx	xx00 0000	Read Lock Bits. "0" = programmed, "1" = unprogrammed. See Table Lock Bit Byte for details.
Write Lock Bits	1010 1100	111x xxxx	xxxx xxxx	11ii iiii	Write Lock Bits. Set bits = "0" to program Lock Bits. See Table Lock Bit Byte for details.
Read Signature Byte	0011 0000	00xx xxxx	xxxx xxbb	0000 0000	Read Signature Byte o at address b.

MEMPROG- Memory Programming

	Instruction Forma	t			
Instruction	Byte 1	Byte 2	Byte 3	Byte 4	Operation
Write Fuse Bits	1010 1100	1010 0000	xxxx xxxx	iiii iiii	Set bits = "0" to program, "1" to unprogram. See Table Fuse Low Byte for details.
Write Fuse High Bits	1010 1100	1010 1000	xxxx xxxx	iiii iiii	Set bits = "0" to program, "1" to unprogram. See Table Fuse High Byte for details.
Read Fuse Bits	0101 0000	0000 0000	xxxx xxxx	0000 0000	Read Fuse Bits. "0" = programmed, "1" = unprogrammed. See Table Fuse Low Byte for details.
Read Fuse High Bits	0101 1000	0000 1000	xxxx xxxx	0000 0000	Read Fuse high bits. "0" = programmed, "1" = unprogrammed. See Table Fuse High Byte for details.
Read Calibration Byte	0011 1000	00xx xxxx	dd00 0000	0000 0000	Read Calibration Byte

Note:

a = address high bits

b = address low bits

 $\mathbf{H} = 0 - \text{Low byte}, 1 - \text{High byte}$

o = data out

i = data in

x = don't care

SPI Serial Programming Characteristics 29.9.4

For characteristics of the SPI module, see SPI Timing Characteristics.

Related Links

SPI Timing Characteristics

30. Electrical Characteristics – TA = -40°C to 85°C

Note: Typical values contained in this datasheet are based on simulations and characterization of other AVR microcontrollers manufactured on the same process technology. Min and Max values will be available after the device is characterized.

Table 30-1. Absolute Maximum Ratings*

Operating Temperature	-55°C to +125°C	*NOTICE: Stresses beyond those listed under "Absolute Maximum Ratings" may cause permanent damage to the					
Storage Temperature	-65°C to +150°C	device. This is a stress rating only and functional operation of the device at these or other conditions beyond those indicated in the operational sections of this specification is not implied.					
Voltage on any Pin except RESET with respect to Ground	-0.5V to V _{CC} +0.5V	Exposure to absolute maximum rating conditions for extended periods may affect device reliability.					
Voltage on RESET with respect to Ground	-0.5V to +13.0V						
Maximum Operating Voltage	Operating 6.0V						
DC Current per I/O 40.0mA Pin							
DC Current V _{CC} and GND Pins	300.0mA						

30.1 DC Characteristics

Table 30-2. $T_A = -40$ °C to 85°C, $V_{CC} = 2.7V$ to 5.5V (unless otherwise noted)

Symbol	Parameter	Condition	Min	Тур	Max	Units
V _{IL}	Input Low Voltage except XTAL1 and RESET pins	V _{CC} = 2.7V - 5.5V	-0.5		0.2 V _{CC} ⁽¹⁾	V
V _{IH}	Input High Voltage except XTAL1 and RESET pins	V _{CC} = 2.7V - 5.5V	0.6 V _{CC} ⁽²⁾		V _{CC} + 0.5	V
V _{IL1}	Input Low Voltage XTAL1 pin	V _{CC} = 2.7V - 5.5V	-0.5		0.1 V _{CC} ⁽¹⁾	V
V _{IH1}	Input High Voltage XTAL 1 pin	V _{CC} = 2.7V - 5.5V	0.8 V _{CC} ⁽²⁾		V _{CC} + 0.5	V
V _{IL2}	Input Low Voltage RESET pin	V _{CC} = 2.7V - 5.5V	-0.5		0.2 V _{CC}	V
V _{IH2}	Input High Voltage RESET pin	V _{CC} = 2.7V - 5.5V	0.9 V _{CC} ⁽²⁾		V _{CC} + 0.5	V

Electrical Characteristics - TA = -40°C to 8...

Symbol	Parameter	Condition	Min	Тур	Max	Units
V _{IL3}	Input Low Voltage RESET pin as I/O	V _{CC} = 2.7V - 5.5V	-0.5		0.2 V _{CC}	V
V _{IH3}	Input High Voltage RESET pin as I/O	V _{CC} = 2.7V - 5.5V	0.6 V _{CC} ⁽²⁾ 0.7 V _{CC} ⁽²⁾		V _{CC} + 0.5	V
V _{OL}	Output Low Voltage ⁽³⁾ (Ports B,C,D)	I_{OL} = 20mA, V_{CC} = 5V I_{OL} = 10mA, V_{CC} = 3V			0.9 0.6	V V
V _{OH}	Output High Voltage ⁽⁴⁾ (Ports B,C,D)	I _{OH} = -20mA, V _{CC} = 5V _{IOH} = -10mA, V _{CC} = 3V	4.2 2.2			V V
I _{IL}	Input Leakage Current I/O Pin	V _{CC} = 5.5V, pin low (absolute value)			1	μΑ
I _{IH}	Input Leakage Current I/O Pin	V _{CC} = 5.5V, pin high (absolute value)			1	μΑ
R _{RST}	Reset Pull-up Resistor		30		80	kΩ
R _{pu}	I/O Pin Pull-up Resistor		20		50	kΩ
I _{CC}	Power Supply Current	Active 4MHz, V _{CC} = 3V		2	5	mA
		Active 8MHz, V _{CC} = 5V		6	15	mA
		Idle 4MHz, V _{CC} = 3V		0.5	2	mA
		Idle 8MHz, V _{CC} = 5V		2.2	7	mA
	Power-down mode ⁽⁵⁾	WDT enabled, V _{CC} = 3V		<10	28	μΑ
		WDT disabled, $V_{CC} = 3V$		<1	3	μΑ
V _{ACIO}	Analog Comparator Input Offset Voltage	$V_{CC} = 5V$ $V_{in} = V_{CC}/2$			40	mV
I _{ACLK}	Analog Comparator Input Leakage Current	$V_{CC} = 5V$ $V_{in} = V_{CC}/2$	-50		50	nA
t _{ACPD}	Analog Comparator Propagation Delay	$V_{CC} = 2.7V$ $V_{CC} = 5.0V$		750 500		ns

Note:

- 1. "Max" means the highest value where the pin is guaranteed to be read as low
- 2. "Min" means the lowest value where the pin is guaranteed to be read as high
- 3. Although each I/O port can sink more than the test conditions (20mA at V_{CC} = 5V, 10mA at V_{CC} = 3V) under steady state conditions (non-transient), the following must be observed: PDIP, TQFP, and QFN/MLF Package:
- 1] The sum of all IOL, for all ports, should not exceed 300mA.
- 2] The sum of all IOL, for ports C0 C5 should not exceed 100mA.
- 3] The sum of all IOL, for ports B0 B7, C6, D0 D7 and XTAL2, should not exceed 200mA.

If IOL exceeds the test condition, VOL may exceed the related specification. Pins are not guaranteed to sink current greater than the listed test condition.

- 4. Although each I/O port can source more than the test conditions (20mA at V_{CC} = 5V, 10mA at V_{CC} = 3V) under steady state conditions (non-transient), the following must be observed: PDIP, TQFP, and QFN/MLF Package:
- 1] The sum of all IOH, for all ports, should not exceed 300mA.
- 2] The sum of all IOH, for port C0 C5, should not exceed 100mA.
- 3] The sum of all IOH, for ports B0 B7, C6, D0 D7 and XTAL2, should not exceed 200mA. If IOH exceeds the test condition, VOH may exceed the related specification. Pins are not guaranteed to source current greater than the listed test condition.
- 5. Minimum V_{CC} for Power-down is 2.5V.

30.2 Speed Grades

Figure 30-1. Maximum Frequency vs. Vcc

30.3 Clock Characteristics

30.3.1 External Clock Drive Waveforms

Figure 30-2. External Clock Drive Waveforms

30.3.2 External Clock Drive

Table 30-3. External Clock Drive

Symbol	Parameter V _{CC} = 2.7V to 5.5V		to 5.5V	V _{CC} = 4.5V	to 5.5V	Units	
		Min	Max	Min	Max		
1/t _{CLCL}	Oscillator Frequency	0	8	0	16	MHz	
t _{CLCL}	Clock Period	125		62.5		ns	
t _{CHCX}	High Time	50		25		ns	
t _{CLCX}	Low Time	50		25		ns	
t _{CLCH}	Rise Time		1.6		0.5	μs	
t _{CHCL}	Fall Time		1.6		0.5	μs	
Δt_{CLCL}	Change in period from one clock cycle to the next		2		2	%	

Table 30-4. External RC Oscillator, Typical Frequencies

R [kΩ] ⁽¹⁾	C [pF]	f ⁽²⁾
33	22	650kHz
10	22	2.0MHz

Note:

- 1. R should be in the range $3k\Omega$ $100k\Omega$, and C should be at least 20pF. The C values given in the table includes pin capacitance. This will vary with package type.
- 2. The frequency will vary with package type and board layout.

30.4 System and Reset Characteristics

Table 30-5. Reset, Brown-out and Internal Voltage Reference Characteristics

Symbol	Parameter	Condition	Min	Тур	Max	Units
V_{POT}	Power-on Reset Threshold Voltage (rising) ⁽¹⁾			1.4	2.3	V
	Power-on Reset Threshold Voltage (falling)			1.3	2.3	V
V _{RST}	RESET Pin Threshold Voltage		0.2		0.9	V _{CC}
t _{RST}	Minimum pulse width on RESET Pin				1.5	μs
V_{BOT}	Brown-out Reset Threshold Voltage ⁽²⁾	BODLEVEL = 1	2.40	2.60	2.90	V
		BODLEVEL = 0	3.70	4.00	4.50	
t _{BOD}	Minimum low voltage period for Brown-out Detection	BODLEVEL = 1		2		μs
		BODLEVEL = 0		2		μs
V _{HYST}	Brown-out Detector hysteresis			130		mV
V_{BG}	Bandgap reference voltage		1.15	1.23	1.35	V

Electrical Characteristics - TA = -40°C to 8...

Symbol	Parameter	Condition	Min	Тур	Max	Units
t _{BG}	Bandgap reference start-up time			40	70	μs
I _{BG}	Bandgap reference current consumption			10		μs

Note:

- 1. The Power-on Reset will not work unless the supply voltage has been below V_{POT} (falling).
- V_{BOT} may be below nominal minimum operating voltage for some devices. For devices where this
 is the case, the device is tested down to V_{CC} = V_{BOT} during the production test. This guarantees
 that a Brown-out Reset will occur before V_{CC} drops to a voltage where correct operation of the
 microcontroller is no longer guaranteed. The test is performed using BODLEVEL = 1 and
 BODLEVEL = 0 for ATmega8A.

30.5 Two-wire Serial Interface Characteristics

The table below describes the requirements for devices connected to the Two-wire Serial Bus. The ATmega8A Two-wire Serial Interface meets or exceeds these requirements under the noted conditions.

Timing symbols refer to Figure 30-3.

