

PIC16F716 Data Sheet

8-bit Flash-based Microcontroller with A/D Converter and Enhanced Capture/Compare/PWM

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION. QUALITY, PERFORMANCE, MERCHANTABILITY FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights.

Trademarks

The Microchip name and logo, the Microchip logo, Accuron. dsPIC, KEELOQ, KEELOQ logo, microID, MPLAB, PIC, PICmicro, PICSTART, PRO MATE, PowerSmart, rfPIC, and SmartShunt are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

AmpLab, FilterLab, Linear Active Thermistor, Migratable Memory, MXDEV, MXLAB, PS logo, SEEVAL, SmartSensor and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Analog-for-the-Digital Age, Application Maestro, CodeGuard, dsPICDEM, dsPICDEM.net, dsPICworks, ECAN, ECONOMONITOR, FanSense, FlexROM, fuzzyLAB, In-Circuit Serial Programming, ICSP, ICEPIC, Mindi, MiWi, MPASM, MPLAB Certified logo, MPLIB, MPLINK, PICkit, PICDEM, PICDEM.net, PICLAB, PICtail, PowerCal, PowerInfo, PowerMate, PowerTool, REAL ICE, rfLAB, rfPICDEM, Select Mode, Smart Serial, SmartTel, Total Endurance, UNI/O, WiperLock 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.

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

© 2007, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

Printed on recycled paper.

Microchip received ISO/TS-16949:2002 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona, Gresham, Oregon and Mountain View, California. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

QUALITY MANAGEMENT SYSTEM CERTIFIED BY DNV == ISO/TS 16949:2002 ===

PIC16F716

8-bit Flash-based Microcontroller with A/D Controller and Enhanced Capture/Compare PWM

Microcontroller Core Features:

- · High-performance RISC CPU
- · Only 35 single-word instructions to learn
 - All single-cycle instructions except for program branches which are two-cycle
- Operating speed: DC 20 MHz clock input DC – 200 ns instruction cycle
- Interrupt capability (up to 7 internal/external interrupt sources)
- · 8-level deep hardware stack
- · Direct, Indirect and Relative Addressing modes

Special Microcontroller Features:

- Power-on Reset (POR)
- Power-up Timer (PWRT) and Oscillator Start-up Timer (OST)
- Watchdog Timer (WDT) with its own on-chip RC oscillator for reliable operation
- · Dual level Brown-out Reset circuitry
 - 2.5 VBOR (Typical)
 - 4.0 VBOR (Typical)
- · Programmable code protection
- · Power-Saving Sleep mode
- · Selectable oscillator options
- · Fully static design
- In-Circuit Serial Programming™ (ICSP™)

CMOS Technology:

- · Wide operating voltage range:
 - Industrial: 2.0V to 5.5V
- Extended: 3.0V to 5.5V
- High Sink/Source Current 25/25 mA
- · Wide temperature range:
 - Industrial: -40°C to 85°C
 Extended: -40°C to 125°C

Low-Power Features:

- · Standby Current:
 - 100 nA @ 2.0V, typical
- · Operating Current:
 - 14 μA @ 32 kHz, 2.0V, typical
 - 120 μA @ 1 MHz, 2.0V, typical
- · Watchdog Timer Circuit:
 - 1 μA @ 2.0V, typical
- Timer1 Oscillator Current:
 - 3.0 μA @ 32 kHz, 2.0V, typical

Peripheral Features:

- · Timer0: 8-bit timer/counter with 8-bit prescaler
- Timer1: 16-bit timer/counter with prescaler can be incremented during Sleep via external crystal/clock
- Timer2: 8-bit timer/counter with 8-bit period register, prescaler and postscaler
- Enhanced Capture, Compare, PWM module:
 - Capture is 16-bit, max. resolution is 12.5 ns
 - Compare is 16-bit, max. resolution is 200 ns
 - PWM maximum resolution is 10-bit
 - Enhanced PWM:
 - Single, Half-Bridge and Full-Bridge modes
 - Digitally programmable dead-band delay
 - Auto-shutdown/restart
- · 8-bit multi-channel Analog-to-Digital Converter
- · 13 I/O pins with individual direction control
- · Programmable weak pull-ups on PORTB

Device	Men	nory	I/O	8-bit A/D	Timers 8/16	PWM	V _{DD} Range	
Device	Flash	Data	1/0	(ch)	Tilliers 6/10	(outputs)	VDD Kange	
PIC16F716	2048 x 14	128 x 8	13	4	2/1	1/2/4	2.0V-5.5V	

18-Pin Diagram

TABLE 1: 18-PIN PDIP, SOIC SUMMARY

I/O	Pin	Analog	ECCP	Timer	Interrupts	Pull-ups	Basic
RA0	17	AN0	_	_	_	_	_
RA1	18	AN1	_	_	_	_	_
RA2	1	AN2	_	ı	_	ı	_
RA3	2	AN3/VREF	_	_	_	_	_
RA4	3	_	_	T0CKI	_	ı	_
RB0	6	_	ECCPAS2	_	INT	Υ	_
RB1	7	_	_	T1CKI	_	Y	_
RB2	8	_	_	T10SI	_	Y	_
RB3	9	_	CCP1/P1A	ı	_	Y	_
RB4	10	_	ECCPAS0		IOC	Υ	_
RB5	11	_	P1B	_	IOC	Υ	_
RB6	12	_	P1C	_	IOC	Y	ICSPCLK
RB7	13	_	P1D	ı	IOC	Y	ICSPDAT
	14	_	_	_	_	_	Vdd
_	5		_	ı	_	I	Vss
	4			_	_	_	MCLR/VPP
	16			_	_	_	OSC1/CLKIN
	15	_	_	_	_	_	OSC2/CLKOUT

20-Pin Diagram

TABLE 2: 20-PIN SSOP SUMMARY

I/O	Pin	Analog	ECCP	Timer	Interrupts	Pull-ups	Basic
RA0	19	AN0	_	_	_	_	_
RA1	20	AN1	_	_	_	_	_
RA2	1	AN2	_	_	_	_	_
RA3	2	AN3/VREF	_	_	_	_	_
RA4	3	_	_	T0CKI	_	_	_
RB0	7	_	ECCPAS2		INT	Y	_
RB1	8	_	_	T1CKI		Υ	_
RB2	9	_	_	T10SI	_	Υ	_
RB3	10	_	CCP1/P1A	ı	_	Y	_
RB4	11	_	ECCPAS0	_	IOC	Υ	_
RB5	12	_	P1B	_	IOC	Y	_
RB6	13		P1C		IOC	Υ	ICSPCLK
RB7	14	_	P1D	_	IOC	Υ	ICSPDAT
_	15	_	_		_		VDD
_	16	_	_	ı	_	ı	VDD
_	5	_	_	_	_	_	Vss
	6	_	_	_	_	_	Vss
	4	_	_				MCLR/VPP
_	18	_	_	_	_	_	OSC1/CLKIN
	17	_	_	_		_	OSC2/CLKOUT

PIC16F716

Table of Contents

1.0	Device Overview	5
2.0	Memory Organization	7
3.0	I/O Ports	. 19
4.0	Timer0 Module	. 27
5.0	Timer1 Module with Gate Control	. 29
6.0	Timer2 Module	. 35
7.0	Analog-to-Digital Converter (ADC) Module	. 37
8.0	Enhanced Capture/Compare/PWM Module	. 47
9.0	Special Features of the CPU	. 61
10.0	Instruction Set Summary	. 77
11.0	Development Support	. 87
12.0	Electrical Characteristics	. 91
13.0	DC and AC Characteristics Graphs and Tables	107
14.0	Packaging Information	121
Appe	ndix A: Revision History	125
Appe	ndix B: Conversion Considerations	125
Appe	ndix C: Migration from Base-line to Mid-Range Devices	126
The N	Microchip Web Site	127
Custo	omer Change Notification Service	127
Custo	omer Support	127
Read	er Response	128
Index		129
Produ	uct Identification System	133

TO OUR VALUED CUSTOMERS

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

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

Most Current Data Sheet

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

http://www.microchip.com

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

Errata

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

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

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

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

Customer Notification System

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

1.0 DEVICE OVERVIEW

This document contains device specific information for the PIC16F716. Figure 1-1 is the block diagram for the PIC16F716 device. The pinouts are listed in Table 1-1.

FIGURE 1-1: PIC16F716 BLOCK DIAGRAM

PIC16F716

TABLE 1-1: PIC16F716 PINOUT DESCRIPTION

Name	Function	Input Type	Output Type	Description
MCLR/VPP	MCLR	ST	_	Master clear (Reset) input. This pin is an active-low Reset to the device.
	VPP	Р	_	Programming voltage input
OSC1/CLKIN	OSC1	XTAL	_	Oscillator crystal input
	CLKIN	CMOS	_	External clock source input
	CLKIN	ST	_	RC Oscillator mode
OSC2/CLKOUT	OSC2	XTAL	_	Oscillator crystal output. Connects to crystal or resonator in Crystal Oscillator mode.
	CLKOUT	_	CMOS	In RC mode, OSC2 pin outputs CLKOUT which has 1/4 the frequency of OSC1, and denotes the instruction cycle rate.
RA0/AN0	RA0	TTL	CMOS	Bidirectional I/O
	AN0	AN	_	Analog Channel 0 input
RA1/AN1	RA1	TTL	CMOS	Bidirectional I/O
	AN1	AN	_	Analog Channel 1 input
RA2/AN2	RA2	TTL	CMOS	Bidirectional I/O
	AN2	AN	_	Analog Channel 2 input
RA3/AN3/VREF	RA3	TTL	CMOS	Bidirectional I/O
	AN3	AN	_	Analog Channel 3 input
	VREF	AN	_	A/D reference voltage input
RA4/T0CKI	RA4	ST	OD	Bidirectional I/O. Open drain when configured as output.
	T0CKI	ST	_	Timer0 external clock input
RB0/INT/ECCPAS2	RB0	TTL	CMOS	Bidirectional I/O. Programmable weak pull-up.
	INT	ST	_	External Interrupt
	ECCPAS2	ST	_	ECCP Auto-Shutdown pin
RB1/T1OSO/T1CKI	RB1	TTL	CMOS	Bidirectional I/O. Programmable weak pull-up.
	T10S0	_	XTAL	Timer1 oscillator output. Connects to crystal in Oscillator mode.
	T1CKI	ST	_	Timer1 external clock input
RB2/T1OSI	RB2	TTL	CMOS	Bidirectional I/O. Programmable weak pull-up.
	T10SI	XTAL	_	Timer1 oscillator input. Connects to crystal in Oscillator mode.
RB3/CCP1/P1A	RB3	TTL	CMOS	Bidirectional I/O. Programmable weak pull-up.
	CCP1	ST	CMOS	Capture1 input, Compare1 output, PWM1 output.
	P1A	_	CMOS	PWM P1A output
RB4/ECCPAS0	RB4	TTL	CMOS	Bidirectional I/O. Programmable weak pull-up. Interrupt-on-change.
	ECCPAS0	ST	_	ECCP Auto-Shutdown pin
RB5/P1B	RB5	TTL	CMOS	Bidirectional I/O. Programmable weak pull-up. Interrupt-on-change.
	P1B	_	CMOS	PWM P1B output
RB6/P1C	RB6	TTL	CMOS	Bidirectional I/O. Programmable weak pull-up. Interrupt-on-change. ST input when used as ICSP programming clock.
	P1C	_	CMOS	PWM P1C output
RB7/P1D	RB7	TTL	CMOS	Bidirectional I/O. Programmable weak pull-up. Interrupt-on-change. ST input when used as ICSP programming data.
	P1D	_	CMOS	PWM P1D output
Vss	Vss	Р	_	Ground reference for logic and I/O pins.
	VDD	Р		Positive supply for logic and I/O pins.

Legend: I = Input

AN = Analog input or output

OD = Open drain

O = Output

TTL = TTL compatible input

ST = Schmitt Trigger input with CMOS levels

P = Power

XTAL = Crystal

CMOS = CMOS compatible input or output

2.0 MEMORY ORGANIZATION

There are two memory blocks in the PIC16F716 device. Each block (program memory and data memory) has its own bus so that concurrent access can occur.

2.1 Program Memory Organization

The PIC16F716 has a 13-bit program counter capable of addressing an 8K x 14 program memory space. The PIC16F716 has 2K x 14 words of program memory. Accessing a location above the physically implemented address will cause a wrap-around.

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

FIGURE 2-1: PROGRAM MEMORY MAP AND STACK OF PIC16F716

2.2 Data Memory Organization

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

RP<1:0> ⁽¹⁾ (Status<6:5>)	Bank
0.0	0
01	1
10	2 ⁽²⁾
11	3 ⁽²⁾

Note 1: Maintain Status bit 6 clear to ensure upward compatibility with future products.

2: Not implemented

Each bank extends up to 7Fh (128 bytes). The lower locations of each bank are reserved for the Special Function Registers. Above the Special Function Registers are General Purpose Registers, implemented as static RAM. All implemented banks contain Special Function Registers. The upper 16 bytes of GPR space and some "high use" Special Function Registers in Bank 0 are mirrored in Bank 1 for code reduction and quicker access.