Table 30-6. Two-wire Serial Bus Requirements

Symbol	Parameter	Condition	Min	Max	Units
V _{IL}	Input Low-voltage		-0.5	0.3V _{CC}	V
V _{IH}	Input High-voltage		0.7V _{CC}	V _{CC} + 0.5	V
V _{hys} ⁽¹⁾	Hysteresis of Schmitt Trigger Inputs		0.05V _{CC} ⁽²⁾	_	V
V _{OL} ⁽¹⁾	Output Low-voltage	3mA sink current	0	0.4	V
t _r (1)	Rise Time for both SDA and SCL		20 + 0.1C _b ⁽³⁾⁽²⁾	300	ns
t _{of} ⁽¹⁾	Output Fall Time from V_{IHmin} to V_{ILmax}	$10pF < C_b < 400pF^{(3)}$	20 + 0.1C _b ⁽³⁾⁽²⁾	250	ns
t _{SP} ⁽¹⁾	Spikes Suppressed by Input Filter		0	50 ⁽²⁾	ns
li	Input Current each I/O Pin	$0.1V_{CC} < V_i < 0.9V_{CC}$	-10	10	μΑ
C _i ⁽¹⁾	Capacitance for each I/O Pin		_	10	pF
f _{SCL}	SCL Clock Frequency	$f_{CK}^{(4)} > max(16f_{SCL},$ 250kHz) ⁽⁵⁾	0	400	kHz
Rp	Value of Pull-up resistor	f _{SCL} ≤ 100kHz	$\frac{V_{\rm CC} - 0.4V}{3\text{mA}}$	$\frac{1000\mathrm{ns}}{C_b}$	Ω
		f _{SCL} > 100kHz	$\frac{V_{\rm CC} - 0.4V}{3\text{mA}}$	$\frac{300\text{ns}}{C_b}$	Ω

Symbol	Parameter	Condition	Min	Max	Units
t _{HD;STA}	Hold Time (repeated) START	f _{SCL} ≤ 100kHz	4.0	_	μs
	Condition	f _{SCL} > 100kHz	0.6	_	μs
t_{LOW}	Low Period of the SCL Clock	f _{SCL} ≤ 100kHz ⁽⁶⁾	4.7	_	μs
		$f_{SCL} > 100kHz^{(7)}$	1.3	_	μs
t _{HIGH}	High period of the SCL clock	f _{SCL} ≤ 100kHz	4.0	_	μs
		f _{SCL} > 100kHz	0.6	_	μs
t _{SU;STA}	Set-up time for a repeated START condition	f _{SCL} ≤ 100kHz	4.7	_	μs
		f _{SCL} > 100kHz	0.6	_	μs
$t_{HD;DAT}$	Data hold time	f _{SCL} ≤ 100kHz	0	3.45	μs
		f _{SCL} > 100kHz	0	0.9	μs
t _{SU;DAT}	Data setup time	f _{SCL} ≤ 100kHz	250	_	ns
		f _{SCL} > 100kHz	100	_	ns
t _{SU;STO}	Setup time for STOP condition	f _{SCL} ≤ 100kHz	4.0	_	μs
		f _{SCL} > 100kHz	0.6	_	μs
t _{BUF}	Bus free time between a STOP	f _{SCL} ≤ 100kHz	4.7	_	μs
	and START condition	f _{SCL} > 100kHz	1.3	_	μs

Note:

- 1. In ATmega8A, this parameter is characterized and not 100% tested.
- 2. Required only for $f_{SCL} > 100$ kHz.
- 3. C_b = capacitance of one bus line in pF.
- 4. f_{CK} = CPU clock frequency
- 5. This requirement applies to all ATmega8A Two-wire Serial Interface operation. Other devices connected to the Two-wire Serial Bus need only obey the general f_{SCL} requirement.
- 6. The actual low period generated by the ATmega8A Two-wire Serial Interface is $(1/f_{SCL} 2/f_{CK})$, thus f_{CK} must be greater than 6MHz for the low time requirement to be strictly met at $f_{SCL} = 100$ kHz.
- 7. The actual low period generated by the ATmega8A Two-wire Serial Interface is $(1/f_{SCL} 2/f_{CK})$, thus the low time requirement will not be strictly met for $f_{SCL} > 308$ kHz when $f_{CK} = 8$ MHz. Still, ATmega8A devices connected to the bus may communicate at full speed (400kHz) with other ATmega8A devices, as well as any other device with a proper t_{LOW} acceptance margin.

Figure 30-3. Two-wire Serial Bus Timing

30.6 SPI Timing Characteristics

See figures below for details.

Table 30-7. SPI Timing Parameters

	Description	Mode	Min	Тур	Max	
1	SCK period	Master		See Table 23-5		
2	SCK high/low	Master		50% duty cycle		
3	Rise/Fall time	Master		3.6		
4	Setup	Master		10		
5	Hold	Master		10		
6	Out to SCK	Master		0.5 • t _{SCK}		
7	SCK to out	Master		10		
8	SCK to out high	Master		10		
9	SS low to out	Slave		15		ns
10	SCK period	Slave	4 • tck			115
11	SCK high/low ⁽¹⁾	Slave	2 • tck			
12	Rise/Fall time	Slave			1.6	
13	Setup	Slave	10			
14	Hold	Slave	10			
15	SCK to out	Slave		15		
16	SCK to SS high	Slave	20			
17	SS high to tri-state	Slave		10		
18	SS low to SCK	Salve	2 • tck			

Note:

1. In SPI Programming mode the minimum SCK high/low period is:

- $2t_{CLCL}$ for f_{CK} < 12MHz
- $3t_{CLCL}$ for $f_{CK} > 12MHz$

Figure 30-4. SPI interface timing requirements (Master Mode)

SPI interface timing requirements (Slave Mode)

Related Links

SPCR

30.7 ADC Characteristics

Table 30-8. ADC Characteristics

Symbol	Parameter	Condition	Min ⁽¹⁾	Typ ⁽¹⁾	Max ⁽¹⁾	Units
	Resolution	Single Ended Conversion		10		Bits
		Differential Conversion Gain = 1x or 20x		8		Bits
		Differential Conversion Gain = 200x		7		Bits
	Absolute accuracy (Including INL, DNL, Quantization Error, Gain, and Offset Error)	Single Ended Conversion $V_{REF} = 4V$, $V_{CC} = 4V$ ADC clock = 200kHz		1.75		LSB

Electrical Characteristics - TA = -40°C to 8...

Symbol	Parameter	Condition	Min ⁽¹⁾	Typ ⁽¹⁾	Max ⁽¹⁾	Units
		Single Ended Conversion V _{REF} = 4V, V _{CC} = 4V		3		LSB
		ADC clock = 1MHz				
	Integral Non-linearity (INL)	Single Ended Conversion $V_{REF} = 4V, V_{CC} = 4V$ ADC clock = 200kHz		0.75		LSB
	Differential Non-linearity (DNL)	Single Ended Conversion $V_{REF} = 4V$, $V_{CC} = 4V$ ADC clock = 200kHz		0.5		LSB
	Gain Error	Single Ended Conversion $V_{REF} = 4V$, $V_{CC} = 4V$ ADC clock = 200kHz		1		LSB
	Offset Error	Single Ended Conversion $V_{REF} = 4V, V_{CC} = 4V$ ADC clock = 200kHz		1		LSB
	Conversion Time ⁽⁴⁾	Free Running Conversion	13		260	μs
	Clock Frequency		50		1000	kHz
AV _{CC}	Analog Supply Voltage		V _{CC} - 0.3 ⁽²⁾		$V_{CC} + 0.3^{(3)}$	V
V _{REF}	Reference Voltage		2.0		AV _{CC}	V
			2.0		AV _{CC} - 0.2	V
V _{IN}	Input voltage		GND		V _{REF}	V
			TBD		TBD	
	Input bandwidth			38.5		kHz
		Differential channels		4		kHz
V _{INT}	Internal Voltage Reference		2.3	2.56	2.8	V
R _{REF}	Reference Input Resistance			32		kΩ
R _{AIN}	Analog Input Resistance		55	100		ΜΩ

Note:

- 1. Values are guidelines only.
- 2. Minimum for AV_{CC} is 2.7V.
- 3. Maximum for AV_{CC} is 5.5V.
- 4. Maximum conversion time is 1/50kHz*25 = 0.5ms.

31. Electrical Characteristics – TA = -40°C to 105°C

Absolute Maximum Ratings*

Operating Temperature	-55°C to +125°C	*NOTICE: Stresses beyond those listed under "Absolute Maximum Ratings" may cause permanent damage to the
Storage Temperature	-65°C to +150°C	device. This is a stress rating only and functional operation of the device at these or other conditions beyond those indicated in the operational sections of this specification is not implied.
Voltage on any Pin except RESET with respect to Ground	-0.5V to V _{CC} +0.5V	Exposure to absolute maximum rating conditions for extended periods may affect device reliability.
Voltage on RESET with respect to Ground	-0.5V to +13.0V	
Maximum Operating Voltage	Operating 6.0V	
DC Current per I/O Pin	40.0mA	
DC Current V _{CC} and GND Pins	200.0mA	

31.1 DC Characteristics

Table 31-1. $T_A = -40$ °C to 105°C, $V_{CC} = 2.7V$ to 5.5V (unless otherwise noted)

Symbol	Parameter	Condition	Min.	Тур.	Max.	Units
V _{IL}	Input Low Voltage, Except XTAL1 and $\overline{\text{RESET}}$ pin	V _{CC} = 2.7V - 5.5V	-0.5		0.2V _{CC} ⁽¹⁾	V
V _{IL1}	Input Low Voltage, XTAL1 pin	V _{CC} = 2.7V - 5.5V	-0.5		0.1V _{CC} ⁽¹⁾	V
V_{IL2}	Input Low Voltage, RESET pin	V _{CC} = 2.7V - 5.5V	-0.5		0.1V _{CC} ⁽¹⁾	V
V _{IH}	Input High Voltage, Except XTAL1 and $\overline{\text{RESET}}$ pins	V _{CC} = 2.7V - 5.5V	0.6V _{CC} ⁽²⁾		V _{CC} + 0.5	V
V _{IH1}	Input High Voltage, XTAL1 pin	V _{CC} = 2.7V - 5.5V	0.8V _{CC} ⁽²⁾		V _{CC} + 0.5	V
V _{IH2}	Input High Voltage, RESET pin	V _{CC} = 2.7V - 5.5V	0.9V _{CC} ⁽²⁾		V _{CC} + 0.5	V
V _{OL}	Output Low Voltage ⁽³⁾ , Port B (except RESET)	I_{OL} =20mA, V_{CC} = 5V I_{OL} =10mA, V_{CC} = 3V			0.8 0.6	V
V _{OH}	Output High Voltage ⁽⁴⁾ , Port B (except RESET)	I_{OH} = -20mA, V_{CC} = 5V I_{OH} = -10mA, V_{CC} = 3V				V

Electrical Characteristics – TA = -40°C to 1...

Symbol	Parameter	Condition	Min.	Тур.	Max.	Units
I _{IL}	Input Leakage Current I/O Pin				3	μA
I _{IH}	Input Leakage Current I/O Pin				3	μΑ
R _{RST}	Reset Pull-up Resistor		30		80	kΩ
R _{PU}	I/O Pin Pull-up Resistor		20		50	kΩ
V _{ACIO}	Analog Comparator Input Offset Voltage	$V_{CC} = 5V$ Vin = $V_{CC}/2$			20	mV
I _{ACLK}	Analog Comparator Input Leakage Current	$V_{CC} = 5V$ $V_{in} = V_{CC}/2$	-50		50	nA

Note:

- 1. "Max" means the highest value where the pin is guaranteed to be read as low
- 2. "Min" means the lowest value where the pin is guaranteed to be read as high
- Although each I/O port can sink more than the test conditions (20mA at Vcc = 5V, 10mA at Vcc = 3V) under steady state conditions (non-transient), the following must be observed: PDIP, TQFP, and QFN/MLF Package:
 - 3.1. The sum of all IOL, for all ports, should not exceed 300mA.
 - 3.2. The sum of all IOL, for ports C0 C5 should not exceed 100mA.
 - 3.3. The sum of all IOL, for ports B0 B7, C6, D0 D7 and XTAL2, should not exceed 200mA.

If IOL exceeds the test condition, VOL may exceed the related specification. Pins are not guaranteed to sink current greater than the listed test condition.

- 4. Although each I/O port can source more than the test conditions (20mA at Vcc = 5V, 10mA at Vcc = 3V) under steady state conditions (non-transient), the following must be observed: PDIP, TQFP, and QFN/MLF Package:
 - 4.1. The sum of all IOH, for all ports, should not exceed 300mA.
 - 4.2. The sum of all IOH, for port C0 C5, should not exceed 100mA
 - 4.3. The sum of all IOH, for ports B0 B7, C6, D0 D7 and XTAL2, should not exceed 200mA.

If IOH exceeds the test condition, VOH may exceed the related specification. Pins are not guaranteed to source current greater than the listed test condition.

Table 31-2. ATmega8A DC Characteristics

 $T_A = -40$ °C to 105°C, $V_{CC} = 1.8$ V to 5.5V (unless otherwise noted)

Symbol	Parameter	Condition	Min.	Тур.	Max.	Units
	Power Supply Current	Active 4MHz, V _{CC} = 3V			6	mA
		Active 8MHz, V _{CC} = 5V			15	mA
ICC		Idle 4MHz, V _{CC} = 3V			3	mA
		Idle 8MHz, V _{CC} = 5V			8	mA

Electrical Characteristics - TA = -40°C to 1...

Symbo	l Parameter	Condition	Min.	Тур.	Max.	Units
	Power-down mode ⁽¹⁾	WDT enabled, V _{CC} = 3V			35	μA
		WDT disabled, V _{CC} = 3V			6	μΑ

Note: 1. The current consumption values include input leakage current.

32. Typical Characteristics – TA = -40°C to 85°C

The following charts show typical behavior. These figures are not tested during manufacturing. All current consumption measurements are performed with all I/O pins configured as inputs and with internal pullups enabled. A sine wave generator with Rail-to-Rail output is used as clock source.

The power consumption in Power-down mode is independent of clock selection.

The current consumption is a function of several factors such as: operating voltage, operating frequency, loading of I/O pins, switching rate of I/O pins, code executed and ambient temperature. The dominating factors are operating voltage and frequency.

The current drawn from capacitive loaded pins may be estimated (for one pin) as $C_L^*V_{CC}^*f$ where C_L = load capacitance, V_{CC} = operating voltage and f = average switching frequency of I/O pin.

The parts are characterized at frequencies higher than test limits. Parts are not guaranteed to function properly at frequencies higher than the ordering code indicates.

The difference between current consumption in Power-down mode with Watchdog Timer enabled and Power-down mode with Watchdog Timer disabled represents the differential current drawn by the Watchdog Timer.

32.1 Active Supply Current

Figure 32-1. Active Supply Current vs. Frequency (0.1 - 1.0MHz)

Datasheet Complete

Figure 32-2. Active Supply Current vs. Frequency (1 - 16MHz)

ACTIVE SUPPLY CURRENT vs. FREQUENCY 1 - 16 MHZ

Figure 32-3. Active Supply Current vs. V_{CC} (Internal RC Oscillator, 8MHz)

ACTIVE SUPPLY CURRENT vs. V_{CC} INTERNAL RC OSCILLATOR, 8 MHz

Figure 32-4. Active Supply Current vs. V_{CC} (Internal RC Oscillator, 4MHz)

ACTIVE SUPPLY CURRENT vs. V_{CC} INTERNAL RC OSCILLATOR, 4 MHz

Figure 32-5. Active Supply Current vs. V_{CC} (Internal RC Oscillator, 2MHz)

ACTIVE SUPPLY CURRENT vs. V_{CC} INTERNAL RC OSCILLATOR, 2 MHz

Figure 32-6. Active Supply Current vs. V_{CC} (Internal RC Oscillator, 1MHz)

ACTIVE SUPPLY CURRENT vs. V_{CC} INTERNAL RC OSCILLATOR, 1 MHz

Figure 32-7. Active Supply Current vs. V_{CC} (32kHz External Oscillator)

ACTIVE SUPPLY CURRENT vs. V_{CC} EXTERNAL OSCILLATOR, 32 kHz

32.2 Idle Supply Current

Figure 32-8. Idle Supply Current vs. Frequency (0.1 - 1.0MHz)

IDLE SUPPLY CURRENT vs. LOW FREQUENCY 0.1 - 1.0 MHz

Figure 32-9. Idle Supply Current vs. Frequency (1 - 16MHz)

IDLE SUPPLY CURRENT vs. FREQUENCY 1 - 16 MHz

Figure 32-10. Idle Supply Current vs. V_{CC} (Internal RC Oscillator, 8MHz)

IDLE SUPPLY CURRENT vs. V_{CC} INTERNAL RC OSCILLATOR, 8 MHz

Figure 32-11. Idle Supply Current vs. V_{CC} (Internal RC Oscillator, 4MHz)

IDLE SUPPLY CURRENT vs. V_{CC} INTERNAL RC OSCILLATOR, 4 MHz

Figure 32-12. Idle Supply Current vs. V_{CC} (Internal RC Oscillator, 2MHz)

IDLE SUPPLY CURRENT vs. $V_{\rm CC}$ INTERNAL RC OSCILLATOR, 2 MHz

Figure 32-13. Idle Supply Current vs. V_{CC} (Internal RC Oscillator, 1MHz)

IDLE SUPPLY CURRENT vs. V_{CC} INTERNAL RC OSCILLATOR, 1 MHz

Figure 32-14. Idle Supply Current vs. V_{CC} (32kHz External Oscillator)

IDLE SUPPLY CURRENT vs. V_{CC} 32kHz EXTERNAL OSCILLATOR

32.3 Power-down Supply Current

Figure 32-15. Power-down Supply Current vs. V_{CC} (Watchdog Timer Disabled)

POWER-DOWN SUPPLY CURRENT vs. V_{CC} WATCHDOG TIMER DISABLED

Power-down Supply Current vs. V_{CC} (Watchdog Timer Enabled) POWER-DOWN SUPPLY CURRENT vs. V_{CC} WATCHDOG TIMER ENABLED

32.4 Power-save Supply Current

Figure 32-16. Power-save Supply Current vs. V_{CC} (Watchdog Timer Disabled)

POWER-SAVE SUPPLY CURRENT vs. V_{CC} WATCHDOG TIMER DISABLED

32.5 Standby Supply Current

Figure 32-17. Standby Supply Current vs. V_{CC} (455kHz Resonator, Watchdog Timer Disabled)

STANDBY SUPPLY CURRENT vs. V_{CC} 450 kHZ RESONATOR, WATCHDOG TIMER DISABLED

Figure 32-18. Standby Supply Current vs. V_{CC} (1MHz Resonator, Watchdog Timer Disabled)

STANDBY SUPPLY CURRENT vs. V_{CC} 1 MHz RESONATOR, WATCHDOG TIMER DISABLED

Figure 32-19. Standby Supply Current vs. V_{CC} (1MHz Xtal, Watchdog Timer Disabled)

STANDBY SUPPLY CURRENT vs. V_{CC} 1 MHz XTAL, WATCHDOG TIMER DISABLED

Figure 32-20. Standby Supply Current vs. V_{CC} (4MHz Resonator, Watchdog Timer Disabled)

STANDBY SUPPLY CURRENT vs. V_{CC} 4 MHz RESONATOR, WATCHDOG TIMER DISABLED

Figure 32-21. Standby Supply Current vs. V_{CC} (4MHz Xtal, Watchdog Timer Disabled)

STANDBY SUPPLY CURRENT vs. $V_{\rm CC}$ 4 MHz XTAL, WATCHDOG TIMER DISABLED

Figure 32-22. Standby Supply Current vs. V_{CC} (6MHz Resonator, Watchdog Timer Disabled)

STANDBY SUPPLY CURRENT vs. V_{CC} 6 MHz RESONATOR, WATCHDOG TIMER DISABLED

Figure 32-23. Standby Supply Current vs. V_{CC} (6MHz Xtal, Watchdog Timer Disabled)

STANDBY SUPPLY CURRENT vs. V_{CC} 6 MHz XTAL, WATCHDOG TIMER DISABLED

32.6 Pin Pull-up

Figure 32-24. I/O Pin Pull-up Resistor Current vs. Input Voltage (V_{CC} = 5V)

I/O PIN PULL-UP RESISTOR CURRENT vs. INPUT VOLTAGE Vcc = 5V

Figure 32-25. I/O Pin Pull-up Resistor Current vs. Input Voltage ($V_{CC} = 2.7V$)

I/O PIN PULL-UP RESISTOR CURRENT vs. INPUT VOLTAGE Vcc = 2.7V

Figure 32-26. Reset Pull-up Resistor Current vs. Reset Pin Voltage ($V_{CC} = 5V$)

RESET PULL-UP RESISTOR CURRENT vs. RESET PIN VOLTAGE Vcc = 5V

Figure 32-27. Reset Pull-up Resistor Current vs. Reset Pin Voltage ($V_{CC} = 2.7V$)

RESET PULL-UP RESISTOR CURRENT vs. RESET PIN VOLTAGE Vcc = 2.7V

32.7 Pin Driver Strength

Figure 32-28. I/O Pin Output Voltage vs. Source Current (V_{CC} = 5.0V)

I/O PIN OUTPUT VOLTAGE vs. SOURCE CURRENT $\rm V_{\rm CC}$ = 5V

Figure 32-29. I/O Pin Output Voltage vs. Source Current (V_{CC} = 3.0V)

Figure 32-30. I/O Pin Output Voltage vs. Sink Current (V_{CC} = 5.0V)

I/O PIN OUTPUT VOLTAGE vs. SINK CURRENT $\rm V_{\rm CC}$ = 5V

Figure 32-31. I/O Pin Output Voltage vs. Sink Current (V_{CC} = 3.0V)

Figure 32-32. Reset Pin as I/O - Pin Source Current vs. Output Voltage (V_{CC} = 5.0V)

RESET PIN AS I/O - SOURCE CURRENT vs. OUTPUT VOLTAGE $V_{\rm CC}$ = 5V

Figure 32-33. Reset Pin as I/O - Pin Source Current vs. Output Voltage (V_{CC} = 2.7V)

RESET PIN AS I/O - SOURCE CURRENT vs. OUTPUT VOLTAGE $\rm V_{\rm CC}$ = 2.7V

Figure 32-34. Reset Pin as I/O - Pin Sink Current vs. Output Voltage (V_{CC} = 5.0V)

RESET PIN AS I/O - SINK CURRENT vs. OUTPUT VOLTAGE $\rm V_{\rm CC}$ = 5V

Figure 32-35. Reset Pin as I/O - Pin Sink Current vs. Output Voltage (V_{CC} = 2.7V)

RESET PIN AS I/O - SINK CURRENT vs. OUTPUT VOLTAGE $V_{\rm CC}$ = 2.7V

32.8 Pin Thresholds and Hysteresis

Figure 32-36. I/O Pin Input Threshold Voltage vs. V_{CC} (V_{IH} , I/O Pin Read as "1")

I/O PIN INPUT THRESHOLD VOLTAGE vs. V_{CC} VIH, IO PIN READ AS '1'

Figure 32-37. I/O Pin Input Threshold Voltage vs. V_{CC} (V_{IL}, I/O Pin Read as "0")

I/O PIN INPUT THRESHOLD VOLTAGE vs. V_{CC} VIL, IO PIN READ AS '0'

Figure 32-38. I/O Pin Input Hysteresis vs. V_{CC}

I/O PIN INPUT HYSTERESIS vs. V_{CC}

Figure 32-39. Reset Pin as I/O - Input Threshold Voltage vs. V_{CC} (V_{IH} , Reset Pin Read as "1")

RESET PIN AS I/O - INPUT THRESHOLD VOLTAGE vs. V_{CC} VIH, RESET PIN READ AS '1'

Figure 32-40. Reset Pin as I/O - Input Threshold Voltage vs. V_{CC} (V_{IL}, Reset Pin Read as "0")

RESET PIN AS I/O - INPUT THRESHOLD VOLTAGE vs. V_{CC} VIL, RESET PIN READ AS '0'

Figure 32-41. Reset Pin as I/O - Pin Hysteresis vs. V_{CC}

RESET PIN AS IO, PIN HYSTERESIS vs. V_{CC}

Figure 32-42. Reset Input Threshold Voltage vs. V_{CC} (V_{IH}, Reset Pin Read as "1")

RESET INPUT THRESHOLD VOLTAGE vs. V_{CC} VIH, RESET PIN READ AS '1'

Figure 32-43. Reset Input Threshold Voltage vs. V_{CC} (V_{IL} , Reset Pin Read as "0")

RESET INPUT THRESHOLD VOLTAGE vs. V_{CC} VIL, RESET PIN READ AS '0'

Figure 32-44. Reset Input Pin Hysteresis vs. V_{CC}

RESET INPUT PIN HYSTERESIS vs. V_{CC}

32.9 Bod Thresholds and Analog Comparator Offset

Figure 32-45. BOD Thresholds vs. Temperature (BOD Level is 4.0V)

BOD THRESHOLDS vs. TEMPERATURE BOD LEVEL IS 4.0V

Figure 32-46. BOD Thresholds vs. Temperature (BOD Level is 2.7v)

BOD THRESHOLDS vs. TEMPERATURE BOD LEVEL IS 2.7V

Figure 32-47. Bandgap Voltage vs. V_{CC}

BANDGAP VOLTAGE vs. V_{CC}

Figure 32-48. Analog Comparator Offset Voltage vs. Common Mode Voltage (V_{CC} = 5V)

ANALOG COMPARATOR OFFSET VOLTAGE vs. COMMON MODE VOLTAGE v_{CC} = 5V

Figure 32-49. Analog Comparator Offset Voltage vs. Common Mode Voltage (V_{CC} = 2.8V)