2.2.1 GENERAL PURPOSE REGISTER FILE

The register file can be accessed either directly or indirectly through the File Select Register FSR (Section 2.5 "Indirect Addressing, INDF and FSR Registers").

FIGURE 2-2: REGISTER FILE MAP

FIGURE 2-	Z: RE	GISTER FILE	IMAP
File			File
Address			Address
00h	INDF ⁽¹⁾	INDF ⁽¹⁾	80h
01h	TMR0	OPTION_REG	81h
02h	PCL	PCL	82h
03h	STATUS	STATUS	83h
04h	FSR	FSR	84h
05h	PORTA	TRISA	85h
06h	PORTB	TRISB	86h
07h			87h
08h			88h
09h			89h
0Ah	PCLATH	PCLATH	8Ah
0Bh	INTCON	INTCON	8Bh
0Ch	PIR1	PIE1	8Ch
0Dh			8Dh
0Eh	TMR1L	PCON	8Eh
0Fh	TMR1H		8Fh
10h	T1CON		90h
11h	TMR2		91h
12h	T2CON	PR2	92h
13h			93h
14h			94h
15h	CCPR1L		95h
16h	CCPR1H		96h
17h	CCP1CON		97h
18h	PWM1CON		98h
19h	ECCPAS		99h
1Ah			9Ah
1Bh			9Bh
1Ch			9Ch
1Dh			9Dh
1Eh	ADRES		9Eh
1Fh	ADCON0	ADCON1	9Fh
20h	General	General	A0h
	Purpose	Purpose	
	Registers	Registers 32 Bytes	BFh
	80 Bytes	02 Dyt00	C0h
6Fh			EFh
70h	16 Bytes	Accesses	F0h
7Fh	. 5 5,00	70-7Fh	FFh
	Bank 0	Bank 1	
Unimpread a		memory location	ns,
Note 1:	Not a physical	register.	
	, , ,	<u> </u>	

2.2.2 SPECIAL FUNCTION REGISTERS

The Special Function Registers are registers used by the CPU and peripheral modules for controlling the desired operation of the device. These registers are implemented as static RAM. A list of these registers is give in Table 2-1.

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

TABLE 2-1: SPECIAL FUNCTION REGISTER SUMMARY BANK 0

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Page
00h	INDF ⁽¹⁾	Addressing	this location	uses content	ts of FSR to	address data	memory (no	t a physical r	egister)	0000 0000	18
01h	TMR0	Timer0 mod	ule's register							xxxx xxxx	27
02h	PCL ⁽¹⁾	Program Co	ounter's (PC)	Least Signifi	icant Byte					0000 0000	17
03h	STATUS ⁽¹⁾	IRP ⁽⁴⁾	RP1 ⁽⁴⁾	RP0	TO	PD	Z	DC	С	0001 1xxx	11
04h	FSR ⁽¹⁾	Indirect Data	a Memory Ac	Idress Pointe	er					xxxx xxxx	18
05h	PORTA ^(5,6)	_	_	(7)	RA4	RA3	RA2	RA1	RA0	x 0000	19
06h	PORTB ^(5,6)	RB7	RB6	RB5	RB4	RB3	RB2	RB1	RB0	xxxx xxxx	21
07h-09h	_	Unimpleme	nted							_	
0Ah	PCLATH ^(1,2)	_	_	_	Write Bu	ffer for the up	oper 5 bits of	the Program	Counter	0 0000	17
0Bh	INTCON ⁽¹⁾	GIE	PEIE	T0IE	INTE	RBIE	T0IF	INTF	RBIF	0000 000x	13
0Ch	PIR1	_	ADIF	_	_	_	CCP1IF	TMR2IF	TMR1IF	-0000	15
0Dh	_	Unimpleme	nted							_	
0Eh	TMR1L	Holding Reg	gister for the	Least Signific	cant Byte of t	the 16-bit TM	IR1 Register			xxxx xxxx	29
0Fh	TMR1H	Holding Reg	gister for the	Most Signific	ant Byte of the	ne 16-bit TM	R1 Register			xxxx xxxx	29
10h	T1CON	_	_	T1CKPS1	T1CKPS0	T10SCEN	T1SYNC	TMR1CS	TMR10N	00 0000	32
11h	TMR2				Timer2 Modu	ıle's Register				0000 0000	35
12h	T2CON	_	TOUTPS3	TOUTPS2	TOUTPS1	TOUTPS0	TMR2ON	T2CKPS1	T2CKPS0	-000 0000	36
13h-14h	_	Unimpleme	nted							_	
15h	CCPR1L	Capture/Co	mpare/PWM	Register 1 (l	_SB)					xxxx xxxx	48
16h	CCPR1H	Capture/Co	mpare/PWM	Register 1 (I	MSB)					xxxx xxxx	48
17h	CCP1CON	P1M1	P1M0	DC1B1	DC1B0	CCP1M3	CCP1M2	CCP1M1	CCP1M0	0000 0000	48
18h	PWM1CON	PRSEN	PDC6	PDC5	PDC4	PDC3	PDC2	PDC1	PDC0	0000 0000	60
19h	ECCPAS	ECCPASE	ECCPAS2	(8)	ECCPAS0	PSSAC1	PSSAC0	PSSBD1	PSSBD0	00-0 0000	57
1Ah-1Dh	_	Unimpleme	nted							_	
1Eh	ADRES	A/D Result I	Register							xxxx xxxx	37
1Fh	ADCON0	ADCS1	ADCS0	CHS2	CHS1	CHS0	GO/DONE	(7)	ADON	0000 0000	41

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

- Note 1: These registers can be addressed from either bank.
 - 2: The upper byte of the program counter is not directly accessible. PCLATH is a holding register for PC<12:8> whose contents are transferred to the upper byte of the program counter.
 - 3: Other (non Power-up) Resets include: external Reset through MCLR and the Watchdog Timer Reset.
 - 4: The IRP and RP1 bits are reserved. Always maintain these bits clear.
 - 5: On any device Reset, these pins are configured as inputs.
 - **6:** This is the value that will be in the PORT output latch.
 - 7: Reserved bits, do not use.
 - 8: ECCPAS1 bit is not used on PIC16F716.

PIC16F716

TABLE 2-2: SPECIAL FUNCTION REGISTER SUMMARY BANK 1

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Page
80h	INDF ⁽¹⁾	Addressir	g this location	on uses con	tents of FSF	R to address	data memory	(not a physi	cal register)	0000 0000	18
81h	OPTION_REG	RBPU	INTEDG	T0CS	T0SE	PSA	PS2	PS1	PS0	1111 1111	12
82h	PCL ⁽¹⁾	Program	Counter's (P	C) Least Si	gnificant By	te				0000 0000	17
83h	STATUS ⁽¹⁾	IRP ⁽⁴⁾	RP1 ⁽⁴⁾	RP0	TO	PD	Z	DC	С	0001 1xxx	11
84h	FSR ⁽¹⁾	Indirect D	ata Memory	Address Po	ointer					xxxx xxxx	18
85h	TRISA	_	-	(7)	TRISA4	TRISA3	TRISA2	TRISA1	TRISA0	1 1111	19
86h	TRISB	TRISB7	TRISB6	TRISB5	TRISB4	TRISB3	TRISB2	TRISB1	TRISB0	1111 1111	21
87h-89h	_	Unimplem	ented							_	
8Ah	PCLATH ^(1,2)	_	_	_	Write Buffe	er for the upp	er 5 bits of th	e Program C	Counter	0 0000	17
8Bh	INTCON ⁽¹⁾	GIE	PEIE	T0IE	INTE	RBIE	TOIF	INTF	RBIF	0000 000x	13
8Ch	PIE1	_	ADIE	1	_	_	CCP1IE	TMR2IE	TMR1IE	-0000	14
8Dh	_	Unimplem	ented							_	
8Eh	PCON	_	-	_	_	_	_	POR	BOR	qq	16
8Fh-91h	_	Unimplem	ented							_	
92h	PR2	Timer2 Pe	Timer2 Period Register					1111 1111	35, 52		
93h-9Eh	_	Unimplem	nented	-						_	
9Fh	ADCON1	_	_	_	_	_	PCFG2	PCFG1	PCFG0	000	42

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

- Note
- x = unknown, u = unchanged, q = value depends on condition, = unimplemented, read as '0', Shaded locations are unimplemented as '0'. These registers can be addressed from either bank.

 The upper byte of the program counter is not directly accessible. PCLATH is a holding register for PC<12:8> whose contents are transferred to the upper byte of the program counter.

 Other (non Power-up) Resets include: external Reset through MCLR and the Watchdog Timer Reset.

 The IRP and RP1 bits are reserved. Always maintain these bits clear.

 On any device Reset, these pins are configured as inputs.

 This is the value that will be in the PORT output latch.

 Reserved bits do not use

 - Reserved bits, do not use.

2.2.2.1 STATUS Register

The STATUS register, shown in Register 2-1, contains the arithmetic status of the ALU, the Reset status and the bank select bits for data memory.

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

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

It is recommended, therefore, that only BCF, BSF, SWAPF and MOVWF instructions are used to alter the STATUS register because these instructions do not affect the Z, C or DC bits from the STATUS register. For other instructions, not affecting any Status bits, see the "Instruction Set Summary."

- Note 1: The PIC16F716 does not use bits IRP and RP1 of the STATUS register. Maintain these bits clear to ensure upward compatibility with future products.
 - 2: The <u>C</u> and <u>DC</u> bits operate as a borrow and digit borrow bit, respectively, in subtraction.

REGISTER 2-1: STATUS: STATUS REGISTER

Reserved	Reserved	R/W-0	R-1	R-1	R/W-x	R/W-x	R/W-x
IRP	RP1	RP0	TO	PD	Z	DC	С
bit 7							bit 0

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

bit 7	IRP: This bit is reserved and should be maintained as '0'
bit 6	RP1: This bit is reserved and should be maintained as '0'
bit 5	RP0: Register Bank Select bit (used for direct addressing)
	1 = Bank 1 (80h-FFh)
	<u>0</u> = Bank 0 (00h-7Fh)
bit 4	TO: Time-out bit
	1 = After power-up, CLRWDT instruction or SLEEP instruction
	0 = A WDT time-out occurred
bit 3	PD: Power-down bit
	1 = After power-up or by the CLRWDT instruction
	0 = By execution of the SLEEP instruction
bit 2	Z : Zero bit
	1 = The result of an arithmetic or logic operation is zero
	0 = The result of an arithmetic or logic operation is not zero
bit 1	DC: Digit Carry/Borrow bit (ADDWF, ADDLW, SUBLW, SUBWF instructions), For Borrow, the polarity is reversed.
	1 = A carry-out from the 4th low-order bit of the result occurred
	0 = No carry-out from the 4th low-order bit of the result
bit 0	C: Carry/Borrow bit(1) (ADDWF, ADDLW, SUBLW, SUBWF instructions)
	1 = A carry-out from the Most Significant bit of the result occurred
	0 = No carry-out from the Most Significant bit of the result occurred

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

2.2.2.2 OPTION Register

The OPTION register is a readable and writable register, which contains various control bits to configure the TMR0 prescaler/WDT postscaler (single assignable register known also as the prescaler), the External INT Interrupt, TMR0 and the weak pull-ups on PORTB.

Note: To achieve a 1:1 prescaler assignment for the Timer0 register, assign the prescaler to the Watchdog Timer.