ANALOG COMPARATOR OFFSET VOLTAGE vs. COMMON MODE VOLTAGE $\rm V_{\rm CC}$ = 2.8V

32.10 Internal Oscillator Speed

Figure 32-50. Watchdog Oscillator Frequency vs. V_{CC}

WATCHDOG OSCILLATOR FREQUENCY vs. VCC

Figure 32-51. Calibrated 8MHz RC Oscillator Frequency vs. Temperature

CALIBRATED 8 MHz RC OSCILLATOR FREQUENCY vs. TEMPERATURE

Figure 32-52. Calibrated 8MHz RC Oscillator Frequency vs. V_{CC}

CALIBRATED 8 MHz RC OSCILLATOR FREQUENCY vs. Vcc

Figure 32-53. Calibrated 8MHz RC Oscillator Frequency vs. Osccal Value

CALIBRATED 8 MHz RC OSCILLATOR FREQUENCY vs. OSCCAL VALUE

Figure 32-54. Calibrated 4MHz RC Oscillator Frequency vs. Temperature

CALIBRATED 4 MHz RC OSCILLATOR FREQUENCY vs. TEMPERATURE

Figure 32-55. Calibrated 4MHz RC Oscillator Frequency vs. V_{CC}

CALIBRATED 4 MHz RC OSCILLATOR FREQUENCY vs. V_{CC}

Figure 32-56. Calibrated 4MHz RC Oscillator Frequency vs. Osccal Value

CALIBRATED 4 MHz RC OSCILLATOR FREQUENCY vs. OSCCAL VALUE

Figure 32-57. Calibrated 2MHz RC Oscillator Frequency vs. Temperature

CALIBRATED 2 MHz RC OSCILLATOR FREQUENCY vs. TEMPERATURE

Figure 32-58. Calibrated 2MHz RC Oscillator Frequency vs. V_{CC}

CALIBRATED 2 MHz RC OSCILLATOR FREQUENCY vs. V_{CC}

Figure 32-59. Calibrated 2MHz RC Oscillator Frequency vs. Osccal Value

CALIBRATED 2 MHz RC OSCILLATOR FREQUENCY vs. OSCCAL VALUE

Figure 32-60. Calibrated 1MHz RC Oscillator Frequency vs. Temperature

CALIBRATED 1 MHz RC OSCILLATOR FREQUENCY vs. TEMPERATURE

Figure 32-61. Calibrated 1MHz RC Oscillator Frequency vs. V_{CC}

CALIBRATED 1 MHz RC OSCILLATOR FREQUENCY vs. Vcc

Figure 32-62. Calibrated 1MHz RC Oscillator Frequency vs. Osccal Value

CALIBRATED 1 MHz RC OSCILLATOR FREQUENCY vs. OSCCAL VALUE

32.11 Current Consumption of Peripheral Units

Figure 32-63. Brown-out Detector Current vs. V_{CC}

BROWN-OUT DETECTOR CURRENT vs. V_{CC}

Figure 32-64. ADC Current vs. V_{CC} (AREF = AV_{CC})

Figure 32-65. AREF External Reference Current vs. V_{CC}

AREF EXTERNAL REFERENCE CURRENT vs. V_{CC}

Figure 32-66. 32kHz TOSC Current vs. V_{CC} (Watchdog Timer Disabled)

32 kHz TOSC CURRENT vs. V_{CC} WATCHDOG TIMER DISABLED

Figure 32-67. Watchdog Timer Current vs. V_{CC}

WATCHDOG TIMER CURRENT vs. V_{CC}

Figure 32-68. Analog Comparator Current vs. V_{CC}

ANALOG COMPARATOR CURRENT vs. Vcc

Figure 32-69. Programming Current vs. V_{CC}

PROGRAMMING CURRENT vs. Vcc

32.12 Current Consumption in Reset and Reset Pulsewidth

Figure 32-70. Reset Supply Current vs. V_{CC} (0.1 - 1.0MHz, Excluding Current Through The Reset Pull-up)

RESET SUPPLY CURRENT vs. V_{CC} 0.1 - 1.0 MHz EXCLUDING CURRENT THROUGH THE RESET PULLUP

Figure 32-71. Reset Supply Current vs. V_{CC} (1 - 16MHz, Excluding Current Through The Reset Pull-up)

Figure 32-72. Reset Pulse Width vs. V_{CC}

2

4

6

0 +

MINIMUM RESET PULSEWIDTH vs. V_{∞}

8

Frequency (MHz)

10

12

14

16

33. Typical Characteristics – TA = -40°C to 105°C

The following charts show typical behavior. These figures are not tested during manufacturing. All current consumption measurements are performed with all I/O pins configured as inputs and with internal pullups enabled. A sine wave generator with rail-to-rail output is used as clock source.

All Active- and Idle current consumption measurements are done with all bits in the PRR registers set and thus, the corresponding I/O modules are turned off. Also the Analog Comparator is disabled during these measurements. The power consumption in Power-down mode is independent of clock selection.

The current consumption is a function of several factors such as: operating voltage, operating frequency, loading of I/O pins, switching rate of I/O pins, code executed and ambient temperature. The dominating factors are operating voltage and frequency.

The current drawn from capacitive loaded pins may be estimated (for one pin) as $C_L^*V_{CC}^*f$ where C_L = load capacitance, V_{CC} = operating voltage and f = average switching frequency of I/O pin.

The parts are characterized at frequencies higher than test limits. Parts are not guaranteed to function properly at frequencies higher than the ordering code indicates.

The difference between current consumption in Power-down mode with Watchdog Timer enabled and Power-down mode with Watchdog Timer disabled represents the differential current drawn by the Watchdog Timer.

33.1 ATmega8A Typical Characteristics

33.1.1 Active Supply Current

Figure 33-1. Active Supply Current vs. V_{CC} (Internal RC Oscillator, 8 MHz)

ACTIVE SUPPLY CURRENT vs. V_{CC} INTERNAL RC OSCILLATOR, 8 MHz

Figure 33-2. Active Supply Current vs. V_{CC} (Internal RC Oscillator, 4 MHz)

ACTIVE SUPPLY CURRENT vs. V_{CC} INTERNAL RC OSCILLATOR, 4 MHz

Figure 33-3. Active Supply Current vs. V_{CC} (Internal RC Oscillator, 2 MHz)

ACTIVE SUPPLY CURRENT vs. V_{CC} INTERNAL RC OSCILLATOR, 2 MHz

Figure 33-4. Active Supply Current vs. V_{CC} (Internal RC Oscillator, 1 MHz)

ACTIVE SUPPLY CURRENT vs. V_{CC} INTERNAL RC OSCILLATOR, 1 MHz

Figure 33-5. Active Supply Current vs. V_{CC} (32 kHz External Oscillator)

ICC ACTIVE SUPPLY CURRENT vs. V_{CC} 32 kHz Crystal Oscillator WDT DISABLED

33.1.2 Idle Supply Current

Figure 33-6. Idle Supply Current vs. V_{CC} (Internal RC Oscillator, 8MHz)

IDLE SUPPLY CURRENT vs. V_{CC} INTERNAL RC OSCILLATOR, 8 MHz

Figure 33-7. Idle Supply Current vs. V_{CC} (Internal RC Oscillator, 4MHz)

IDLE SUPPLY CURRENT vs. V_{CC} INTERNAL RC OSCILLATOR, 4 MHz

Figure 33-8. Idle Supply Current vs. V_{CC} (Internal RC Oscillator, 2MHz)

IDLE SUPPLY CURRENT vs. V_{CC} INTERNAL RC OSCILLATOR, 2 MHz

Figure 33-9. Idle Supply Current vs. V_{CC} (Internal RC Oscillator, 1MHz)

IDLE SUPPLY CURRENT vs. V_{CC} INTERNAL RC OSCILLATOR, 1 MHz

Figure 33-10. Idle Supply Current vs. V_{CC} (32kHz External RC Oscillator)

POWER-SAVE SUPPLY CURRENT vs. V_{CC} WATCHDOG TIMER DISABLED

33.1.3 Power-down Supply Current

Figure 33-11. Power-down Supply Current vs. V_{CC} (Watchdog Timer Disabled)

POWER-DOWN SUPPLY CURRENT vs. V_{CC} WATCHDOG TIMER DISABLED

Power-down Supply Current vs. V_{CC} (Watchdog Timer Enabled)

POWER-DOWN SUPPLY CURRENT vs. V_{CC} WATCHDOG TIMER ENABLED

33.1.4 Power-save Supply Current

Figure 33-12. Power-save Supply Current vs. V_{CC} (Watchdog Timer Disabled)

POWER-SAVE SUPPLY CURRENT vs. V_{CC}
WATCHDOG TIMER DISABLED

33.1.5 Standby Supply Current

Figure 33-13. Standby Supply Current vs. V_{CC} (32kHz External RC Oscillator)

STANDBY CURRENT vs. V_{CC} 32 kHz Crystal Oscillator WDT DISABLED

33.1.6 Pin Pull-up

Figure 33-14. I/O Pin Pull-up Resistor Current vs. Input Voltage (V_{CC} = 5V)

I/O PIN PULL-UP RESISTOR CURRENT vs. INPUT VOLTAGE

Figure 33-15. I/O Pin Pull-up Resistor Current vs. Input Voltage ($V_{CC} = 2.7V$)

I/O PIN PULL-UP RESISTOR CURRENT vs. INPUT VOLTAGE

Figure 33-16. Reset Pull-up Resistor Current vs. Reset Pin Voltage ($V_{CC} = 5V$)

RESET PULL-UP RESISTOR CURRENT vs. RESET PIN VOLTAGE

Figure 33-17. Reset Pull-up Resistor Current vs. Reset Pin Voltage (V_{CC} = 2.7V)

RESET PULL-UP RESISTOR CURRENT vs. RESET PIN VOLTAGE

33.1.7 Pin Driver Strength

Figure 33-18. I/O Pin Output Voltage vs. Source Current ($V_{CC} = 5V$)

I/O PIN OUTPUT VOLTAGE vs. SOURCE CURRENT NORMAL POWER PINS

Figure 33-19. I/O Pin Output Voltage vs. Source Current ($V_{CC} = 3V$)

I/O PIN OUTPUT VOLTAGE vs. SOURCE CURRENT NORMAL POWER PINS

Figure 33-20. I/O Pin Output Voltage vs. Sink Current ($V_{CC} = 5V$)

I/O PIN OUTPUT VOLTAGE vs. SINK CURRENT NORMAL POWER PINS

Figure 33-21. I/O Pin Output Voltage vs. Sink Current ($V_{CC} = 3V$)

I/O PIN OUTPUT VOLTAGE vs. SINK CURRENT NORMAL POWER PINS

33.1.8 Pin Threshold and Hysteresis

Figure 33-22. I/O Pin Input Threshold vs. V_{CC} (V_{IH}, I/O Pin Read as '1')

I/O PIN INPUT THRESHOLD VOLTAGE vs. V_{CC} VIH, IO PIN READ AS '1'

Figure 33-23. I/O Pin Input Threshold vs. V_{CC} (V_{IL}, I/O Pin Read as '0')

I/O PIN INPUT THRESHOLD VOLTAGE vs. V_{CC} VIL, IO PIN READ AS '0'

Figure 33-24. I/O Pin Input Hysteresis vs. V_{CC}

I/O PIN INPUT HYSTERESIS vs. V_{CC}

Figure 33-25. Reset Pin as I/O - Input Threshold vs. V_{CC} (V_{IH} , I/O Pin Read as '1')

I/O PIN INPUT THRESHOLD VOLTAGE vs. V_{CC} VIH, IO PIN READ AS '1'

Figure 33-26. Reset Pin as I/O - Input Threshold vs. V_{CC} (V_{IL} , I/O Pin Read as '0')

I/O PIN INPUT THRESHOLD VOLTAGE vs. V_{CC} VIL, IO PIN READ AS '0'

Figure 33-27. Reset Pin as I/O - Pin Hysteresis vs. V_{CC}

RESET PIN AS IO, INPUT HYSTERESIS vs. V_{CC} VIL, IO PIN READ AS "0"

Figure 33-28. Reset Input Threshold vs. V_{CC} (V_{IH}, Reset Pin Read as '1')

RESET INPUT THRESHOLD VOLTAGE vs. V_{CC} VIH, IO PIN READ AS '1'

Figure 33-29. Reset Input Threshold vs. V_{CC} (V_{IL}, Reset Pin Read as '0')

RESET INPUT THRESHOLD VOLTAGE vs. V_{CC} VIL, IO PIN READ AS '0'

Figure 33-30. Reset Pin Input Hysteresis vs. V_{CC}

RESET PIN INPUT HYSTERESIS vs. V_{CC}

33.1.9 BOD Threshold

Figure 33-31. BOD Threshold vs. Temperature ($V_{CC} = 4.3V$)

BOD THRESHOLDS vs. TEMPERATURE

Figure 33-32. BOD Threshold vs. Temperature ($V_{CC} = 2.7V$)