REGISTER 2-2: OPTION_REG: OPTION REGISTER

R/W-1	R/W-1	-1 R/W-1		R/W-1	R/W-1 R/W-1		R/W-1
RBPU	INTEDG	T0CS	T0SE	PSA	PS2	PS1	PS0
bit 7							bit 0

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

bit 7 RBPU: PORTB Pull-up Enable bit

1 = PORTB pull-ups are disabled

0 = PORTB pull-ups are enabled by individual PORT latch values

bit 6 INTEDG: Interrupt Edge Select bit

1 = Interrupt on rising edge of RB0/INT pin0 = Interrupt on falling edge of RB0/INT pin

bit 5 T0CS: Timer0 Clock Source Select bit

1 = Transition on RA4/T0CKI pin

0 = Internal instruction cycle clock (Fosc/4)

bit 4 **T0SE:** Timer0 Source Edge Select bit

1 = Increment on high-to-low transition on RA4/T0CKI pin 0 = Increment on low-to-high transition on RA4/T0CKI pin

bit 3 **PSA:** Prescaler Assignment bit

1 = Prescaler is assigned to the WDT

0 = Prescaler is assigned to the Timer0 module

bit 2-0 PS<2:0>: Prescaler Rate Select bits

Bit Value	Timer0 Rate	WDT Rate
000	1:2	1:1
001	1:4	1:2
010	1:8	1:4
011	1 : 16	1:8
100	1:32	1 : 16
101	1:64	1:32
110	1 : 128	1:64
111	1:256	1 : 128

2.2.2.3 INTCON Register

Legend:

R = Readable bit

-n = Value at POR

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

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

x = Bit is unknown

REGISTER 2-3: INTCON: INTERRUPT CONTROL REGISTER

W = Writable bit

'1' = Bit is set

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-x
GIE	PEIE	T0IE	INTE	RBIE ⁽¹⁾	T0IF ⁽²⁾	INTF	RBIF
bit 7							bit 0

Note:

U = Unimplemented bit, read as '0'

'0' = Bit is cleared

	value at 1 of 1 o	, Bit io dicarca	C Bicio dinimonii
bit 7	7 GIE: Global Interrupt Enable bit		
DIL 1	1 = Enables all unmasked interrupts		
	0 = Disables all interrupts		
bit 6	The state of the s		
	1 = Enables all unmasked peripheral interru	ots	
	0 = Disables all peripheral interrupts		
bit 5			
	1 = Enables the Timer0 interrupt0 = Disables the Timer0 interrupt		
bit 4			
ν ·	1 = Enables the RB0/INT external interrupt		
	0 = Disables the RB0/INT external interrupt		
bit 3	3 3 4 1)	
	1 = Enables the PORTB change interrupt		
	0 = Disables the PORTB change interrupt		
bit 2	2 T0IF: Timer0 Overflow Interrupt Flag bit ⁽²⁾ 1 = TMR0 register has overflowed (must be	cleared in software)	
	0 = TMR0 register did not overflow	oleared iii sollware)	
bit 1	ŭ		
	1 = The RB0/INT external interrupt occurred	(must be cleared in software))
	0 = The RB0/INT external interrupt did not o	ccur	
bit 0			
	1 = When at least one of the PORTB gene software)	ral purpose I/O pins changed	state (must be cleared in
	o = None of the PORTB general purpose I/C) pins have changed state	
	2		

Note 1: IOCB register must also be enabled.

2: T0IF bit is set when Timer0 rolls over. Timer0 is unchanged on Reset and should be initialized before clearing T0IF bit.

2.2.2.4 PIE1 Register

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

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

REGISTER 2-4: PIE1: PERIPHERAL INTERRUPT ENABLE REGISTER 1

U-0	R/W-0	U-0	U-0	U-0	R/W-0	R/W-0	R/W-0
_	ADIE	ADIE — —		_	CCP1IE	TMR2IE	TMR1IE
bit 7							bit 0

Legend:

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

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 7 Unimplemented: Read as '0'

bit 6 ADIE: A/D Converter (ADC) Interrupt Enable bit

1 = Enables the ADC interrupt 0 = Disables the ADC interrupt

bit 5-3 **Unimplemented:** Read as '0'

bit 2 **CCP1IE:** CCP1 Interrupt Enable bit

1 = Enables the CCP1 interrupt0 = Disables the CCP1 interrupt

bit 1 TMR2IE: Timer2 to PR2 Match Interrupt Enable bit

1 = Enables the Timer2 to PR2 match interrupt0 = Disables the Timer2 to PR2 match interrupt

bit 0 TMR1IE: Timer1 Overflow Interrupt Enable bit

1 = Enables the Timer1 overflow interrupt0 = Disables the Timer1 overflow interrupt

2.2.2.5 PIR1 Register

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

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

REGISTER 2-5: PIR1: PERIPHERAL INTERRUPT REQUEST REGISTER 1

U-0	R/W-0	R/W-0	R/W-0	R/W-0	U-0	R/W-0	R/W-0
_	ADIF	_			CCP1IF	TMR2IF	TMR1IF
bit 7							bit 0

Note:

Legend:

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

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 7 **Unimplemented:** Read as '0' bit 6 **ADIF:** A/D Interrupt Flag bit 1 = A/D conversion complete

0 = A/D conversion has not completed or has not been started

bit 5-3 **Unimplemented:** Read as '0' bit 2 **CCP1IF:** CCP1 Interrupt Flag bit

Capture Mode

1 = A TMR1 register capture occurred (must be cleared in software)

0 = No TMR1 register capture occurred

Compare Mode

1 = A TMR1 register compare match occurred (must be cleared in software)

0 = No TMR1 register compare match occurred

PWM Mode

Unused in this mode

bit 1 TMR2IF: Timer2 to PR2 Match Interrupt Flag bit

1 = Timer2 to PR2 match occurred (must be cleared in software)

0 = Timer2 to PR2 match has not occurred

bit 0 TMR1IF: Timer1 Overflow Interrupt Flag bit

1 = Timer1 register overflowed (must be cleared in software)

0 = Timer1 has not overflowed

PIC16F716

2.2.2.6 PCON Register

The Power Control (PCON) register contains a flag bit to allow differentiation between a Power-on Reset (POR) to an external MCLR Reset or WDT Reset. These devices contain an additional bit to differentiate a Brown-out Reset condition from a Power-on Reset condition.

Note: If the BOREN Configuration bit is set, BOR is '1' on Power-on Reset and reset to '0' when a Brown-out condition occurs. BOR must then be set by the user and checked on subsequent Resets to see if it is clear, indicating that another Brown-out has

occurred.

If the BOREN Configuration bit is clear, BOR is unknown on Power-on Reset.

REGISTER 2-6: PCON: POWER CONTROL REGISTER

U-0	U-0	U-0	U-0	U-0	U-0	R/W-0	R/W-x
_	_			_	_	POR	BOR
bit 7							bit 0

Legend:

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

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 7-2 Unimplemented: Read as '0'
bit 1 POR: Power-on Reset Status bit

1 = No Power-on Reset occurred

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

bit 0 **BOR:** Brown-out Reset Status bit

1 = No Brown-out Reset occurred

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

2.3 PCL and PCLATH

The Program Counter (PC) is 13 bits wide. The low byte comes from the PCL register, which is a readable and writable register. The high byte (PC<12:8>) is not directly readable or writable and comes from PCLATH. On any Reset, the PC is cleared. Figure 2-3 shows the two situations for the loading of the PC. The upper example in Figure 2-3 shows how the PC is loaded on a write to PCL (PCLATH<4:0> \rightarrow PCH). The lower example in Figure 2-3 shows how the PC is loaded during a CALL or GOTO instruction (PCLATH<4:3> \rightarrow PCH).

2.3.1 MODIFYING PCL

Executing any instruction with the PCL register as the destination simultaneously causes the Program Counter PC<12:8> bits (PCH) to be replaced by the contents of the PCLATH register. This allows the entire contents of the program counter to be changed by writing the desired upper 5 bits to the PCLATH register. When the lower 8 bits are written to the PCL register, all 13 bits of the program counter will change to the values contained in the PCLATH register and those being written to the PCL register.

A computed GOTO is accomplished by adding an offset to the program counter (ADDWF PCL). Care should be exercised when jumping into a look-up table or program branch table (computed GOTO) by modifying the PCL register. Assuming that PCLATH is set to the table start address, if the table length is greater than 255 instructions or if the lower 8 bits of the memory address rolls over from 0xFF to 0x00 in the middle of the table, then PCLATH must be incremented for each address rollover that occurs between the table beginning and the target location within the table.

For more information refer to Application Note AN556, "Implementing a Table Read" (DS00556).

2.3.2 PROGRAM MEMORY PAGING

The CALL and GOTO instructions provide 11 bits of address to allow branching within any 2K program memory page. When doing a CALL or GOTO instruction, the upper bit of the address is provided by PCLATH<3>. When doing a CALL or GOTO instruction, the user must ensure that the page select bit is programmed so that the desired program memory page is addressed. If a RETURN from a CALL instruction (or interrupt) is executed, the entire 13-bit PC is pushed onto the stack. Therefore, manipulation of the PCLATH<3> bit is not required for the RETURN instructions (which POPs the address from the stack).

FIGURE 2-3: LOADING OF PC IN DIFFERENT SITUATIONS

2.4 Stack

The stack allows a combination of up to 8 program calls and interrupts to occur. The stack contains the return address from this branch in program execution.

Mid-range devices have an 8-level deep x 13-bit wide hardware stack. The stack space is not part of either program or data space, and the Stack Pointer is not readable or writable. The PC is PUSHed onto the stack when a CALL instruction is executed or an interrupt causes a branch. The stack is POPed in the event of a RETURN, RETLW or a RETFIE instruction execution. PCLATH is not modified when the stack is PUSHed or POPed.

After the stack has been PUSHed 8 times, the ninth push overwrites the value that was stored from the first push. The tenth push overwrites the second push (and so on).

2.5 Indirect Addressing, INDF and FSR Registers

The INDF register is not a physical register. Addressing INDF actually addresses the register whose address is contained in the FSR register (FSR is a *pointer*). This is indirect addressing.

EXAMPLE 2-1: INDIRECT ADDRESSING

- · Register file 05 contains the value 10h
- · Register file 06 contains the value 0Ah
- · Load the value 05 into the FSR register
- A read of the INDF register will return the value of 10h
- Increment the value of the FSR register by one (FSR = 06)
- A read of the INDR register now will return the value of 0Ah.

Reading INDF itself indirectly (FSR = 0) will produce 00h. Writing to the INDF register indirectly results in a no-operation (although Status bits may be affected).

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

EXAMPLE 2-2: HOW TO CLEAR RAM USING INDIRECT ADDRESSING

NEXT	MOVLW	0x20	;initialize pointer
	MOVWF	FSR	;to RAM
	CLRF	INDF	;clear RAM & FSR
	INCF	FSR	;inc pointer
	BTFSS	FSR,4	;all done?
	GOTO	NEXT	;no, clear next
CONTINUE			
	:		;yes, continue

An effective 9-bit address is obtained by concatenating the 8-bit FSR register and the IRP bit of the STATUS register, as shown in Figure 2-4. However, IRP is not used in the PIC16F716.

FIGURE 2-4: DIRECT/INDIRECT ADDRESSING

3.0 I/O PORTS

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

3.1 PORTA and the TRISA Register

PORTA is a 5-bit wide bidirectional port. The corresponding data direction register is TRISA. Setting a TRISA bit (= 1) will make the corresponding PORTA pin an input (i.e., put the corresponding output driver in a High-impedance mode). Clearing a TRISA bit (= 0) will make the corresponding PORTA pin an output (i.e., put the contents of the output latch on the selected pin).

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

Pin RA4 is multiplexed with the Timer0 module clock input to become the RA4/T0CKI pin. The RA4/T0CKI pin is a Schmitt Trigger input and an open drain output. All other RA port pins have TTL input levels and full CMOS output drivers.

PORTA pins, RA<3:0>, are multiplexed with analog inputs and analog VREF input. The operation of each pin is selected by clearing/setting the control bits in the ADCON1 register (A/D Control Register 1).

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

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

Note: Setting RA3:0 to output while in Analog mode will force pins to output contents of data latch.

EXAMPLE 3-1: INITIALIZING PORTA

BCF STATUS, RPO ;Initialize PORTA by CLRF PORTA ; clearing output ;data latches BSF STATUS, RPO ;Select Bank 1 MOVLW 0xEF ; Value used to :initialize data :direction MOVWF TRISA ;Set RA<3:0> as inputs ;RA<4> as outputs BCF STATUS, RP0 ;Return to Bank 0

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

FIGURE 3-2: BLOCK DIAGRAM OF RA4/T0CKI PIN

TABLE 3-1: SUMMARY OF REGISTERS ASSOCIATED WITH PORTA

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
PORTA	_	_	_	RA4	RA3	RA2	RA1	RA0	x 0000	u uuuu
TRISA	_	_	_	TRISA4	TRISA3	TRISA2	TRISA1	TRISA0	1 1111	1 1111
ADCON1	_	_	_	_	_	PCFG2	PCFG1	PCFG0	000	000

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

3.2 PORTB and the TRISB Register

PORTB is an 8-bit wide bidirectional port. The corresponding data direction register is TRISB. Setting a TRISB bit (= 1) will make the corresponding PORTB pin an input (i.e., put the corresponding output driver in a High-Impedance mode). Clearing a TRISB bit (= 0) will make the corresponding PORTB pin an output (i.e., put the contents of the output latch on the selected pin).

EXAMPLE 3-2: INITIALIZING PORTB

У
uts

Each of the PORTB pins has a weak internal pull-up. A single control bit can turn on all the pull-ups. This is performed by clearing bit RBPU of the OPTION register. The weak pull-up is automatically turned off when the port pin is configured as an output. The pull-ups are disabled on a Power-on Reset.

FIGURE 3-3: BLOCK <u>DIAGRAM</u> OF RB0/INT/ECCPAS2 PIN

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

Four of PORTB's pins, RB<7:4>, have an interrupt-onchange feature. Only pins configured as inputs can cause this interrupt to occur (i.e., any RB<7:4> pin configured as an output is excluded from the interrupton-change comparison). The input pins, RB<7:4>, are compared with the old value latched on the last read of PORTB. The "mismatch" outputs of RB<7:4> are OR'ed together to generate the RB Port Change Interrupt with flag bit RBIF of the INTCON register.

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

- Perform a read of PORTB to end the mismatch condition.
- 2. Clear flag bit RBIF.

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

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

FIGURE 3-4: BLOCK DIAGRAM OF RB1/T10S0/T1CKI PIN

FIGURE 3-5: BLOCK DIAGRAM OF RB2/T10SI PIN

FIGURE 3-6: BLOCK DIAGRAM OF RB3/CCP1/P1A PIN

FIGURE 3-7: BLOCK DIAGRAM OF RB4/ECCPASO PIN

FIGURE 3-8: BLOCK DIAGRAM OF RB5/P1B PIN

FIGURE 3-9: BLOCK DIAGRAM OF RB6/P1C PIN

VDD RBPU⁽¹⁾ neak VDD pull-up T PWMD(P1D) Enable PWMD(P1D) Data out PWMD(P1D) Auto-shutdown tri-state RB7/P1D Data Latch DATA BUS D WR PORTB ск¬⊾ TRIS Latch Vss D Q WR TRISB ST N Buffer ₹Q TTL Buffer CK_ RD TRISB Q D RD PORTB Q1 ΕN Set RBIF Q D From other RB<7:4> pins To enable weak pull-ups, Note set the appropriate TRIS bit(s) and clear the RBPU - RD PORTB ΕN Q3 bit of the OPTION register. ICSPD - In-Circuit Serial Programming™ Data Input

FIGURE 3-10: BLOCK DIAGRAM OF RB7/P1D PIN

TABLE 3-2: SUMMARY OF REGISTERS ASSOCIATED WITH PORTB

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
PORTB	RB7	RB6	RB5	RB4	RB3	RB2	RB1	RB0	xxxx xxxx	uuuu uuuu
TRISB	TRISB7	TRISB6	TRISB5	TRISB4	TRISB3	TRISB2	TRISB1	TRISB0	1111 1111	1111 1111
OPTION_REG	RBPU	INTEDG	T0CS	T0SE	PSA	PS2	PS1	PS0	1111 1111	1111 1111

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

PIC16F716

NOTES:

4.0 **TIMERO MODULE**

The Timer0 module is an 8-bit timer/counter with the following features:

- · 8-bit timer/counter register (TMR0)
- 8-bit prescaler (shared with Watchdog Timer)
- · Programmable internal or external clock source
- · Programmable external clock edge selection
- · Interrupt on overflow

Figure 4-1 is a block diagram of the Timer0 module.

4.1 **Timer0 Operation**

When used as a timer, the Timer0 module can be used as either an 8-bit timer or an 8-bit counter.

4.1.1 8-BIT TIMER MODE

When used as a timer, the Timer0 module will increment every instruction cycle (without prescaler). Timer mode is selected by clearing the TOCS bit of the OPTION register to '0'.

When TMR0 is written, the increment is inhibited for two instruction cycles immediately following the write.

Note: The value written to the TMR0 register can be adjusted, in order to account for the two instruction cycle delay when TMR0 is written.

4.1.2 8-BIT COUNTER MODE

When used as a counter, the Timer0 module will increment on every rising or falling edge of the T0CKI pin. The incrementing edge is determined by the T0SE bit of the OPTION register. Counter mode is selected by setting the TOCS bit of the OPTION register to '1'.

FIGURE 4-1: **BLOCK DIAGRAM OF THE TIMERO/WDT PRESCALER**

4.1.3 SOFTWARE PROGRAMMABLE PRESCALER

A single software programmable prescaler is available for use with either Timer0 or the Watchdog Timer (WDT), but not both simultaneously. The prescaler assignment is controlled by the PSA bit of the OPTION register. To assign the prescaler to Timer0, the PSA bit must be cleared to a '0'.

There are 8 prescaler options for the Timer0 module ranging from 1:2 to 1:256. The prescale values are selectable via the PS<2:0> bits of the OPTION register. In order to have a 1:1 prescaler value for the Timer0 module, the prescaler must be assigned to the WDT module.

The prescaler is not readable or writable. When assigned to the Timer0 module, all instructions writing to the TMR0 register will clear the prescaler.

When the prescaler is assigned to WDT, a CLRWDT instruction will clear the prescaler along with the WDT.

4.1.3.1 Switching Prescaler Between Timer0 and WDT Modules

As a result of having the prescaler assigned to either Timer0 or the WDT, it is possible to generate an unintended device Reset when switching prescaler values. When changing the prescaler assignment from Timer0 to the WDT module, the instruction sequence shown in Example 4-1, must be executed.

EXAMPLE 4-1: CHANGING PRESCALER (TIMER0 → WDT)

	\	
BANKSEL	TMR0	; ;Clear WDT
CLRF	TMR0	;Clear TMR0 and
BANKSEL	OPTION_REG	;prescaler ;
BSF	OPTION_REG, PSA	;Select WDT
CLRWDT		; ;
MOVLW	b'11111000'	;Mask prescaler
ANDWF	OPTION_REG,W	;bits
IORLW	b'00000101'	;Set WDT prescaler
MOVWF	OPTION_REG	;to 1:32

When changing the prescaler assignment from the WDT to the Timer0 module, the following instruction sequence must be executed (see Example 4-2).

EXAMPLE 4-2: CHANGING PRESCALER (WDT \rightarrow TIMER0)

CLRWDT	•	lear WDT and rescaler
ANDWF OPT	ION_REG ; 1110000' ;Ma ION_REG,W ;p:	ask TMR0 select and rescaler bits et prescale to 1:16

4.1.4 TIMER0 INTERRUPT

Timer0 will generate an interrupt when the TMR0 register overflows from FFh to 00h. The T0IF interrupt flag bit of the INTCON register is set every time the TMR0 register overflows, regardless of whether or not the Timer0 interrupt is enabled. The T0IF bit must be cleared in software. The Timer0 interrupt enable is the T0IE bit of the INTCON register.

Note:	The Timer0 interrupt cannot wake the							
	processor from Sleep since the timer is							
	frozen during Sleep.							

4.1.5 USING TIMER0 WITH AN EXTERNAL CLOCK

When Timer0 is in Counter mode, the synchronization of the T0CKI input and the Timer0 register is accomplished by sampling the prescaler output on the Q2 and Q4 cycles of the internal phase clocks. Therefore, the high and low periods of the external clock source must meet the timing requirements as shown in the Section 12.0 "Electrical Characteristics".

TABLE 4-1: SUMMARY OF REGISTERS ASSOCIATED WITH TIMER0

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
TMR0	Timer0 M	Timer0 Module Register								uuuu uuuu
INTCON	GIE	PEIE	TOIE	INTE	RBIE	TOIF	INTF	RBIF	0000 000x	0000 000u
OPTION_REG	RBPU	INTEDG	T0CS	T0SE	PSA	PS2	PS1	PS0	1111 1111	1111 1111
TRISA	_	_	_	TRISA4	TRISA3	TRISA2	TRISA1	TRISA0	1 1111	1 1111

Legend: – = Unimplemented locations, read as '0', u = unchanged, x = unknown. Shaded cells are not used by the Timer0 module.

5.0 TIMER1 MODULE WITH GATE CONTROL

The Timer1 module is a 16-bit timer/counter with the following features:

- 16-bit timer/counter register pair (TMR1H:TMR1L)
- · Programmable internal or external clock source
- · 3-bit prescaler
- · Optional LP oscillator
- · Synchronous or asynchronous operation
- · Interrupt on overflow
- Wake-up on overflow (external clock, Asynchronous mode only)
- · Time base for the Capture/Compare function
- · Special Event Trigger (with ECCP)

Figure 5-1 is a block diagram of the Timer1 module.

5.1 Timer1 Operation

The Timer1 module is a 16-bit incrementing counter which is accessed through the TMR1H:TMR1L register pair. Writes to TMR1H or TMR1L directly update the counter.

When used with an internal clock source, the module is a timer. When used with an external clock source, the module can be used as either a timer or counter.

5.2 Clock Source Selection

The TMR1CS bit of the T1CON register is used to select the clock source. When TMR1CS = 0, the clock source is Fosc/4. When TMR1CS = 1, the clock source is supplied externally.

FIGURE 5-1: TIMER1 BLOCK DIAGRAM

5.2.1 INTERNAL CLOCK SOURCE

When the internal clock source is selected, the TMR1H:TMR1L register pair will increment on multiples of TcY as determined by the Timer1 prescaler.

5.2.2 EXTERNAL CLOCK SOURCE

When the external clock source is selected, the Timer1 module may work as a timer or a counter.

When counting, Timer1 is incremented on the rising edge of the external clock input T1CKI. In addition, the Counter mode clock can be synchronized to the microcontroller system clock or run asynchronously.

In Counter mode, a falling edge must be registered by the counter prior to the first incrementing rising edge after one or more of the following conditions:

- · Timer1 is enabled after POR or BOR Reset
- A write to TMR1H or TMR1L
- T1CKI is high when Timer1 is disabled and when Timer1 is reenabled T1CKI is low. See Figure 5-2.

5.3 Timer1 Prescaler

Timer1 has four prescaler options allowing 1, 2, 4 or 8 divisions of the clock input. The T1CKPS bits of the T1CON register control the prescale counter. The prescale counter is not directly readable or writable; however, the prescaler counter is cleared upon a write to TMR1H or TMR1L.

5.4 Timer1 Oscillator

A low-power 32.768 kHz crystal oscillator is built-in between pins T1OSI (input) and T1OSO (output). The oscillator is enabled by setting the T1OSCEN control bit of the T1CON register. The oscillator will continue to run during Sleep.

The Timer1 oscillator is shared with the system LP oscillator. Thus, Timer1 can use this mode only when the primary system clock is derived from the internal oscillator or when in LP oscillator mode. The user must provide a software time delay to ensure proper oscillator start-up.

TRISB1 and TRISB2 bits are set when the Timer1 oscillator is enabled. RB1 and RB2 bits read as '0' and TRISB1 and TRISB2 bits read as '1'.

Note: The oscillator requires a start-up and stabilization time before use. Thus, T10SCEN should be set and a suitable delay observed prior to enabling Timer1.

5.5 Timer1 Operation in Asynchronous Counter Mode

If control bit T1SYNC of the T1CON register is set, the external clock input is not synchronized. The timer continues to increment asynchronous to the internal phase clocks. The timer will continue to run during Sleep and can generate an interrupt on overflow, which will wake-up the processor. However, special precautions in software are needed to read/write the timer (see Section 5.5.1 "Reading and Writing Timer1 in Asynchronous Counter Mode").

- Note 1: When switching from synchronous to asynchronous operation, it is possible to skip an increment. When switching from asynchronous to synchronous operation, it is possible to produce an additional increment.
 - 2: In Asynchronous Counter mode, Timer1 can not be used as a time base for the Capture or Compare modes of the ECCP module.

5.5.1 READING AND WRITING TIMER1 IN ASYNCHRONOUS COUNTER MODE

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

For writes, it is recommended that the user simply stop the timer and write the desired values. A write contention may occur by writing to the timer registers, while the register is incrementing. This may produce an unpredictable value in the TMR1H:TMR1L register pair.

5.6 Timer1 Interrupt

The Timer1 register pair (TMR1H:TMR1L) increments to FFFFh and rolls over to 0000h. When Timer1 rolls over, the Timer1 interrupt flag bit of the PIR1 register is set. To enable the interrupt on rollover, you must set these bits:

- · Timer1 interrupt enable bit of the PIE1 register
- · PEIE bit of the INTCON register
- · GIE bit of the INTCON register

The interrupt is cleared by clearing the TMR1IF bit in the Interrupt Service Routine.

Note: The TMR1H:TMR1L register pair and the TMR1IF bit should be cleared before enabling interrupts.

5.7 Timer1 Operation During Sleep

Timer1 can only operate during Sleep when setup in Asynchronous Counter mode. In this mode, an external crystal or clock source can be used to increment the counter. To set up the timer to wake the device:

- TMR1ON bit of the T1CON register must be set
- · TMR1IE bit of the PIE1 register must be set
- · PEIE bit of the INTCON register must be set

The device will wake-up on an overflow and execute the next instruction. If the GIE bit of the INTCON register is set, the device will call the Interrupt Service Routine (0004h).

5.8 ECCP Capture/Compare Time Base

The ECCP module uses the TMR1H:TMR1L register pair as the time base when operating in Capture or Compare mode.

In Capture mode, the value in the TMR1H:TMR1L register pair is copied into the CCPR1H:CCPR1L register pair on a configured event.

In Compare mode, an event is triggered when the value CCPR1H:CCPR1L register pair matches the value in the TMR1H:TMR1L register pair. This event can be a Special Event Trigger.

For more information, see Section 8.0 "Enhanced Capture/Compare/PWM Module".

5.9 ECCP Special Event Trigger

If a ECCP is configured to trigger a special event, the trigger will clear the TMR1H:TMR1L register pair. This special event does not cause a Timer1 interrupt. The ECCP module may still be configured to generate a ECCP interrupt.

In this mode of operation, the CCPR1H:CCPR1L register pair effectively becomes the period register for Timer1.