BOD THRESHOLDS vs. TEMPERATURE

Figure 33-33. Bandgap Voltage vs. Temperature

BANDGAP VOLTAGE vs. TEMPERATURE

Figure 33-34. Bandgap Voltage vs. V_{CC} CALIB BANDGAP VOLTAGE vs. V_{CC}

33.1.10 Internal Oscillator Speed

Figure 33-35. Watchdog Oscillator Frequency vs. V_{CC}

WATCHDOG OSCILLATOR FREQUENCY vs. OPERATING VOLTAGE

Figure 33-36. Watchdog Oscillator Frequency vs. Temperature

WATCHDOG OSCILLATOR FREQUENCY vs. TEMPERATURE

Figure 33-37. Calibrated 8MHz RC Oscillator vs. Temperature

CALIBRATED 8MHz RC OSCILLATOR FREQUENCY vs. TEMPERATURE

Figure 33-38. Calibrated 8MHz RC Oscillator vs. V_{CC}

CALIBRATED 8MHz RC OSCILLATOR FREQUENCY vs. OPERATING VOLTAGE

Figure 33-39. Calibrated 8MHz RC Oscillator vs. OSCCAL Value

CALIBRATED 8MHz RC OSCILLATOR FREQUENCY vs. OSCCAL VALUE

Figure 33-40. Calibrated 4MHz RC Oscillator vs. Temperature

CALIBRATED 4MHz RC OSCILLATOR FREQUENCY vs. TEMPERATURE

Figure 33-41. Calibrated 4MHz RC Oscillator vs. V_{CC}

CALIBRATED 4MHz RC OSCILLATOR FREQUENCY vs. OPERATING VOLTAGE

Figure 33-42. Calibrated 4MHz RC Oscillator vs. OSCCAL Value

CALIBRATED 4MHz RC OSCILLATOR FREQUENCY vs. OSCCAL VALUE

Figure 33-43. Calibrated 2MHz RC Oscillator vs. Temperature

CALIBRATED 2MHz RC OSCILLATOR FREQUENCY vs. TEMPERATURE

Figure 33-44. Calibrated 2MHz RC Oscillator vs. V_{CC}

CALIBRATED 2MHz RC OSCILLATOR FREQUENCY vs. OPERATING VOLTAGE

Figure 33-45. Calibrated 2MHz RC Oscillator vs. OSCCAL Value

CALIBRATED 2MHz RC OSCILLATOR FREQUENCY vs. OSCCAL VALUE

Figure 33-46. Calibrated 1MHz RC Oscillator vs. Temperature

CALIBRATED 1MHz RC OSCILLATOR FREQUENCY vs. TEMPERATURE

Figure 33-47. Calibrated 1MHz RC Oscillator vs. V_{CC}

CALIBRATED 1 MHz RC OSCILLATOR FREQUENCY vs. OPERATING VOLTAGE

Figure 33-48. Calibrated 1MHz RC Oscillator vs. OSCCAL Value

CALIBRATED 1MHz RC OSCILLATOR FREQUENCY vs. OSCCAL VALUE

33.1.11 Current Consumption of Peripheral Units

Figure 33-49. Brown-out Detector Current vs. V_{CC}

BROWNOUT DETECTOR CURRENT vs. V_{CC}

Figure 33-50. ADC Current vs. V_{CC} (AREF = AV_{CC})

ACTIVE SUPPLY CURRENT WITH ADC AT 50KHz vs. V_{CC}

Figure 33-51. Watchdog Timer Current vs. V_{CC}

WATCHDOG TIMER CURRENT vs. V_{CC}

Figure 33-52. Analog Comparator Current vs. V_{CC}

ANALOG COMPARATOR CURRENT vs. V_{CC}

Figure 33-53. Programming Current vs. V_{CC}

33.1.12 Current Consumption in Reset and Reset Pulsewidth

Figure 33-54. Reset Supply Current vs. V_{CC} (0.1 - 1.0MHz, Excluding Current Through the Reset Pull-up)

Figure 33-55. Reset Supply Current vs. V_{CC} (1 - 16MHz, Excluding Current Through the Reset Pullup)

Figure 33-56. Minimum Reset Pulsewidth vs. V_{CC}

MINIMUM RESET PULSE WIDTH vs. V_{CC}

34. Register Summary

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	
0x3F (0x5F)	SREG	ı	Т	Н	S	V	N	Z	С	
0x3E (0x5E)	SPH	-	-	-	-	-	SP10	SP9	SP8	
0x3D (0x5D)	SPL	SP7	SP6	SP5	SP4	SP3	SP2	SP1	SP0	
0x3C (0x5C)	Reserved	-	-	-	-	-	-	-	-	
0x3B (0x5B)	GICR	INT1	INT0	-	-	-	-	IVSEL	IVCE	
0x3A (0x5A)	GIFR	INTF1	INTF0	-	-	-	-	-	-	
0x39 (0x59)	TIMSK	OCIE2	TOIE2	TICIE1	OCIE1A	OCIE1B	TOIE1	-	TOIE0	
0x38 (0x58)	TIFR	OCF2	TOV2	ICF1	OCF1A	OCF1B	TOV1	-	TOV0	
0x37 (0x57)	SPMCR	SPMIE	RWWSB	-	RWWSRE	BLBSET	PGWRT	PGERS	SPMEN	
0x36 (0x56)	TWCR	TWINT	TWEA	TWSTA	TWSTO	TWWC	TWEN	-	TWIE	
0x35 (0x55)	MCUCR	SE	SM2	SM1	SM0	ISC11	ISC10	ISC01	ISC00	
0x34 (0x54)	MCUCSR	-	-	-	_	WDRF	BORF	EXTRF	PORF	
0x33 (0x53)	TCCR0	-	-	-	_	-	CS02	CS01	CS00	
0x32 (0x52)	TCNT0				Timer/Cou	unter0 (8 Bits)				
0x31 (0x51)	OSCCAL				Oscillator Cal	libration Register	•			
0x30 (0x50)	SFIOR	-	-	-	_	ACME	PUD	PSR2	PSR10	
0x2F (0x4F)	TCCR1A	COM1A1	COM1A0	COM1B1	COM1B0	FOC1A	FOC1B	WGM11	WGM10	
0x2E (0x4E)	TCCR1B	ICNC1	ICES1	-	WGM13	WGM12	CS12	CS11	CS10	
0x2D (0x4D)	TCNT1H		Timer/Counter1 – Counter Register High byte							
0x2C (0x4C)	TCNT1L		Timer/Counter1 – Counter Register Low byte							
0x2B (0x4B)	OCR1AH		Timer/Counter1 – Output Compare Register A High byte							
0x2A (0x4A)	OCR1AL			Timer/Co	unter1 – Output (Compare Registe	er A Low byte			
0x29 (0x49)	OCR1BH			Timer/Cou	unter1 – Output (Compare Registe	er B High byte			
0x28 (0x48)	OCR1BL			Timer/Co	unter1 – Output (Compare Registe	er B Low byte			
0x27 (0x47)	ICR1H			Timer/0	Counter1 – Input	Capture Registe	r High byte			
0x26 (0x46)	ICR1L			Timer/0	Counter1 – Input	Capture Registe	r Low byte			
0x25 (0x45)	TCCR2	FOC2	WGM20	COM21	COM20	WGM21	CS22	CS21	CS20	
0x24 (0x44)	TCNT2				Timer/Cou	unter2 (8 Bits)				
0x23 (0x43)	OCR2			Tin	ner/Counter2 Ou	tput Compare Re	egister			
0x22 (0x42)	ASSR	-	-	-	-	AS2	TCN2UB	OCR2UB	TCR2UB	
0x21 (0x41)	WDTCR	-	-	-	WDCE	WDE	WDP2	WDP1	WDP0	
0x20 ⁽¹⁾	UBRRH	URSEL	-	-	-		UBRF	R[11:8]		
(0x40) ⁽¹⁾	UCSRC	URSEL	UMSEL	UPM1	UPM0	USBS	UCSZ1	UCSZ0	UCPOL	
0x1F (0x3F)	EEARH	-	-	-	-	-	-	-	EEAR8	
0x1E (0x3E)	EEARL	EEAR7	EEAR6	EEAR5	EEAR4	EEAR3	EEAR2	EEAR1	EEAR0	
0x1D (0x3D)	EEDR				EEPROM	Data Register				
0x1C (0x3C)	EECR	-	-	-	-	EERIE	EEMWE	EEWE	EERE	
0x1B (0x3B)	Reserved									
0x1A (0x3A)	Reserved									
0x19 (0x39)	Reserved									
0x18 (0x38)	PORTB	PORTB7	PORTB6	PORTB5	PORTB4	PORTB3	PORTB2	PORTB1	PORTB0	
0x17 (0x37)	DDRB	DDB7	DDB6	DDB5	DDB4	DDB3	DDB2	DDB1	DDB0	
0x16 (0x36)	PINB	PINB7	PINB6	PINB5	PINB4	PINB3	PINB2	PINB1	PINB0	

Register Summary

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	
0x15 (0x35)	PORTC	_	PORTC6	PORTC5	PORTC4	PORTC3	PORTC2	PORTC1	PORTC0	
0x14 (0x34)	DDRC	_	DDC6	DDC5	DDC4	DDC3	DDC2	DDC1	DDC0	
0x13 (0x33)	PINC	_	PINC6	PINC5	PINC4	PINC3	PINC2	PINC1	PINC0	
0x12 (0x32)	PORTD	PORTD7	PORTD6	PORTD5	PORTD4	PORTD3	PORTD2	PORTD1	PORTD0	
0x11 (0x31)	DDRD	DDD7	DDD6	DDD5	DDD4	DDD3	DDD2	DDD1	DDD0	
0x10 (0x30)	PIND	PIND7	PIND6	PIND5	PIND4	PIND3	PIND2	PIND1	PIND0	
0x0F (0x2F)	SPDR		SPI Data Register							
0x0E (0x2E)	SPSR	SPIF	WCOL	_	_	-	-	_	SPI2X	
0x0D (0x2D)	SPCR	SPIE	SPE	DORD	MSTR	CPOL	СРНА	SPR1	SPR0	
0x0C (0x2C)	UDR				USART I/O	Data Register				
0x0B (0x2B)	UCSRA	RXC	TXC	UDRE	FE	DOR	PE	U2X	MPCM	
0x0A (0x2A)	UCSRB	RXCIE	TXCIE	UDRIE	RXEN	TXEN	UCSZ2	RXB8	TXB8	
0x09 (0x29)	UBRRL				USART Baud Ra	te Register Low	byte			
0x08 (0x28)	ACSR	ACD	ACBG	ACO	ACI	ACIE	ACIC	ACIS1	ACIS0	
0x07 (0x27)	ADMUX	REFS1	REFS0	ADLAR	-	MUX3	MUX2	MUX1	MUX0	
0x06 (0x26)	ADCSRA	ADEN	ADSC	ADFR	ADIF	ADIE	ADPS2	ADPS1	ADPS0	
0x05 (0x25)	ADCH				ADC Data Re	egister High byte				
0x04 (0x24)	ADCL				ADC Data Re	egister Low byte				
0x03 (0x23)	TWDR			Т	wo-wire Serial In	terface Data Reg	gister			
0x02 (0x22)	TWAR	TWA6	TWA5	TWA4	TWA3	TWA2	TWA1	TWA0	TWGCE	
0x01 (0x21)	TWSR	TWS7	TWS6	TWS5	TWS4	TWS3	-	TWPS1	TWPS0	
0x00 (0x20)	TWBR			Tw	o-wire Serial Inte	rface Bit Rate R	egister			

Note:

- 1. Refer to the USART description for details on how to access UBRRH and UCSRC.
- 2. For compatibility with future devices, reserved bits should be written to zero if accessed. Reserved I/O memory addresses should never be written.
- 3. Some of the Status Flags are cleared by writing a logical one to them. Note that the CBI and SBI instructions will operate on all bits in the I/O Register, writing a one back into any flag read as set, thus clearing the flag. The CBI and SBI instructions work with registers 0x00 to 0x1F only.

35. Instruction Set Summary

Table 35-1. Arithmetic and Logic Instructions

Mnemonic	Operands	Description		Op		Flags
ADD	Rd, Rr	Add without Carry	Rd	←	Rd + Rr	Z,C,N,V,S,H
ADC	Rd, Rr	Add with Carry	Rd	←	Rd + Rr + C	Z,C,N,V,S,H
ADIW	Rd, K	Add Immediate to Word	Rd + 1:Rd	←	Rd + 1:Rd + K	Z,C,N,V,S
SUB	Rd, Rr	Subtract without Carry	Rd	←	Rd - Rr	Z,C,N,V,S,H
SUBI	Rd, K	Subtract Immediate	Rd	←	Rd - K	Z,C,N,V,S,H
SBC	Rd, Rr	Subtract with Carry	Rd	←	Rd - Rr - C	Z,C,N,V,S,H
SBCI	Rd, K	Subtract Immediate with Carry	Rd	←	Rd - K - C	Z,C,N,V,S,H
SBIW	Rd, K	Subtract Immediate from Word	Rd + 1:Rd	←	Rd + 1:Rd - K	Z,C,N,V,S
AND	Rd, Rr	Logical AND	Rd	←	Rd • Rr	Z,N,V,S
ANDI	Rd, K	Logical AND with Immediate	Rd	←	Rd • K	Z,N,V,S
OR	Rd, Rr	Logical OR	Rd	←	Rd v Rr	Z,N,V,S
ORI	Rd, K	Logical OR with Immediate	Rd	←	Rd v K	Z,N,V,S
EOR	Rd, Rr	Exclusive OR	Rd	←	Rd ⊕ Rr	Z,N,V,S
СОМ	Rd	One's Complement	Rd	←	\$FF - Rd	Z,C,N,V,S
NEG	Rd	Two's Complement	Rd	←	\$00 - Rd	Z,C,N,V,S,H
SBR	Rd,K	Set Bit(s) in Register	Rd	←	Rd v K	Z,N,V,S
CBR	Rd,K	Clear Bit(s) in Register	Rd	←	Rd • (\$FFh - K)	Z,N,V,S
INC	Rd	Increment	Rd	←	Rd + 1	Z,N,V,S
DEC	Rd	Decrement	Rd	←	Rd - 1	Z,N,V,S
TST	Rd	Test for Zero or Minus	Rd	←	Rd • Rd	Z,N,V,S
CLR	Rd	Clear Register	Rd	←	Rd ⊕ Rd	Z,N,V,S
SER	Rd	Set Register	Rd	←	\$FF	None