Timer1 should be synchronized to the Fosc to utilize the Special Event Trigger. Asynchronous operation of Timer1 can cause a Special Event Trigger to be missed.

In the event that a write to TMR1H or TMR1L coincides with a Special Event Trigger from the ECCP, the write will take precedence.

For more information, see Section 8.0 "Enhanced Capture/Compare/PWM Module".

FIGURE 5-2: TIMER1 INCREMENTING EDGE

Note 1: Arrows indicate counter increments.

2: In Counter mode, a falling edge must be registered by the counter prior to the first incrementing rising edge of the clock.

5.10 **Timer1 Control Register**

The Timer1 Control register (T1CON), shown in Register 5-1, is used to control Timer1 and select the various features of the Timer1 module.

T1CON: TIMER 1 CONTROL REGISTER REGISTER 5-1:

U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
_	— — T1СКРS1		T1CKPS0	T1CKPS0 T1OSCEN		TMR1CS	TMR10N
bit 7							bit 0

Legend:

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

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 7-6 Unimplemented: Read as '0'

bit 5-4 T1CKPS<1:0>: Timer1 Input Clock Prescale Select bits

> 11 = 1:8 Prescale Value 10 = 1:4 Prescale Value 01 = 1:2 Prescale Value 00 = 1:1 Prescale Value

bit 3 T10SCEN: Timer1 Oscillator Enable Control bit

> 1 = Timer1 oscillator is enabled 0 = Timer1 oscillator is disabled

T1SYNC: Timer1 External Clock Input Synchronization Control bit bit 2

TMR1CS = 1:

1 = Do not synchronize external clock input

0 = Synchronize external clock input

TMR1CS = 0:

This bit is ignored. Timer1 uses the internal clock

TMR1CS: Timer1 Clock Source Select bit bit 1

1 = External clock from T1CKI pin (on the rising edge)

0 = Internal clock (Fosc/4)

bit 0 TMR10N: Timer1 On bit

> 1 = Enables Timer1 0 = Stops Timer1

TABLE 5-1: SUMMARY OF REGISTERS ASSOCIATED WITH TIMER1

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
INTCON	GIE	PEIE	T0IE	INTE	RBIE	T0IF	INTF	RBIF	0000 000x	0000 000x
PIE1	_	ADIE	_	_	_	CCP1IE	TMR2IE	TMR1IE	-0000	-0000
PIR1	_	ADIF	_	_	_	CCP1IF	TMR2IF	TMR1IF	-0000	-0000
TMR1H	MR1H Holding Register for the Most Significant Byte of the 16-bit TMR1 Register								xxxx xxxx	uuuu uuuu
TMR1L	Holding Register for the Least Significant Byte of the 16-bit TMR1 Register							xxxx xxxx	uuuu uuuu	
T1CON	_	_	T1CKPS1	T1CKPS0	T10SCEN	T1SYNC	TMR1CS	TMR10N	00 0000	uu uuuu

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

PIC16F716

NOTES:

6.0 TIMER2 MODULE

The Timer2 module is an 8-bit timer with the following features:

- 8-bit timer register (TMR2)
- 8-bit period register (PR2)
- · Interrupt on TMR2 match with PR2
- Software programmable prescaler (1:1, 1:4, 1:16)
- Software programmable postscaler (1:1 to 1:16)

See Figure 6-1 for a block diagram of Timer2.

6.1 Timer2 Operation

The clock input to the Timer2 module is the system instruction clock (Fosc/4). The clock is fed into the Timer2 prescaler, which has prescale options of 1:1, 1:4 or 1:16. The output of the prescaler is then used to increment the TMR2 register.

The values of TMR2 and PR2 are constantly compared to determine when they match. TMR2 will increment from 00h until it matches the value in PR2. When a match occurs, two things happen:

- TMR2 is reset to 00h on the next increment cycle
- · The Timer2 postscaler is incremented

The match output of the Timer2/PR2 comparator is then fed into the Timer2 postscaler. The postscaler has postscale options of 1:1 to 1:16 inclusive. The output of the Timer2 postscaler is used to set the TMR2IF interrupt flag bit in the PIR2 register.

The TMR2 and PR2 registers are both fully readable and writable. On any Reset, the TMR2 register is set to 00h and the PR2 register is set to FFh.

Timer2 is turned on by setting the TMR2ON bit in the T2CON register to a '1'. Timer2 is turned off by clearing the TMR2ON bit to a '0'.

The Timer2 prescaler is controlled by the T2CKPS bits in the T2CON register. The Timer2 postscaler is controlled by the TOUTPS bits in the T2CON register. The prescaler and postscaler counters are cleared when:

- · A write to TMR2 occurs.
- · A write to T2CON occurs.
- Any device Reset occurs (Power-on Reset, MCLR Reset, Watchdog Timer Reset, or Brown-out Reset).

Note: TMR2 is not cleared when T2CON is written.

FIGURE 6-1: TIMER2 BLOCK DIAGRAM

REGISTER 6-1: T2CON: TIMER 2 CONTROL REGISTER

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

Legend:

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

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

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

bit 6-3 **TOUTPS<3:0>:** Timer2 Output Postscaler Select bits

0000 = 1:1 Postscaler

0001 = 1:2 Postscaler

0010 = 1:3 Postscaler

0011 = 1:4 Postscaler

0100 = 1:5 Postscaler

0101 = 1:6 Postscaler

0110 = 1:7 Postscaler

0111 = 1:8 Postscaler

1000 = 1:9 Postscaler

1001 = 1:10 Postscaler

1010 = 1:11 Postscaler

1011 = 1:12 Postscaler

1100 = 1:13 Postscaler

1101 = 1:14 Postscaler

1110 = 1:15 Postscaler 1111 = 1:16 Postscaler

1111 - 1.101 0330000

bit 2 TMR2ON: Timer2 On bit

1 = Timer2 is on

0 = Timer2 is off

bit 1-0 T2CKPS<1:0>: Timer2 Clock Prescale Select bits

00 = Prescaler is 1

01 = Prescaler is 4

1x = Prescaler is 16

TABLE 6-1: SUMMARY OF REGISTERS ASSOCIATED WITH TIMER2

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
INTCON	GIE	PEIE	T0IE	INTE	RBIE	TOIF	INTF	RBIF	0000 000x	0000 000x
PIE1	_	ADIE	_	_	_	CCP1IE	TMR2IE	TMR1IE	-0000	-0000
PIR1	_	ADIF	_	_	_	CCP1IF	TMR2IF	TMR1IF	-0000	-0000
PR2	PR2 Timer2 Module Period Register								1111 1111	1111 1111
TMR2	MR2 Holding Register for the 8-bit TMR2 Register								0000 0000	0000 0000
T2CON	_	TOUTPS3	TOUTPS2	TOUTPS1	TOUTPS0	TMR2ON	T2CKPS1	T2CKPS0	-000 0000	-000 0000

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

7.0 ANALOG-TO-DIGITAL CONVERTER (ADC) MODULE

The Analog-to-Digital Converter (ADC) allows conversion of an analog input signal to a 8-bit binary representation of that signal. This device uses analog inputs, which are multiplexed into a single sample and hold circuit. The output of the sample and hold is connected to the input of the converter. The converter generates a 8-bit binary result via successive approximation and stores the conversion result into the ADC result register (ADRES).

The ADC voltage reference is software selectable to either VDD or a voltage applied to the external reference pins.

The ADC can generate an interrupt upon completion of a conversion. This interrupt can be used to wake-up the device from Sleep.

Figure 7-1 shows the block diagram of the ADC.

FIGURE 7-1: ADC BLOCK DIAGRAM

7.1 ADC Configuration

When configuring and using the ADC the following functions must be considered:

- · Port configuration
- · Channel selection
- · ADC voltage reference selection
- · ADC conversion clock source
- · Interrupt control

7.1.1 PORT CONFIGURATION

The ADC can be used to convert both analog and digital signals. When converting analog signals, the I/O pin should be configured for analog by setting the associated TRIS and ADCON1 bits. See the corresponding Port section for more information.

Note: Analog voltages on any pin that is defined as a digital input may cause the input buffer to conduct excess current.

7.1.2 CHANNEL SELECTION

The CHS bits of the ADCON0 register determine which channel is connected to the sample and hold circuit.

When changing channels, a delay is required before starting the next conversion. Refer to **Section 7.2** "**ADC Operation**" for more information.

7.1.3 ADC VOLTAGE REFERENCE

The PCFG bits of the ADCON0 register provide independent control of the positive voltage reference. The positive voltage reference can be either VDD or an external voltage source.

7.1.4 CONVERSION CLOCK

The source of the conversion clock is software selectable via the ADCS bits of the ADCON0 register. There are four possible clock options:

- Fosc/2
- Fosc/8
- Fosc/32
- · FRC (dedicated internal oscillator)

The time to complete one bit conversion is defined as TAD. One full 8-bit conversion requires 9.5 TAD periods.

For correct conversion, the appropriate TAD specification must be met. See A/D conversion requirements in **Section 12.0 "Electrical Characteristics"** for more information. Table 7-1 gives examples of appropriate ADC clock selections.

Note:	Unless using the FRC, any changes in the
	system clock frequency will change the
	ADC clock frequency, which may
	adversely affect the ADC result.

TABLE 7-1: TAD vs. DEVICE OPERATING FREQUENCIES

AD Clock S	Source (TAD)	Device Frequency					
Operation	ADCS<1:0>	20 MHz	5 MHz	1.25 MHz	333.33 kHz		
2 Tosc	00	100 ns ⁽²⁾	400 ns ⁽²⁾	1.6 μs	6 μs		
8 Tosc	01	400 ns ⁽²⁾	1.6 μs	6.4 μs	24 μs ⁽³⁾		
32 Tosc	10	1.6 μs	6.4 μs	25.6 μs ⁽³⁾	96 μs ⁽³⁾		
RC	11	2-6 μs ^{(1), (4)}	2-6 μs ^{(1), (4)}	2-6 μs ^{(1), (4)}	2-6 μs ⁽¹⁾		

Legend: Shaded cells are outside of recommended range.

- Note 1: The RC source has a typical TAD time of 4 μ s.
 - 2: These values violate the minimum required TAD time.
 - 3: For faster conversion times, the selection of another clock source is recommended.
 - **4:** When device frequency is greater than 1 MHz, the RC A/D conversion clock source is recommended for Sleep operation only.

7.1.5 INTERRUPTS

The ADC module allows for the ability to generate an interrupt upon completion of an Analog-to-Digital conversion. The ADC interrupt flag is the ADIF bit in the PIR1 register. The ADC interrupt enable is the ADIE bit in the PIE1 register. The ADIF bit must be cleared in software.

Note: The ADIF bit is set at the completion of every conversion, regardless of whether or not the ADC interrupt is enabled.

This interrupt can be generated while the device is operating or while in Sleep. If the device is in Sleep, the interrupt will wake-up the device. Upon waking from Sleep, the next instruction following the SLEEP instruction is always executed. If the user is attempting to wake-up from Sleep and resume in-line code execution, the global interrupt must be disabled. If the global interrupt is enabled, execution will switch to the Interrupt Service Routine.

Please see **Section 7.1.5** "Interrupts" for more information.

7.2 ADC Operation

7.2.1 STARTING A CONVERSION

To enable the ADC module, the ADON bit of the ADCON0 register must be set to a '1'. Setting the GO/ DONE bit of the ADCON0 register to a '1' will start the Analog-to-Digital conversion.

Note: The GO/DONE bit should not be set in the same instruction that turns on the ADC. Refer to Section 7.2.6 "A/D Conversion Procedure".

7.2.2 COMPLETION OF A CONVERSION

When the conversion is complete, the ADC module will:

- Clear the GO/DONE bit
- · Set the ADIF flag bit
- Update the ADRES register with new conversion result

7.2.3 TERMINATING A CONVERSION

If a conversion must be terminated before completion, the GO/DONE bit can be cleared in software. The ADRES register will not be updated with the partially complete Analog-to-Digital conversion sample. Instead, the ADRES register will retain the value of the previous conversion. Additionally, a 2 TAD delay is required before another acquisition can be initiated. Following this delay, an input acquisition is automatically started on the selected channel.

Note: A device Reset forces all registers to their Reset state. Thus, the ADC module is turned off and any pending conversion is terminated.

7.2.4 ADC OPERATION DURING SLEEP

The ADC module can operate during Sleep. This requires the ADC clock source to be set to the FRC option. When the FRC clock source is selected, the ADC waits one additional instruction before starting the conversion. This allows the SLEEP instruction to be executed, which can reduce system noise during the conversion. If the ADC interrupt is enabled, the device will wake-up from Sleep when the conversion completes. If the ADC interrupt is disabled, the ADC module is turned off after the conversion completes, although the ADON bit remains set.

When the ADC clock source is something other than FRC, a SLEEP instruction causes the present conversion to be aborted and the ADC module is turned off, although the ADON bit remains set.

7.2.5 SPECIAL EVENT TRIGGER

The ECCP Special Event Trigger allows periodic ADC measurements without software intervention. When this trigger occurs, the GO/DONE bit is set by hardware and the Timer1 counter resets to zero.

Using the Special Event Trigger does not assure proper ADC timing. It is the user's responsibility to ensure that the ADC timing requirements are met.

See Section 8.0 "Enhanced Capture/Compare/PWM Module" for more information.

7.2.6 A/D CONVERSION PROCEDURE

This is an example procedure for using the ADC to perform an Analog-to-Digital conversion:

- 1. Configure Port:
 - Disable pin output driver (See TRIS register)
 - · Configure pin as analog
- 2. Configure the ADC module:
 - · Select ADC conversion clock
 - · Configure voltage reference
 - · Select ADC input channel
 - · Select result format
 - · Turn on ADC module
- 3. Configure ADC interrupt (optional):
 - · Clear ADC interrupt flag
 - · Enable ADC interrupt
 - · Enable peripheral interrupt
 - Enable global interrupt⁽¹⁾
- 4. Wait the required acquisition time⁽²⁾.
- 5. Start conversion by setting the GO/DONE bit.
- Wait for ADC conversion to complete by one of the following:
 - Polling the GO/DONE bit
 - Waiting for the ADC interrupt (interrupts enabled)
- 7. Read ADC Result
- 8. Clear the ADC interrupt flag (required if interrupt is enabled).
 - **Note 1:** The global interrupt can be disabled if the user is attempting to wake-up from Sleep and resume in-line code execution.
 - 2: See Section 7.3 "A/D Acquisition Requirements".

7.2.7 ADC REGISTER DEFINITIONS

The following registers are used to control the operation of the ADC.

REGISTER 7-1: ADCON0: A/D CONTROL REGISTER 0

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	U-0	R/W-0
ADCS1	ADCS0	CHS2	CHS1	CHS0	GO/DONE	1	ADON
bit 7							bit 0

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

bit 7-6 ADCS<1:0>: A/D Conversion Clock Select bits

00 = Fosc/2

01 = Fosc/8

10 = Fosc/32

11 = FRC (Clock derived from the internal ADC RC oscillator)

bit 5-3 CHS<2:0>: Analog Channel Select bits

000 = ANO

001 = AN1

010 **= AN2**

011 = AN3

100 = Reserved, do not use

101 = Reserved, do not use

110 = Reserved, do not use

111 = Reserved, do not use

bit 2 GO/DONE: A/D Conversion Status bit

1 = A/D conversion cycle in progress. Setting this bit starts an A/D conversion cycle. This bit is automatically cleared by hardware when the A/D conversion has completed.

0 = A/D conversion completed/not in progress

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

bit 0 ADON: ADC Enable bit

1 = ADC is enabled

0 = ADC is disabled and consumes no operating current

REGISTER 7-2: ADCON1: A/D CONTROL REGISTER 1

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

Legend:

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

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

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

bit 2-0 **PCFG<2:0>**: A/D Port Configuration Control bits.

The following table illustrates the effects of the various configurations:

PCFG<2:0>	AN3/ RA3	AN2/ RA2	AN2/ RA1	AN0/ RA0	VREF
0x0	Α	Α	Α	Α	Vdd
0x1	VREF	Α	Α	Α	RA3
100	Α	D	Α	Α	Vdd
101	VREF	D	Α	Α	RA3
11x	D	D	D	D	VDD

Legend: A = Analog input, D = Digital I/O

7.3 A/D Acquisition Requirements

For the ADC to meet its specified accuracy, the charge holding capacitor (CHOLD) must be allowed to fully charge to the input channel voltage level. The Analog Input model is shown in Figure 7-2. The source impedance (Rs) and the internal sampling switch (Rss) impedance directly affect the time required to charge the capacitor CHOLD. The sampling switch (Rss) impedance varies over the device voltage (VDD), see Figure 7-2. The maximum recommended impedance for analog sources is 10 k Ω . As the source impedance is decreased, the acquisition time may be decreased. After the analog input channel is selected (or changed),

an A/D acquisition must be done before the conversion can be started. To calculate the minimum acquisition time, Equation 7-1 may be used. This equation assumes that 1/2 LSb error is used. The 1/2 LSb error is the maximum error allowed for the ADC to meet its specified resolution.

EQUATION 7-1: ACQUISITION TIME EXAMPLE

Assumptions: Temperature = 50° C and external impedance of $10k\Omega 5.0V$ VDD

$$TACQ = Amplifier Settling Time + Hold Capacitor Charging Time + Temperature Coefficient$$

= $TAMP + TC + TCOFF$
= $2\mu s + TC + [(Temperature - 25^{\circ}C)(0.05\mu s/^{\circ}C)]$

The value for TC can be approximated with the following equations:

$$V_{APPLIED} \left(1 - \frac{1}{2047}\right) = V_{CHOLD}$$
 ;[1] V_{CHOLD} charged to within 1/2 lsb

$$V_{APPLIED}\left(1-e^{\frac{-T_C}{RC}}\right) = V_{CHOLD}$$
 ;[2] V_{CHOLD} charge response to $V_{APPLIED}$

$$V_{APPLIED}\left(1 - e^{\frac{-Tc}{RC}}\right) = V_{APPLIED}\left(1 - \frac{1}{2047}\right)$$
 ; combining [1] and [2]

Solving for TC:

$$TC = -C_{HOLD}(RIC + RSS + RS) \ln(1/2047)$$

= $-10pF(1k\Omega + 7k\Omega + 10k\Omega) \ln(0.0004885)$
= $1.37\mu s$

Therefore:

$$TACQ = 2\mu S + 1.37\mu S + [(50^{\circ}C - 25^{\circ}C)(0.05\mu S/^{\circ}C)]$$

= 4.67\mu S

- Note 1: The reference voltage (VREF) has no effect on the equation, since it cancels itself out.
 - 2: The charge holding capacitor (CHOLD) is not discharged after each conversion.
 - 3: The maximum recommended impedance for analog sources is 10 k Ω . This is required to meet the pin leakage specification.

FIGURE 7-2: ANALOG INPUT MODEL

FIGURE 7-3: ADC TRANSFER FUNCTION

TABLE 7-2: SUMMARY OF ASSOCIATED ADC REGISTERS

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
ADCON0	ADCS1	ADCS0	CHS2	CHS1	CHS0	GO/DONE		ADON	0000 0000	0000 0000
ADCON1	_	_	_	_	_	PCFG2	PCFG1	PCFG0	000	000
ADRES	A/D Result	Register							xxxx xxxx	uuuu uuuu
INTCON	GIE	PEIE	T0IE	INTE	RBIE	TOIF	INTF	RBIF	0000 000x	0000 000x
PIE1	_	ADIE	_	_	_	CCP1IE	TMR2IE	TMR1IE	-0000	-0000
PIR1	_	ADIF	_	_	_	CCP1IF	TMR2IF	TMR1IF	-0000	-0000
PORTA	_	ı	_	RA4	RA3	RA2	RA1	RA0	xx xxxx	uu uuuu
TRISA	_	_	ı	TRISA4	TRISA3	TRISA2	TRISA1	TRISA0	11 1111	11 1111

Legend: x = unknown, u = unchanged, – = unimplemented read as '0'. Shaded cells are not used for ADC module.

PIC16F716

NOTES:

8.0 **ENHANCED CAPTURE/ COMPARE/PWM MODULE**

The Enhanced Capture/Compare/PWM module is a peripheral which allows the user to time and control different events. In Capture mode, the peripheral allows the timing of the duration of an event. The Compare mode allows the user to trigger an external event when a predetermined amount of time has expired. The PWM mode can generate a Pulse-Width Modulated signal of varying frequency and duty cycle.

Table 8-1 shows the timer resources required by the ECCP module.

Note:	CCPR1	and	CCP1	throughout	this
	documer	nt refer	to CCP	R1 or CCPR2	and
	CCP1 or	CCP2	, respec	tively.	

TABLE 8-1: ECCP MODE – TIMER RESOURCES REQUIRED

ECCP Mode	Timer Resource
Capture	Timer1
Compare	Timer1
PWM	Timer2

REGISTER 8-1: CCP1CON: ENHANCED CCP1 CONTROL REGISTER

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
P1M1	P1M0	DC1B1	DC1B0	CCP1M3	CCP1M2	CCP1M1	CCP1M0
bit 7							bit 0

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

bit 7-6 P1M<1:0>: PWM Output Configuration bits

If CCP1M<3:2> = 00, 01, 10:

xx = P1A assigned as Capture/Compare input; P1B, P1C, P1D assigned as port pins If CCP1M<3:2> = 11:

Single output; P1A modulated; P1B, P1C, P1D assigned as port pins

Full-Bridge output forward; P1D modulated; P1A active; P1B, P1C inactive

10 = Half-Bridge output; P1A, P1B modulated with dead-band control; P1C, P1D assigned as port pins

11 = Full-Bridge output reverse; P1B modulated; P1C active; P1A, P1D inactive

bit 5-4 DC1B<1:0>: PWM Duty Cycle Least Significant bits

Capture mode:

Unused.

Compare mode:

Unused.

PWM mode:

These bits are the two LSbs of the PWM duty cycle. The eight MSbs are found in CCPR1L.

CCP1M<3:0>: ECCP Mode Select bits bit 3-0

0000 = Capture/Compare/PWM off (resets ECCP module)

0001 = Unused (reserved)

0010 = Compare mode, toggle output on match (CCP1IF bit is set)

0011 = Unused (reserved)

0100 = Capture mode, every falling edge

0101 = Capture mode, every rising edge

0110 = Capture mode, every 4th rising edge

0111 = Capture mode, every 16th rising edge

1000 = Compare mode, set output on match (CCP1IF bit is set)

1001 = Compare mode, clear output on match (CCP1IF bit is set)

1010 = Compare mode, generate software interrupt on match (CCP1IF bit is set, CCP1 pin is unaffected)

1011 = Compare mode, Special Event Trigger (CCP1IF bit is set; CCP1 resets TMR1 or TMR2)

100 = PWM mode; P1A, P1C active-high; P1B, P1D active-high 1101 = PWM mode; P1A, P1C active-high; P1B, P1D active-low

1110 = PWM mode; P1A, P1C active-low; P1B, P1D active-high

1111 = PWM mode; P1A, P1C active-low; P1B, P1D active-low

8.1 Capture Mode

In Capture mode, CCPR1H:CCPR1L captures the 16-bit value of the TMR1 register when an event occurs on pin CCP1. An event is defined as one of the following and is configured by the CCP1M<3:0> bits of the CCP1CON register:

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

When a capture is made, the Interrupt Request Flag bit CCP1IF of the PIR1 register is set. The interrupt flag must be cleared in software. If another capture occurs before the value in the CCPR1H, CCPR1L register pair is read, the old captured value is overwritten by the new captured value (see Figure 8-1).

8.1.1 CCP1 PIN CONFIGURATION

In Capture mode, the CCP1 pin should be configured as an input by setting the associated TRIS control bit.

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

FIGURE 8-1: CAPTURE MODE OPERATION BLOCK DIAGRAM

8.1.2 TIMER1 MODE SELECTION

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

8.1.3 SOFTWARE INTERRUPT

When the Capture mode is changed, a false capture interrupt may be generated. The user should keep the CCP1IE interrupt enable bit of the PIE1 register clear to avoid false interrupts. Additionally, the user should clear the CCP1IF interrupt flag bit of the PIR1 register following any change in operating mode.

8.1.4 CCP PRESCALER

There are four prescaler settings specified by the CCP1M<3:0> bits of the CCP1CON register. Whenever the CCP module is turned off, or the CCP module is not in Capture mode, the prescaler counter is cleared. Any Reset will clear the prescaler counter.

Switching from one capture prescaler to another does not clear the prescaler and may generate a false interrupt. To avoid this unexpected operation, turn the module off by clearing the CCP1CON register before changing the prescaler (see Example 8-1).