Table 35-2. Branch Instructions

Mnemonic	Operands	Description		Ор		Flags
RJMP	k	Relative Jump	PC	←	PC + k + 1	None
IJMP		Indirect Jump to (Z)	PC(15:0)	←	Z	None
			PC(21:16)	←	0	
RCALL	k	Relative Call Subroutine	PC	←	PC + k + 1	None
ICALL		Indirect Call to (Z)	PC(15:0)	←	Z	None
			PC(21:16)	←	0	
RET		Subroutine Return	PC	←	STACK	None
RETI		Interrupt Return	PC	←	STACK	1
CPSE	Rd,Rr	Compare, skip if Equal	if (Rd = Rr) PC	←	PC + 2 or 3	None
СР	Rd,Rr	Compare	Rd - Rr			Z,C,N,V,S,H
CPC	Rd,Rr	Compare with Carry	Rd - Rr - C			Z,C,N,V,S,H
СРІ	Rd,K	Compare with Immediate	Rd - K			Z,C,N,V,S,H

Instruction Set Summary

Mnemonic	Operands	Description		Ор		Flags
SBRC	Rr, b	Skip if Bit in Register Cleared	if (Rr(b) = 0) PC	←	PC + 2 or 3	None
SBRS	Rr, b	Skip if Bit in Register Set	if (Rr(b) = 1) PC	←	PC + 2 or 3	None
SBIC	A, b	Skip if Bit in I/O Register Cleared	if (I/O(A,b) = 0) PC	←	PC + 2 or 3	None
SBIS	A, b	Skip if Bit in I/O Register Set	If (I/O(A,b) =1) PC	←	PC + 2 or 3	None
BRBS	s, k	Branch if Status Flag Set	if (SREG(s) = 1) then PC	←	PC + k + 1	None
BRBC	s, k	Branch if Status Flag Cleared	if (SREG(s) = 0) then PC	←	PC + k + 1	None
BREQ	k	Branch if Equal	if (Z = 1) then PC	←	PC + k + 1	None
BRNE	k	Branch if Not Equal	if (Z = 0) then PC	←	PC + k + 1	None
BRCS	k	Branch if Carry Set	if (C = 1) then PC	←	PC + k + 1	None
BRCC	k	Branch if Carry Cleared	if (C = 0) then PC	←	PC + k + 1	None
BRSH	k	Branch if Same or Higher	if (C = 0) then PC	←	PC + k + 1	None
BRLO	k	Branch if Lower	if (C = 1) then PC	←	PC + k + 1	None
BRMI	k	Branch if Minus	if (N = 1) then PC	←	PC + k + 1	None
BRPL	k	Branch if Plus	if (N = 0) then PC	←	PC + k + 1	None
BRGE	k	Branch if Greater or Equal, Signed	if (N ⊕ V= 0) then PC	←	PC + k + 1	None
BRLT	k	Branch if Less Than, Signed	if (N ⊕ V= 1) then PC	←	PC + k + 1	None
BRHS	k	Branch if Half Carry Flag Set	if (H = 1) then PC	←	PC + k + 1	None
BRHC	k	Branch if Half Carry Flag Cleared	if (H = 0) then PC	←	PC + k + 1	None
BRTS	k	Branch if T Flag Set	if (T = 1) then PC	←	PC + k + 1	None
BRTC	k	Branch if T Flag Cleared	if (T = 0) then PC	←	PC + k + 1	None
BRVS	k	Branch if Overflow Flag is Set	if (V = 1) then PC	←	PC + k + 1	None
BRVC	k	Branch if Overflow Flag is Cleared	if (V = 0) then PC	←	PC + k + 1	None
BRIE	k	Branch if Interrupt Enabled	if (I = 1) then PC	←	PC + k + 1	None
BRID	k	Branch if Interrupt Disabled	if (I = 0) then PC	←	PC + k + 1	None

Table 35-3. Data Transfer Instructions

Mnemonic	Operands	Description		Op		Flags
MOV	Rd, Rr	Copy Register	Rd	←	Rr	None
LDI	Rd, K	Load Immediate	Rd	←	К	None
LDS	Rd, k	Load Direct from data space	Rd	←	(k)	None
LD	Rd, X	Load Indirect	Rd	←	(X)	None
LD	Rd, X+	Load Indirect and Post-Increment	Rd	←	(X)	None
			X	←	X + 1	
LD	Rd, -X	Load Indirect and Pre-Decrement	X	←	X - 1	None
			Rd	←	(X)	
LD	Rd, Y	Load Indirect	Rd	←	(Y)	None
LD	Rd, Y+	Load Indirect and Post-Increment	Rd	←	(Y)	None
			Y	←	Y + 1	
LD	Rd, -Y	Load Indirect and Pre-Decrement	Y	←	Y - 1	None
			Rd	←	(Y)	
LDD	Rd, Y+q	Load Indirect with Displacement	Rd	←	(Y + q)	None

Instruction Set Summary

LD Rd, Z+ Load Indirect and Post-Increment Rd ← (Z) None LD Rd, -Z Load Indirect and Pre-Decrement Z ← Z-1 None LDD Rd, Z+q Load Indirect with Displacement Rd ← (Z+q) None STS k, Rr Store Direct to Data Space (k) ← Rd None ST X, Rr Store Indirect (X) ← Rr None ST X, Rr Store Indirect and Post-Increment (X) ← Rr None ST -X, Rr Store Indirect and Pre-Decrement X ← X-1 None ST Y, Rr Store Indirect and Post-Increment (Y) ← Rr None ST Y, Rr Store Indirect and Post-Increment (Y) ← Rr None ST Y, Rr Store Indirect and Pre-Decrement Y ← Y-1 None ST Y, Rr Store Indirect with Displacement (Y+q)<	Mnemonic	Operands	Description		Ор		Flags
LD	LD	Rd, Z	Load Indirect	Rd	←	(Z)	None
LD	LD	Rd, Z+	Load Indirect and Post-Increment	Rd	←	(Z)	None
Rd (Z)				Z	←	Z+1	
LDD Rd, Z+q Load Indirect with Displacement Rd ← (Z+q) None STS k, Rr Store Direct to Data Space (k) ← Rd None ST X, Rr Store Indirect (X) ← Rr None ST X+, Rr Store Indirect and Post-Increment (X) ← Rr None ST -X, Rr Store Indirect and Pre-Decrement (Y) ← Rr None ST Y, Rr Store Indirect and Post-Increment (Y) ← Rr None ST Y+, Rr Store Indirect and Post-Increment (Y) ← Rr None ST -Y, Rr Store Indirect and Pre-Decrement Y ← Y+1 None ST -Y, Rr Store Indirect and Pre-Decrement (Y) ← Rr None STD Y+q, Rr Store Indirect with Displacement (Y+q) ← Rr None ST Z, Rr Store Indirect and Post-Increment (Z) ← Rr None ST Z+, Rr Store Indirect and Post-Increment (Z) ← Rr None ST Z-, Rr Store Indirect and Post-Increment	LD	Rd, -Z	Load Indirect and Pre-Decrement	Z	←	Z - 1	None
STS k, Rr Store Direct to Data Space (k) ← Rd None ST X, Rr Store Indirect (X) ← Rr None ST X+, Rr Store Indirect and Post-Increment (X) ← Rr None ST -X, Rr Store Indirect and Pre-Decrement X ← X-1 None ST Y, Rr Store Indirect and Post-Increment (Y) ← Rr None ST Y+, Rr Store Indirect and Post-Increment (Y) ← Rr None ST -Y, Rr Store Indirect and Pre-Decrement Y ← Y-1 None STD Y+q, Rr Store Indirect with Displacement (Y+q) ← Rr None ST Z, Rr Store Indirect and Post-Increment (Z) ← Rr None ST Z+, Rr Store Indirect and Post-Increment (Z) ← Rr None ST Z-, Rr Store Indirect and Post-Increment <				Rd	←	(Z)	
ST X, Rr Store Indirect (X) ← Rr None ST X+, Rr Store Indirect and Post-Increment (X) ← Rr None ST -X, Rr Store Indirect and Pre-Decrement X ← X - 1 None ST Y, Rr Store Indirect (Y) ← Rr None ST Y+, Rr Store Indirect and Post-Increment (Y) ← Rr None ST -Y, Rr Store Indirect and Pre-Decrement (Y) ← Rr None ST -Y, Rr Store Indirect with Displacement (Y+q) ← Rr None ST -Y+q, Rr Store Indirect with Displacement (Y+q) ← Rr None ST -Z, Rr Store Indirect and Post-Increment (Z) ← Rr None ST -Z+Rr Store Indirect and Post-Increment Z ← Z+1 None ST -Z+Rr Store Indirect and Post-Increment Z ← Z+1 None ST -Z+Rr Store Indirect and Pre-Decrement Z <td< td=""><td>LDD</td><td>Rd, Z+q</td><td>Load Indirect with Displacement</td><td>Rd</td><td>←</td><td>(Z + q)</td><td>None</td></td<>	LDD	Rd, Z+q	Load Indirect with Displacement	Rd	←	(Z + q)	None
ST X+, Rr Store Indirect and Post-Increment (X) ← X+1 None ST -X, Rr Store Indirect and Pre-Decrement X ← X+1 None ST -X, Rr Store Indirect (Y) ← Rr None ST Y+, Rr Store Indirect and Post-Increment (Y) ← Rr None ST -Y, Rr Store Indirect and Pre-Decrement Y ← Y+1 None ST -Y, Rr Store Indirect with Displacement (Y+q) ← Rr None STD Y+q, Rr Store Indirect with Displacement (Y+q) ← Rr None ST Z, Rr Store Indirect and Post-Increment (Z) ← Rr None ST Z+, Rr Store Indirect and Post-Increment (Z) ← Rr None ST Z+, Rr Store Indirect and Post-Increment (Z) ← Rr None ST Z+, Rr Store Indirect and Pre-Decrement Z ← Z+1 None STD Z+q,Rr Store Indirect with Displacement (Z+q) ← Rr None LPM Load Program Memory R0 ← I/O/A) None	STS	k, Rr	Store Direct to Data Space	(k)	←	Rd	None
ST -X, Rr Store Indirect and Pre-Decrement X	ST	X, Rr	Store Indirect	(X)	←	Rr	None
ST -X, Rr Store Indirect and Pre-Decrement X ← X - 1 None ST Y, Rr Store Indirect (Y) ← Rr None ST Y+, Rr Store Indirect and Post-Increment (Y) ← Rr None ST -Y, Rr Store Indirect and Pre-Decrement Y ← Y - 1 None STD Y+q, Rr Store Indirect with Displacement (Y + q) ← Rr None ST Z, Rr Store Indirect and Post-Increment (Z) ← Rr None ST Z+, Rr Store Indirect and Post-Increment (Z) ← Rr None ST Z+, Rr Store Indirect and Pre-Decrement Z ← Z+1 None STD Z+q,Rr Store Indirect and Pre-Decrement Z ← Z-1 None LPM Load Program Memory R0 ← (Z) None IN Rd, A In From I/IO Location Rd ← <	ST	X+, Rr	Store Indirect and Post-Increment	(X)	←	Rr	None
ST Y, Rr Store Indirect (Y) — Rr None ST Y+, Rr Store Indirect and Post-Increment (Y) — Rr None ST Y+, Rr Store Indirect and Pre-Decrement Y — Y-1 None STD Y+q, Rr Store Indirect with Displacement (Y+q) — Rr None ST Z, Rr Store Indirect with Displacement (Z) — Rr None ST Z+, Rr Store Indirect and Post-Increment (Z) — Rr None ST Z+, Rr Store Indirect and Post-Increment Z — Z+1 None ST Z-, Rr Store Indirect and Pre-Decrement Z — Z-1 None STD Z+q,Rr Store Indirect with Displacement (Z+q) — Rr None LPM Load Program Memory R0 — (Z) None IN Rd, A In From I/O Location I/O(A) — <t< td=""><td></td><td></td><td></td><td>X</td><td>←</td><td>X + 1</td><td></td></t<>				X	←	X + 1	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	ST	-X, Rr	Store Indirect and Pre-Decrement	X	←	X - 1	None
ST Y+, Rr Store Indirect and Post-Increment (Y) ← Y+1 Rr Y+1 None ST -Y, Rr Store Indirect and Pre-Decrement Y ← Y+1 Y-1 None STD Y+q, Rr Store Indirect with Displacement (Y+q) ← Rr Rr None ST Z, Rr Store Indirect and Post-Increment (Z) ← Rr None ST Z+, Rr Store Indirect and Post-Increment (Z) ← Rr None ST -Z, Rr Store Indirect and Pre-Decrement Z ← Z+1 None STD Z+q,Rr Store Indirect with Displacement (Z+q) ← Rr None LPM Load Program Memory R0 ← (Z) None IN Rd, A In From I/O Location Rd ← I/O(A) None OUT A, Rr Out To I/O Location I/O(A) ← Rr None PUSH Rr Push Register on Stack STACK ← Rr None				(X)	←	Rr	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	ST	Y, Rr	Store Indirect	(Y)	←	Rr	None
ST -Y, Rr Store Indirect and Pre-Decrement $\begin{array}{cccccccccccccccccccccccccccccccccccc$	ST	Y+, Rr	Store Indirect and Post-Increment	(Y)	←	Rr	None
$ (Y) \leftarrow Rr $ Store Indirect with Displacement $ (Y+q) \leftarrow Rr $ None ST Z, Rr Store Indirect $ (Z) \leftarrow Rr $ None ST Z+, Rr Store Indirect and Post-Increment $ (Z) \leftarrow Rr $ None ST Z+, Rr Store Indirect and Post-Increment $ (Z) \leftarrow Z+1 $ None ST Z+q, Rr Store Indirect and Pre-Decrement $ (Z+q) \leftarrow Rr $ None STD Z+q,Rr Store Indirect with Displacement $ (Z+q) \leftarrow Rr $ None LPM Load Program Memory $ (Z+q) \leftarrow Rr $ None None OUT A, Rr Out To I/O Location $ (Z+q) \leftarrow Rr $ None PUSH Rr None				Y	←	Y + 1	
STD Y+q, Rr Store Indirect with Displacement (Y+q) ← Rr None ST Z, Rr Store Indirect (Z) ← Rr None ST Z+, Rr Store Indirect and Post-Increment (Z) ← Rr None ST -Z, Rr Store Indirect and Pre-Decrement Z ← Z-1 None STD Z+q,Rr Store Indirect with Displacement (Z+q) ← Rr None LPM Load Program Memory R0 ← (Z) None IN Rd, A In From I/O Location Rd ← I/O(A) None OUT A, Rr Out To I/O Location I/O(A) ← Rr None PUSH Rr Push Register on Stack STACK ← Rr None	ST	-Y, Rr	Store Indirect and Pre-Decrement	Y	←	Y - 1	None
ST Z, Rr Store Indirect $(Z) \leftarrow Rr$ None ST Z+, Rr Store Indirect and Post-Increment $(Z) \leftarrow Z+1$ ST -Z, Rr Store Indirect and Pre-Decrement $(Z+q) \leftarrow Z+1$ ST Z+q,Rr Store Indirect with Displacement $(Z+q) \leftarrow Rr$ None LPM Load Program Memory $(Z+q) \leftarrow Rr$ None IN Rd, A In From I/O Location $(Z+q) \leftarrow Rr$ None OUT A, Rr Out To I/O Location $(Z+q) \leftarrow Rr$ None PUSH Rr Push Register on Stack $(Z+q) \leftarrow Rr$ None				(Y)	←	Rr	
ST $Z+$, Rr Store Indirect and Post-Increment $Z \leftarrow Z+1$ ST $-Z$, Rr Store Indirect and Pre-Decrement $Z \leftarrow Z-1$ None STD $Z+q$,Rr Store Indirect with Displacement $Z+q$, Rr None LPM Load Program Memory $Z+q$, Ro $Z+q$, None IN Rd, A In From I/O Location $Z+q$, Rr None OUT A, Rr Out To I/O Location $Z+q$, Rr None PUSH Rr Push Register on Stack $Z+q$, Rr None	STD	Y+q, Rr	Store Indirect with Displacement	(Y + q)	←	Rr	None
ST -Z, Rr Store Indirect and Pre-Decrement Z \leftarrow Z+1 None STD Z+q,Rr Store Indirect with Displacement (Z+q) \leftarrow Rr None LPM Load Program Memory R0 \leftarrow (Z) None IN Rd, A In From I/O Location Rd \leftarrow I/O(A) None OUT A, Rr Out To I/O Location I/O(A) \leftarrow Rr None PUSH Rr Push Register on Stack STACK \leftarrow Rr None	ST	Z, Rr	Store Indirect	(Z)	←	Rr	None
ST -Z, Rr Store Indirect and Pre-Decrement $Z \leftarrow Z-1$ None STD $Z+q$,Rr Store Indirect with Displacement $(Z+q) \leftarrow Rr$ None Load Program Memory $R0 \leftarrow (Z)$ None IN Rd, A In From I/O Location $Rd \leftarrow I/O(A)$ None OUT A, Rr Out To I/O Location $I/O(A) \leftarrow Rr$ None PUSH Rr Push Register on Stack $STACK \leftarrow Rr$ None	ST	Z+, Rr	Store Indirect and Post-Increment	(Z)	←	Rr	None
STD $Z+q,Rr$ Store Indirect with Displacement $(Z+q) \leftarrow Rr$ None LPM Load Program Memory $R0 \leftarrow (Z)$ None IN Rd, A In From I/O Location $Rd \leftarrow I/O(A)$ None OUT A, Rr Out To I/O Location $I/O(A) \leftarrow Rr$ None PUSH Rr Push Register on Stack STACK $\leftarrow Rr$ None				Z	←	Z + 1	
LPM Load Program Memory R0 ← (Z) None IN Rd, A In From I/O Location Rd ← I/O(A) None OUT A, Rr Out To I/O Location I/O(A) ← Rr None PUSH Rr Push Register on Stack STACK ← Rr None	ST	-Z, Rr	Store Indirect and Pre-Decrement	Z	←	Z - 1	None
IN Rd, A In From I/O Location Rd ← I/O(A) None OUT A, Rr Out To I/O Location I/O(A) ← Rr None PUSH Rr Push Register on Stack STACK ← Rr None	STD	Z+q,Rr	Store Indirect with Displacement	(Z + q)	←	Rr	None
OUT A, Rr Out To I/O Location I/O(A) ← Rr None PUSH Rr Push Register on Stack STACK ← Rr None	LPM		Load Program Memory	R0	←	(Z)	None
PUSH Rr Push Register on Stack STACK ← Rr None	IN	Rd, A	In From I/O Location	Rd	←	I/O(A)	None
· ·	OUT	A, Rr	Out To I/O Location	I/O(A)	←	Rr	None
POP Rd Pop Register from Stack Rd ← STACK None	PUSH	Rr	Push Register on Stack	STACK	←	Rr	None
	POP	Rd	Pop Register from Stack	Rd	←	STACK	None