EXAMPLE 8-1: CHANGING BETWEEN CAPTURE PRESCALERS

```
BANKSEL CCP1CON ;Set Bank bits to point ;to CCP1CON

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

TABLE 8-2: REGISTERS ASSOCIATED WITH CAPTURE

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
CCPR1L	Capture/Cor	mpare/PWM F	Register 1 (LS	В)					xxxx xxxx	xxxx xxxx
CCPR1H	Capture/Compare/PWM Register 1 (MSB)								xxxx xxxx	xxxx xxxx
CCP1CON	P1M1	P1M0	DC1B1	DC1B0	CCP1M3	CCP1M2	CCP1M1	CCP1M0	0000 0000	0000 0000
INTCON	GIE	PEIE	T0IE	INTE	RBIE	TOIF	INTF	RBIF	0000 000x	0000 000x
PIE1	_	ADIE	_	_	_	CCP1IE	TMR2IE	TMR1IE	-0000	-0000
PIR1	_	ADIF	_	_	_	CCP1IF	TMR2IF	TMR1IF	-0000	-0000
PR2	Timer2 Perio	od Register							1111 1111	1111 1111
TMR1L	Holding Reg	ister for the L	east Significa	nt Byte of the	16-bit TMR1	Register			xxxx xxxx	xxxx xxxx
TMR1H	Holding Register for the Most Significant Byte of the 16-bit TMR1 Register								xxxx xxxx	xxxx xxxx
TMR2	Timer2 module's register								0000 0000	0000 0000
TRISB	TRISB7	TRISB6	TRISB5	TRISB4	TRISB3	TRISB2	TRISB1	TRISB0	1111 1111	1111 1111

Legend: – = Unimplemented locations, read as '0', u = unchanged, x = unknown. Shaded cells are not used by the Capture.

8.2 Compare Mode

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

- · Toggle the CCP1 output.
- · Set the CCP1 output.
- · Clear the CCP1 output.
- · Generate a Special Event Trigger.
- · Generate a Software Interrupt.

The action on the pin is based on the value of the CCP1M<3:0> control bits of the CCP1CON register.

All Compare modes can generate an interrupt.

FIGURE 8-2: COMPARE MODE OPERATION BLOCK DIAGRAM

8.2.1 CCP1 PIN CONFIGURATION

The user must configure the CCP1 pin as an output by clearing the associated TRIS bit.

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

8.2.2 TIMER1 MODE SELECTION

In Compare mode, Timer1 must be running in either Timer mode or Synchronized Counter mode. The compare operation may not work in Asynchronous Counter mode.

8.2.3 SOFTWARE INTERRUPT MODE

When Generate Software Interrupt mode is chosen (CCP1M<3:0> = 1010), the CCP1 module does not assert control of the CCP1 pin (see the CCP1CON register).

8.2.4 SPECIAL EVENT TRIGGER

When Special Event Trigger mode is chosen (CCP1M<3:0> = 1011), the CCP1 module does the following:

- · Resets Timer1
- · Starts an ADC conversion if ADC is enabled

The CCP1 module does not assert control of the CCP1 pin in this mode (see the CCP1CON register).

The Special Event Trigger output of the CCP occurs immediately upon a match between the TMR1H, TMR1L register pair and the CCPR1H, CCPR1L register pair. The TMR1H, TMR1L register pair is not reset until the next rising edge of the Timer1 clock. This allows the CCPR1H, CCPR1L register pair to effectively provide a 16-bit programmable period register for Timer1.

- Note 1: The Special Event Trigger from the CCP module does not set interrupt flag bit TMRxIF of the PIR1 register.
 - 2: Removing the match condition by changing the contents of the CCPR1H and CCPR1L register pair, between the clock edge that generates the Special Event Trigger and the clock edge that generates the Timer1 Reset, will preclude the Reset from occurring.

TABLE 8-3: REGISTERS ASSOCIATED WITH COMPARE

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
CCPR1L	R1L Capture/Compare/PWM Register 1 (LSB)									xxxx xxxx
CCPR1H	Capture/Cor	mpare/PWM F	Register 1 (MS	SB)					xxxx xxxx	xxxx xxxx
CCP1CON	P1M1	P1M0	DC1B1	DC1B0	CCP1M3	CCP1M2	CCP1M1	CCP1M0	0000 0000	0000 0000
INTCON	GIE	PEIE	T0IE	INTE	RBIE	T0IF	INTF	RBIF	0000 000x	0000 000x
PIE1	_	ADIE	_	_	_	CCP1IE	TMR2IE	TMR1IE	-0000	-0000
PIR1	_	ADIF	_	_	_	CCP1IF	TMR2IF	TMR1IF	-0000	-0000
PR2	Timer2 Perio	od Register							1111 1111	1111 1111
TMR1L	Holding Reg	ister for the L	east Significa	nt Byte of the	16-bit TMR1	Register			xxxx xxxx	xxxx xxxx
TMR1H	Holding Register for the Most Significant Byte of the 16-bit TMR1 Register							xxxx xxxx	xxxx xxxx	
TMR2	Timer2 module's register								0000 0000	0000 0000
TRISB	TRISB7	TRISB6	TRISB5	TRISB4	TRISB3	TRISB2	TRISB1	TRISB0	1111 1111	1111 1111

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

8.3 PWM Mode

The PWM mode generates a Pulse-Width Modulated signal on the CCP1 pin. The duty cycle, period and resolution are determined by the following registers:

- PR2
- T2CON
- CCPR1L
- CCP1CON

In Pulse-Width Modulation (PWM) mode, the CCP module produces up to a 10-bit resolution PWM output on the CCP1 pin. Since the CCP1 pin is multiplexed with the PORT data latch, the TRIS for that pin must be cleared to enable the CCP1 pin output driver.

Note: Clearing the CCP1CON register will relinquish CCP1 control of the CCP1 pin.

Figure 8-3 shows a simplified block diagram of PWM operation.

Figure 8-4 shows a typical waveform of the PWM signal.

For a step-by-step procedure on how to set up the CCP module for PWM operation, see **Section 8.3.7 "Setup for PWM Operation"**.

FIGURE 8-3: SIMPLIFIED PWM BLOCK DIAGRAM

- Note 1: The 8-bit timer TMR2 register is concatenated with the 2-bit internal system clock (Fosc), or 2 bits of the prescaler, to create the 10-bit time base.
 - 2: In PWM mode, CCPR1H is a read-only register.

The PWM output (Figure 8-4) has a time base (period) and a time that the output stays high (duty cycle).

FIGURE 8-4: CCP PWM OUTPUT

8.3.1 PWM PERIOD

The PWM period is specified by the PR2 register of Timer2. The PWM period can be calculated using the formula of Equation 8-1.

EQUATION 8-1: PWM PERIOD

$$PWM \ Period = [(PR2) + 1] \bullet 4 \bullet Tosc \bullet$$

$$(TMR2 \ Prescale \ Value)$$

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

- · TMR2 is cleared
- The CCP1 pin is set. (Exception: If the PWM duty cycle = 0%, the pin will not be set.)
- The PWM duty cycle is latched from CCPR1L into CCPR1H.

Note: The Timer2 postscaler (see Section 6.0 "Timer2 Module") is not used in the determination of the PWM frequency.

8.3.2 PWM DUTY CYCLE

The PWM duty cycle is specified by writing a 10-bit value to multiple registers: CCPR1L register and DC1B<1:0> bits of the CCP1CON register. The CCPR1L contains the eight MSbs and the DC1B<1:0> bits of the CCP1CON register contain the two LSbs. CCPR1L and DC1B<1:0> bits of the CCP1CON register can be written to at any time. The duty cycle value is not latched into CCPR1H until after the period completes (i.e., a match between PR2 and TMR2 registers occurs). While using the PWM, the CCPR1H register is read-only.

Equation 8-2 is used to calculate the PWM pulse width. Equation 8-3 is used to calculate the PWM duty cycle ratio.

EQUATION 8-2: PULSE WIDTH

EQUATION 8-3: DUTY CYCLE RATIO

$$Duty\ Cycle\ Ratio\ =\ \frac{(CCPR1L:CCP1CON<5:4>)}{4(PR2+1)}$$

The CCPR1H register and a 2-bit internal latch are used to double buffer the PWM duty cycle. This double buffering is essential for glitchless PWM operation.

The 8-bit timer TMR2 register is concatenated with either the 2-bit internal system clock (Fosc), or 2 bits of the prescaler, to create the 10-bit time base. The system clock is used if the Timer2 prescaler is set to 1:1.

When the 10-bit time base matches the CCPR1H and 2-bit latch, then the CCP1 pin is cleared (see Figure 8-3).

PIC16F716

8.3.3 PWM RESOLUTION

The resolution determines the number of available duty cycles for a given period. For example, a 10-bit resolution will result in 1024 discrete duty cycles, whereas an 8-bit resolution will result in 256 discrete duty cycles.

The maximum PWM resolution is 10 bits when PR2 is 255. The resolution is a function of the PR2 register value as shown by Equation 8-4.

EQUATION 8-4: PWM RESOLUTION

$$Resolution = \frac{log[4(PR2 + I)]}{log(2)} bits$$

Note: If the pulse width value is greater than the period the assigned PWM pin(s) will remain unchanged.

TABLE 8-4: EXAMPLE PWM FREQUENCIES AND RESOLUTIONS (Fosc = 20 MHz)

PWM Frequency	1.22 kHz	4.88 kHz	19.53 kHz	78.12 kHz	156.3 kHz	208.3 kHz
Timer Prescale (1, 4, 16)	16	4	1	1	1	1
PR2 Value	0xFF	0xFF	0xFF	0x3F	0x1F	0x17
Maximum Resolution (bits)	10	10	10	8	7	6.6

TABLE 8-5: EXAMPLE PWM FREQUENCIES AND RESOLUTIONS (Fosc = 8 MHz)

PWM Frequency	1.22 kHz	4.90 kHz	19.61 kHz	76.92 kHz	153.85 kHz	200.0 kHz
Timer Prescale (1, 4, 16)	16	4	1	1	1	1
PR2 Value	0x65	0x65	0x65	0x19	0x0C	0x09
Maximum Resolution (bits)	8	8	8	6	5	5

8.3.4 OPERATION IN SLEEP MODE

In Sleep mode, the TMR2 register will not increment and the state of the module will not change. If the CCP1 pin is driving a value, it will continue to drive that value. When the device wakes up, TMR2 will continue from its previous state.

8.3.5 CHANGES IN SYSTEM CLOCK FREQUENCY

The PWM frequency is derived from the system clock frequency. Any changes in the system clock frequency will result in changes to the PWM frequency.

8.3.6 EFFECTS OF RESET

Any Reset will force all ports to Input mode and the CCP registers to their Reset states.

8.3.7 SETUP FOR PWM OPERATION

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

- Disable the PWM pin (CCP1) output drivers by setting the associated TRIS bit.
- 2. Set the PWM period by loading the PR2 register.
- 3. Configure the CCP module for the PWM mode by loading the CCP1CON register with the appropriate values.
- 4. Set the PWM duty cycle by loading the CCPR1L register and DC1B bits of the CCP1CON register.
- 5. Configure and start Timer2:
 - Clear the TMR2IF interrupt flag bit of the PIR1 register.
 - Set the Timer2 prescale value by loading the T2CKPS bits of the T2CON register.
 - Enable Timer2 by setting the TMR2ON bit of the T2CON register.
- Enable PWM output after a new PWM cycle has started:
 - Wait until Timer2 overflows (TMR2IF bit of the PIR1 register is set).
 - Enable the CCP1 pin output driver by clearing the associated TRIS bit.

8.3.8 ENHANCED PWM AUTO-SHUTDOWN MODE

The PWM mode supports an Auto-Shutdown mode that will disable the PWM outputs when an external shutdown event occurs. Auto-Shutdown mode places the PWM output pins into a predetermined state. This mode is used to help prevent the PWM from damaging the application.

The auto-shutdown sources are selected using the ECCPASx bits of the ECCPAS register. A shutdown event may be generated by:

- A logic '0' on the INT pin
- · Setting the ECCPASE bit in firmware

A shutdown condition is indicated by the ECCPASE (Auto-Shutdown Event Status) bit of the ECCPAS register. If the bit is a '0', the PWM pins are operating normally. If the bit is a '1', the PWM outputs are in the shutdown state. Refer to Figure 8-5.

When a shutdown event occurs, two things happen:

The ECCPASE bit is set to '1'. The ECCPASE will remain set until cleared in firmware or an auto-restart occurs (see **Section 8.3.9 "Auto-Restart Mode"**).

The enabled PWM pins are asynchronously placed in their shutdown states. The PWM output pins are grouped into pairs [P1A/P1C] and [P1B/P1D]. The state of each pin pair is determined by the PSSAC and PSSBD bits of the ECCPAS register. Each pin pair may be placed into one of three states:

- Drive logic '1'
- Drive logic '0'
- Tri-state (high-impedance)

FIGURE 8-5: AUTO-SHUTDOWN BLOCK DIAGRAM

REGISTER 8-2: ECCPAS: ENHANCED CAPTURE/COMPARE/PWM AUTO-SHUTDOWN CONTROL REGISTER

R/W-0	R/W-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
ECCPASE	ECCPAS2	_	ECCPAS0	PSSAC1	PSSAC0	PSSBD1	PSSBD0
bit 7							bit 0

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

bit 7 ECCPASE: ECCP Auto-Shutdown Event Status bit 1 = A shutdown event has occurred; ECCP outputs are in shutdown state 0 = ECCP outputs are operating bit 6 ECCPAS2: ECCP Auto-Shutdown bit 2 1 = RB0 (INT) pin low level ('0') causes shutdown RB0 (INT) pin has no effect on ECCP bit 5 Unimplemented: Read as '0' ECCPAS0: ECCP Auto-Shutdown bit '0' bit 4 1 = RB4 pin low level ('0') causes shutdown 0 = RB4 pin has no effect on ECCP bit 3-2 PSSACn: Pins P1A and P1C Shutdown State Control bits 00 = Drive pins P1A and P1C to '0' 01 = Drive pins P1A and P1C to '1' 1x = Pins P1A and P1C tri-state bit 1-0 PSSBDn: Pins P1B and P1D Shutdown State Control bits 00 = Drive pins P1B and P1D to '0' 01 = Drive pins P1B and P1D to '1' 1x = Pins P1B and P1D tri-state