Table 35-4. Bit and Bit-Test Instructions

Mnemonic	Operands	Description		Ор		Flags
LSL	Rd	Logical Shift Left	Rd(n+1)	←	Rd(n)	Z,C,N,V,H
			Rd(0)	←	0	
			С	←	Rd(7)	
LSR	Rd	Logical Shift Right	Rd(n)	←	Rd(n+1)	Z,C,N,V
			Rd(7)	←	0	
			С	←	Rd(0)	
ROL	Rd	Rotate Left Through Carry	Rd(0)	←	С	Z,C,N,V,H
			Rd(n+1)	←	Rd(n)	
			С	←	Rd(7)	
ROR	Rd	Rotate Right Through Carry	Rd(7)	←	С	Z,C,N,V
			Rd(n)	←	Rd(n+1)	

Instruction Set Summary

Mnemonic	Operands	Description		Op		Flags
			С	←	Rd(0)	
ASR	Rd	Arithmetic Shift Right	Rd(n)	←	Rd(n+1), n=06	Z,C,N,V
SWAP	Rd	Swap Nibbles	Rd(30)	\leftrightarrow	Rd(74)	None
SBI	A, b	Set Bit in I/O Register	I/O(A, b)	←	1	None
СВІ	A, b	Clear Bit in I/O Register	I/O(A, b)	←	0	None
BST	Rr, b	Bit Store from Register to T	Т	←	Rr(b)	Т
BLD	Rd, b	Bit load from T to Register	Rd(b)	←	Т	None
BSET	s	Flag Set	SREG(s)	←	1	SREG(s)
BCLR	S	Flag Clear	SREG(s)	←	0	SREG(s)
SEC		Set Carry	С	←	1	С
CLC		Clear Carry	С	←	0	С
SEN		Set Negative Flag	N	←	1	N
CLN		Clear Negative Flag	N	←	0	N
SEZ		Set Zero Flag	Z	←	1	Z
CLZ		Clear Zero Flag	Z	←	0	Z
SEI		Global Interrupt Enable	I	←	1	I
CLI		Global Interrupt Disable	I	←	0	1
SES		Set Signed Test Flag	S	←	1	S
CLS		Clear Signed Test Flag	S	←	0	S
SEV		Set Two's Complement Overflow	V	←	1	V
CLV		Clear Two's Complement Overflow	V	←	0	V
SET		Set T in SREG	Т	←	1	Т
CLT		Clear T in SREG	Т	←	0	Т
SEH		Set Half Carry Flag in SREG	Н	←	1	Н
CLH		Clear Half Carry Flag in SREG	Н	←	0	Н

Table 35-5. MCU Control Instructions

Mnemonic	Operands	Description	Operation	Flags
BREAK		Break	(See also in Debug interface description)	None
NOP		No Operation		None
SLEEP		Sleep	(see also power management and sleep description)	None
WDR		Watchdog Reset	(see also Watchdog Controller description)	None

Note:

Cycle time for data memory accesses assume internal RAM access and are not valid for accesses
through the NVM controller. A minimum of one extra cycle must be added when accessing memory
through the NVM controller (such as Flash and EEPROM), but depending on simultaneous
accesses by other masters or the NVM controller state, there may be more than one extra cycle.

36. Packaging Information

36.1 32-pin 32A

COMMON DIMENSIONS (Unit of measure = mm)

SYMBOL	MIN	NOM	MAX	NOTE
Α	_	-	1.20	
A1	0.05	1	0.15	
A2	0.95	1.00	1.05	
D	8.75	9.00	9.25	
D1	6.90	7.00	7.10	Note 2
E	8.75	9.00	9.25	
E1	6.90	7.00	7.10	Note 2
В	0.30	-	0.45	
С	0.09	-	0.20	
L	0.45	_	0.75	
е		0.80 TYF)	

Notes:

- 1. This package conforms to JEDEC reference MS-026, Variation ABA.
- Dimensions D1 and E1 do not include mold protrusion. Allowable protrusion is 0.25mm per side. Dimensions D1 and E1 are maximum plastic body size dimensions including mold mismatch.
- 3. Lead coplanarity is 0.10mm maximum.

2010-10-20

TITLE

32A, 32-lead, 7 x 7mm body size, 1.0mm body thickness,
0.8mm lead pitch, thin profile plastic quad flat package (TQFP)

DRAWING NO. REV. 32A C

36.2 28-pin 28P3

Note: 1. Dimensions D and E1 do not include mold Flash or Protrusion.

Mold Flash or Protrusion shall not exceed 0.25mm (0.010").

COMMON DIMENSIONS (Unit of Measure = mm)

(
SYMBOL	MIN	NOM	MAX	NOTE							
Α	1	_	4.5724								
A1	0.508	_	_								
D	34.544	_	34.798	Note 1							
E	7.620	_	8.255								
E1	7.112	_	7.493	Note 1							
В	0.381	_	0.533								
B1	1.143	_	1.397								
B2	0.762	_	1.143								
L	3.175	_	3.429								
С	0.203	_	0.356								
eВ	_	_	10.160								
е											

09/28/01

	TITLE	DRAWING NO.	REV.
Atmel 2325 Orchard Park San Jose, CA 951	way 28P3, 28-lead (0.300"/7.62mm Wide) Plastic Dual Inline Package (PDIP)	28P3	В

36.3 32-pin 32M1-A

37. Errata

The revision letter in this section refers to the revision of the ATmega8A device.

37.1 ATmega8A, rev. L

- First Analog Comparator conversion may be delayed
- Interrupts may be lost when writing the timer registers in the asynchronous timer
- Signature may be Erased in Serial Programming Mode
- CKOPT Does not Enable Internal Capacitors on XTALn/TOSCn Pins when 32kHz Oscillator is Used to Clock the Asynchronous Timer/Counter2
- Reading EEPROM by using ST or STS to set EERE bit triggers unexpected interrupt request
- 1. First Analog Comparator conversion may be delayed

If the device is powered by a slow rising V_{CC} , the first Analog Comparator conversion will take longer than expected on some devices.

Problem Fix / Workaround:

When the device has been powered or reset, disable then enable the Analog Comparator before the first conversion.

2. Interrupts may be lost when writing the timer registers in the asynchronous timer
The interrupt will be lost if a timer register that is synchronous timer clock is written when the
asynchronous Timer/Counter register (TCNTx) is 0x00.

Problem Fix / Workaround:

Always check that the asynchronous Timer/Counter register neither have the value 0xFF nor 0x00 before writing to the asynchronous Timer Control Register (TCCRx), asynchronous Timer Counter Register (TCNTx), or asynchronous Output Compare Register (OCRx).

3. Signature may be Erased in Serial Programming Mode

If the signature bytes are read before a chiperase command is completed, the signature may be erased causing the device ID and calibration bytes to disappear. This is critical, especially, if the part is running on internal RC oscillator.

Problem Fix / Workaround:

Ensure that the chiperase command has exceeded before applying the next command.

4. CKOPT Does not Enable Internal Capacitors on XTALn/TOSCn Pins when 32kHz Oscillator is Used to Clock the Asynchronous Timer/Counter2

When the internal RC Oscillator is used as the main clock source, it is possible to run the Timer/ Counter2 asynchronously by connecting a 32kHz Oscillator between XTAL1/TOSC1 and XTAL2/TOSC2. But when the internal RC Oscillator is selected as the main clock source, the CKOPT Fuse does not control the internal capacitors on XTAL1/TOSC1 and XTAL2/TOSC2. As long as there are no capacitors connected to XTAL1/TOSC1 and XTAL2/TOSC2, safe operation of the Oscillator is not guaranteed.

Problem Fix / Workaround:

Use external capacitors in the range of 20 - 36 pF on XTAL1/TOSC1 and XTAL2/TOSC2. This will be fixed in ATmega8A Rev. G where the CKOPT Fuse will control internal capacitors also when internal RC Oscillator is selected as main clock source. For ATmega8A Rev. G, CKOPT = 0 (programmed) will enable the internal capacitors on XTAL1 and XTAL2. Customers who want

AVR 8-Bit Microcontroller Errata

compatibility between Rev. G and older revisions, must ensure that CKOPT is unprogrammed (CKOPT = 1).

5. Reading EEPROM by using ST or STS to set EERE bit triggers unexpected interrupt request. Reading EEPROM by using the ST or STS command to set the EERE bit in the EECR register triggers an unexpected EEPROM interrupt request.

Problem Fix / Workaround:

Always use OUT or SBI to set EERE in EECR.

38. Appendix A: Revision History

Revision A (December 2017)

- Original data sheet for PIC18F66K80 family devices.
- Atmel document number 8159 is now Microchip DS40001974A.
- Updated I/O Multiplexing
- Updated Analog Comparator Multiplexed Input
- Removed SPMCSR reference from the datasheet
- Updated 8-bit Timer/Counter2 with PWM and Asynchronous Operation: changed TCNT0 and OCR0 registers to respectively TCNT2 and OCR2 registers
- Added Fuse High Byte table in Fuse Bits

Revision 8159F (July 2015)

New workflow used for the publication.

Revision 8159E (February 2013)

- Applied the new page layout for data sheets including new logo and last page.
- Removed the reference to the debuggers and In-Circuit Emulators.
- · Added capacitive touch sensing.
- Added Electrical Characteristics TA = -40°C to 105°C.
- Added Typical Characteristics TA = -40°C to 105°C.

Revision 8159D (February 2011)

- Updated the data sheet according to the new Brand Style Guide.
- Updated Performing Page Erase by SPM by adding an extra note.
- Updated Ordering Information to include tape & reel.

Revision 8159C (July 2009)

Updated Errata.

Revision 8159B (May 2009)

- Updated System and Reset Characteristics with new BODLEVEL values
- Updated ADC Characteristics with new VINT values.
- Updated Typical Characteristics TA = -40°C to 85°C view.
- Updated Errata, ATmega8A, rev L.
- Created a new Table of Contents.

Revision 8159A (August 2008)

- Initial revision (Based on the ATmega8/L data sheet 2486T-AVR-05/08)
- Changes done compared to ATmega8/L data sheet 2486T-AVR-05/08:
 - All electrical characteristics are moved to Electrical Characteristics TA = -40°C to 85°C.
 - Updated DC Characteristics with new VOL Max (0.9V and 0.6V) and typical value for ICC.
 - Added Speed Grades.
 - Added a new sub section System and Reset Characteristics.
 - Updated System and Reset Characteristics with new VBOT BODLEVEL = 0 (3.6V, 4.0V and 4.2V).

Appendix A: Revision History

- Register descriptions are moved to sub section at the end of each chapter.
- New graphics in Typical Characteristics TA = -40°C to 85°C.
- New Ordering Information

The Microchip Web Site

Microchip provides online support via our web site at http://www.microchip.com/. This web site is used as a means to make files and information easily available to customers. Accessible by using your favorite Internet browser, the web site contains the following information:

- Product Support Data sheets and errata, application notes and sample programs, design resources, user's guides and hardware support documents, latest software releases and archived software
- **General Technical Support** Frequently Asked Questions (FAQ), technical support requests, online discussion groups, Microchip consultant program member listing
- Business of Microchip Product selector and ordering guides, latest Microchip press releases, listing of seminars and events, listings of Microchip sales offices, distributors and factory representatives

Customer Change Notification Service

Microchip's customer notification service helps keep customers current on Microchip products. Subscribers will receive e-mail notification whenever there are changes, updates, revisions or errata related to a specified product family or development tool of interest.

To register, access the Microchip web site at http://www.microchip.com/. Under "Support", click on "Customer Change Notification" and follow the registration instructions.

Customer Support

Users of Microchip products can receive assistance through several channels:

- Distributor or Representative
- Local Sales Office
- Field Application Engineer (FAE)
- Technical Support

Customers should contact their distributor, representative or Field Application Engineer (FAE) for support. Local sales offices are also available to help customers. A listing of sales offices and locations is included in the back of this document.

Technical support is available through the web site at: http://www.microchip.com/support

Microchip Devices Code Protection Feature

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of
 these methods, to our knowledge, require using the Microchip products in a manner outside the
 operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is
 engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.

 Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Legal Notice

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights unless otherwise stated.

Trademarks

The Microchip name and logo, the Microchip logo, AnyRate, AVR, AVR logo, AVR Freaks, BeaconThings, BitCloud, CryptoMemory, CryptoRF, dsPIC, FlashFlex, flexPWR, Heldo, JukeBlox, KeeLoq, KeeLoq logo, Kleer, LANCheck, LINK MD, maXStylus, maXTouch, MediaLB, megaAVR, MOST, MOST logo, MPLAB, OptoLyzer, PIC, picoPower, PICSTART, PIC32 logo, Prochip Designer, QTouch, RightTouch, SAM-BA, SpyNIC, SST, SST Logo, SuperFlash, tinyAVR, UNI/O, and XMEGA are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

ClockWorks, The Embedded Control Solutions Company, EtherSynch, Hyper Speed Control, HyperLight Load, IntelliMOS, mTouch, Precision Edge, and Quiet-Wire are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Adjacent Key Suppression, AKS, Analog-for-the-Digital Age, Any Capacitor, Anyln, AnyOut, BodyCom, chipKIT, chipKIT logo, CodeGuard, CryptoAuthentication, CryptoCompanion, CryptoController, dsPICDEM, dsPICDEM.net, Dynamic Average Matching, DAM, ECAN, EtherGREEN, In-Circuit Serial Programming, ICSP, Inter-Chip Connectivity, JitterBlocker, KleerNet, KleerNet logo, Mindi, MiWi, motorBench, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, MultiTRAK, NetDetach, Omniscient Code Generation, PICDEM, PICDEM.net, PICkit, PICtail, PureSilicon, QMatrix, RightTouch logo, REAL ICE, Ripple Blocker, SAM-ICE, Serial Quad I/O, SMART-I.S., SQI, SuperSwitcher, SuperSwitcher II, Total Endurance, TSHARC, USBCheck, VariSense, ViewSpan, WiperLock, Wireless DNA, and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A.

Silicon Storage Technology is a registered trademark of Microchip Technology Inc. in other countries.

GestIC is a registered trademark of Microchip Technology Germany II GmbH & Co. KG, a subsidiary of Microchip Technology Inc., in other countries.

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

© 2017, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

ISBN: 978-1-5224-2479-6

Quality Management System Certified by DNV

ISO/TS 16949

Microchip received ISO/TS-16949:2009 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

Worldwide Sales and Service

AMERICAS	ASIA/PACIFIC	ASIA/PACIFIC	EUROPE
Corporate Office	Australia - Sydney	India - Bangalore	Austria - Wels
2355 West Chandler Blvd.	Tel: 61-2-9868-6733	Tel: 91-80-3090-4444	Tel: 43-7242-2244-39
Chandler, AZ 85224-6199	China - Beijing	India - New Delhi	Fax: 43-7242-2244-393
Tel: 480-792-7200	Tel: 86-10-8569-7000	Tel: 91-11-4160-8631	Denmark - Copenhagen
Fax: 480-792-7277	China - Chengdu	India - Pune	Tel: 45-4450-2828
echnical Support:	Tel: 86-28-8665-5511	Tel: 91-20-4121-0141	Fax: 45-4485-2829
http://www.microchip.com/	China - Chongqing	Japan - Osaka	Finland - Espoo
support	Tel: 86-23-8980-9588	Tel: 81-6-6152-7160	Tel: 358-9-4520-820
Veb Address:	China - Dongguan	Japan - Tokyo	France - Paris
ww.microchip.com	Tel: 86-769-8702-9880	Tel: 81-3-6880- 3770	Tel: 33-1-69-53-63-20
Atlanta	China - Guangzhou	Korea - Daegu	Fax: 33-1-69-30-90-79
Ouluth, GA	Tel: 86-20-8755-8029	Tel: 82-53-744-4301	Germany - Garching
el: 678-957-9614	China - Hangzhou	Korea - Seoul	Tel: 49-8931-9700
ax: 678-957-1455	Tel: 86-571-8792-8115	Tel: 82-2-554-7200	Germany - Haan
ustin, TX	China - Hong Kong SAR	Malaysia - Kuala Lumpur	Tel: 49-2129-3766400
el: 512-257-3370	Tel: 852-2943-5100	Tel: 60-3-7651-7906	Germany - Heilbronn
Boston	China - Nanjing	Malaysia - Penang	Tel: 49-7131-67-3636
Vestborough, MA	Tel: 86-25-8473-2460	Tel: 60-4-227-8870	Germany - Karlsruhe
el: 774-760-0087	China - Qingdao	Philippines - Manila	Tel: 49-721-625370
ax: 774-760-0088	Tel: 86-532-8502-7355	Tel: 63-2-634-9065	Germany - Munich
chicago	China - Shanghai	Singapore	Tel: 49-89-627-144-0
asca, IL	Tel: 86-21-3326-8000	Tel: 65-6334-8870	Fax: 49-89-627-144-44
el: 630-285-0071	China - Shenyang	Taiwan - Hsin Chu	Germany - Rosenheim
ax: 630-285-0075	Tel: 86-24-2334-2829	Tel: 886-3-577-8366	Tel: 49-8031-354-560
Pallas	China - Shenzhen	Taiwan - Kaohsiung	Israel - Ra'anana
ddison, TX	Tel: 86-755-8864-2200	Tel: 886-7-213-7830	Tel: 972-9-744-7705
el: 972-818-7423	China - Suzhou Tel: 86-186-6233-1526	Taiwan - Taipei	Italy - Milan
ax: 972-818-2924	China - Wuhan	Tel: 886-2-2508-8600	Tel: 39-0331-742611
etroit	Tel: 86-27-5980-5300	Thailand - Bangkok	Fax: 39-0331-466781
lovi, MI	China - Xian	Tel: 66-2-694-1351	Italy - Padova
el: 248-848-4000	Tel: 86-29-8833-7252	Vietnam - Ho Chi Minh Tel: 84-28-5448-2100	Tel: 39-049-7625286
louston, TX	China - Xiamen	101. 01 20 0110 2100	Netherlands - Drunen
el: 281-894-5983	Tel: 86-592-2388138		Tel: 31-416-690399
ndianapolis	China - Zhuhai		Fax: 31-416-690340
loblesville, IN	Tel: 86-756-3210040		Norway - Trondheim
el: 317-773-8323	1000 000 000 000 000		Tel: 47-7289-7561
ax: 317-773-5453			Poland - Warsaw
el: 317-536-2380			Tel: 48-22-3325737
os Angeles			Romania - Bucharest
lission Viejo, CA			Tel: 40-21-407-87-50
el: 949-462-9523			Spain - Madrid
ax: 949-462-9608			Tel: 34-91-708-08-90
el: 951-273-7800			Fax: 34-91-708-08-91
aleigh, NC			Sweden - Gothenberg
el: 919-844-7510			Tel: 46-31-704-60-40
lew York, NY			Sweden - Stockholm
el: 631-435-6000			Tel: 46-8-5090-4654
San Jose, CA			UK - Wokingham
el: 408-735-9110			Tel: 44-118-921-5800
el: 408-436-4270			Fax: 44-118-921-5820
anada - Toronto			
el: 905-695-1980			
ax: 905-695-2078			