- Note 1: The auto-shutdown condition is a level-based signal, not an edge-based signal.

 As long as the level is present, the auto-shutdown will persist.
 - 2: Writing to the ECCPASE bit is disabled while an auto-shutdown condition persists.
 - **3:** Once the auto-shutdown condition has been removed and the PWM restarted (either through firmware or auto-restart), the PWM signal will always restart at the beginning of the next PWM period.

8.3.9 AUTO-RESTART MODE

The Enhanced PWM can be configured to automatically restart the PWM signal once the auto-shutdown condition has been removed. Auto-restart is enabled by setting the PRSEN bit in the PWM1CON register.

If auto-restart is enabled, the ECCPASE bit will remain set as long as the auto-shutdown condition is active. When the auto-shutdown condition is removed, the ECCPASE bit will be cleared via hardware and normal operation will resume.

FIGURE 8-7: PWM AUTO-SHUTDOWN WITH AUTO-RESTART ENABLED (PRSEN = 1)

8.3.10 PROGRAMMABLE DEAD-BAND DELAY MODE

In Half-Bridge applications where all power switches are modulated at the PWM frequency, the power switches normally require more time to turn off than to turn on. If both the upper and lower power switches are switched at the same time (one turned on, and the other turned off), both switches may be on for a short period of time until one switch completely turns off. During this brief interval, a very high current (shootthrough current) will flow through both power switches, shorting the bridge supply. To avoid this potentially destructive shoot-through current from flowing during switching, turning on either of the power switches is normally delayed to allow the other switch to completely turn off.

In Half-Bridge mode, a digitally programmable deadband delay is available to avoid shoot-through current from destroying the bridge power switches. The delay occurs at the signal transition from the non-active state to the active state. See Figure 8-8 for illustration. The lower seven bits of the associated PWM1CON register (Register 8-3) sets the delay period in terms of microcontroller instruction cycles (Tcy or 4 Tosc).

FIGURE 8-8: EXAMPLE OF HALF-BRIDGE PWM OUTPUT

- Note 1: At this time, the TMR2 register is equal to the PR2 register.
 - 2: Output signals are shown as active-high.

FIGURE 8-9: EXAMPLE OF HALF-BRIDGE APPLICATIONS

REGISTER 8-3: PWM1CON: ENHANCED PWM CONTROL REGISTER

| R/W-0 |
|-------|-------|-------|-------|-------|-------|-------|-------|
| PRSEN | PDC6 | PDC5 | PDC4 | PDC3 | PDC2 | PDC1 | PDC0 |
| bit 7 | | | | | | | bit 0 |

Legend:

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

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 7 PRSEN: PWM Restart Enable bit

1 = Upon auto-shutdown, the ECCPASE bit clears automatically once the shutdown event goes away; the PWM restarts automatically

0 = Upon auto-shutdown, ECCPASE must be cleared in software to restart the PWM

bit 6-0 PDC<6:0>: PWM Delay Count bits

PDCn = Number of Fosc/4 (4 * Tosc) cycles between the scheduled time when a PWM signal **should** transition active and the **actual** time it transitions active

TABLE 8-6: REGISTERS ASSOCIATED WITH PWM

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
CCPR1L	Capture/Cor	mpare/PWM F	Register 1 (LS	SB)					xxxx xxxx	xxxx xxxx
CCPR1H	Capture/Cor	mpare/PWM F	Register 1 (MS	SB)					xxxx xxxx	xxxx xxxx
CCP1CON	P1M1	P1M0	DC1B1	DC1B0	CCP1M3	CCP1M2	CCP1M1	CCP1M0	0000 0000	0000 0000
ECCPAS	ECCPASE	ECCPAS2	_	ECCPAS0	PSSAC1	PSSAC0	PSSBD1	PSSBD0	00-0 0000	00-0 0000
INTCON	GIE	PEIE	T0IE	INTE	RBIE	TOIF	INTF	RBIF	0000 000x	0000 000x
PIE1	-	ADIE	_	_	_	CCP1IE	TMR2IE	TMR1IE	-0000	-0000
PIR1	-	ADIF	_	_	_	CCP1IF	TMR2IF	TMR1IF	-0 0000	-0000
PR2	Timer2 Perio	od Register							1111 1111	1111 1111
PWM1CON	PRSEN	PDC6	PDC5	PDC4	PDC3	PDC2	PDC1	PDC0	0000 0000	0000 0000
TMR1L	Holding Register for the Least Significant Byte of the 16-bit TMR1 Register								xxxx xxxx	xxxx xxxx
TMR1H	Holding Register for the Most Significant Byte of the 16-bit TMR1 Register							xxxx xxxx	xxxx xxxx	
TMR2	Timer2 Mod	ule's Register							0000 0000	0000 0000
TRISB	TRISB7	TRISB6	TRISB5	TRISB4	TRISB3	TRISB2	TRISB1	TRISB0	1111 1111	1111 1111

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

9.0 SPECIAL FEATURES OF THE CPU

The PIC16F716 device has a host of features intended to maximize system reliability, minimize cost through elimination of external components, provide power-saving operating modes and offer code protection. These are:

- OSC Selection
- Reset
 - Power-on Reset (POR)
 - Power-up Timer (PWRT)
 - Oscillator Start-up Timer (OST)
 - Brown-out Reset (BOR)
- · Interrupts
- · Watchdog Timer (WDT)
- Sleep
- · Code protection
- · ID locations
- In-Circuit Serial Programming™ (ICSP™)

The PIC16F716 device has a Watchdog Timer, which can be shut off only through Configuration bits. It runs off its own RC oscillator for added reliability. There are two timers that offer necessary delays on power-up. One is the Oscillator Start-up Timer (OST), intended to keep the chip in Reset until the crystal oscillator is stable. The other is the Power-up Timer (PWRT), which provides a fixed delay on power-up only and is designed to keep the part in Reset while the power supply stabilizes. With these two timers on-chip, most applications need no external Reset circuitry.

Sleep mode is designed to offer a very low-current Power-Down mode. The user can wake-up from Sleep through external Reset, Watchdog Timer Wake-up, or through an interrupt. Several oscillator options are also made available to allow the part to fit the application. The RC oscillator option saves system cost, while the LP crystal option saves power. A set of Configuration bits are used to select various options.

9.1 Configuration Bits

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

The user will note that address 2007h is beyond the user program memory space. In fact, it belongs to the special configuration memory space (2000h-3FFFh), which can be accessed only during programming.

REGISTER 9-1: CONFIG: CONFIGURATION WORD REGISTER

_	_	<u>CP</u> (2)	_	_	_	_	_
bit 15							bit 8

BORV	BOREN ⁽¹⁾	-		PWRTE	WDTE	FOSC1	FOSC0
bit 7							bit 0

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

bit 15-14 **Unimplemented**: Read as '1' bit 13 **CP**: Code Protection bit⁽²⁾

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

bit 12-8 **Unimplemented**: Read as '1'

bit 7 BORV: Brown-out Reset Voltage bit

1 = VBOR set to 4.0V 0 = VBOR set to 2.5V

bit 6 **BOREN:** Brown-out Reset Selection bits⁽¹⁾

1 = BOR enabled0 = BOR disabled

bit 5-4 **Unimplemented**: Read as '1'

bit 3 **PWRTE:** Power-up Timer Enable bit⁽¹⁾

1 = PWRT disabled0 = PWRT enabled

bit 2 WDTE: Watchdog Timer Enable bit

1 = WDT enabled0 = WDT disabled

bit 1-0 FOSC<2:0>: Oscillator Selection bits

11 = RC oscillator 10 = HS oscillator 01 = XT oscillator 00 = LP oscillator

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

2: The entire program memory will be erased when the code protection is turned off.

9.2 Oscillator Configurations

9.2.1 OSCILLATOR TYPES

The PIC16F716 can be operated in four different oscillator modes. The user can program two Configuration bits (FOSC1 and FOSC0) to select one of these four modes:

- LP Low-power Crystal
- XT Crystal/Resonator
- · HS High-speed Crystal/Resonator
- · RC Resistor/Capacitor

9.2.2 CRYSTAL OSCILLATOR/CERAMIC RESONATORS

In XT, LP or HS modes, a crystal or ceramic resonator is connected to the OSC1/CLKIN and OSC2/CLKOUT pins to establish oscillation (Figure 9-1). The PIC16F716 oscillator design requires the use of a parallel cut crystal. Use of a series cut crystal may give a frequency out of the crystal manufacturers specifications. When in XT, LP or HS modes, the device can have an external clock source to drive the OSC1/CLKIN pin (Figure 9-2).

FIGURE 9-1: CRYSTAL/CERAMIC
RESONATOR OPERATION
(HS, XT OR LP
OSC CONFIGURATION)

- Note 1: See Table 9-1 and Table 9-2 for recommended values of C1 and C2.
 - 2: A series resistor (RS) may be required.
 - **3:** RF varies with the crystal chosen.

FIGURE 9-2: EXTERNAL CLOCK INPUT
OPERATION (HS, XT OR
LP OSC
CONFIGURATION)

TABLE 9-1: CERAMIC RESONATORS

Ranges Tested:							
Mode	Freq	OSC1 (C1)	OSC2 (C2)				
XT	455 kHz	68-100 pF	68-100 pF				
	2.0 MHz	15-68 pF	15-68 pF				
HS	4.0 MHz	10-68 pF	10-68 pF				
	8.0 MHz	15-68 pF	15-68 pF				
	16.0 MHz	10-22 pF	10-22 pF				

Note 1: These values are for design guidance only. See notes at bottom of page.

TABLE 9-2: CAPACITOR SELECTION FOR CRYSTAL OSCILLATOR

Osc Type	Crystal Freq	Cap. Range C1	Cap. Range C2
LP	32 kHz	15-33 pF	15-33 pF
	200 kHz	5-10 pF	5-10 pF
XT	200 kHz	47-68 pF	47-68 pF
	1 MHz	15-33 pF	15-33 pF
	4 MHz	15-33 pF	15-33 pF
HS	4 MHz	15-33 pF	15-33 pF
	8 MHz	15-33 pF	15-33 pF
	20 MHz	15-33 pF	15-33 pF

Note 1: These values are for design guidance only. See notes at bottom of page.

- **Note 1:** Higher capacitance increases the stability of the oscillator, but also increases the start-up time.
 - 2: Since each resonator/crystal has its own characteristics, the user should consult the resonator/crystal manufacturer for appropriate values of external components.
 - **3:** RS may be required to avoid overdriving crystals with low drive level specification.
 - **4:** When using an external clock for the OSC1 input, loading of the OSC2 pin must be kept to a minimum by leaving the OSC2 pin unconnected.

9.2.3 RC OSCILLATOR

For timing insensitive applications, the "RC" device option offers additional cost savings. The RC oscillator frequency is a function of the supply voltage, the resistor (REXT) and capacitor (CEXT) values and the operating temperature. In addition to this, the oscillator frequency will vary from unit-to-unit due to normal process parameter variation. Furthermore, the difference in lead frame capacitance between package types will also affect the oscillation frequency, especially for low CEXT values. The user also needs to take into account variation due to tolerance of external R and C components used. Figure 9-3 shows how the R/C combination is connected to the PIC16F716.

FIGURE 9-3: RC OSCILLATOR MODE

9.3 Reset

The PIC16F716 differentiates between various kinds of Reset:

- · Power-on Reset (POR)
- MCLR Reset during normal operation
- MCLR Reset during Sleep
- · WDT Reset (during normal operation)
- WDT Wake-up (during Sleep)
- · Brown-out Reset (BOR)

Some registers are not affected in any Reset condition; their status is unknown on POR and unchanged in any other Reset. Most other registers are reset to a "Reset state" on Power-on Reset (POR), on the $\overline{\text{MCLR}}$ and WDT Reset, on $\overline{\text{MCLR}}$ Reset during Sleep and Brown-out Reset (BOR). They are not affected by a WDT Wake-up, which is viewed as the resumption of normal operation. The $\overline{\text{TO}}$ and $\overline{\text{PD}}$ bits are set or cleared differently in different Reset situations as indicated in Table 9-4. These bits are used in software to determine the nature of the Reset. See Table 9-6 for a full description of Reset states of all registers.

A simplified block diagram of the On-chip Reset circuit is shown in Figure 9-5.

The $\underline{PIC}^{\circledcirc}$ microcontrollers have an \overline{MCLR} noise filter in the \overline{MCLR} Reset path. The filter will detect and ignore small pulses.

It should be noted that a WDT Reset does not drive the $\overline{\text{MCLR}}$ pin low.

9.4 Power-On Reset (POR)

A Power-on Reset pulse is generated on-chip when VDD rise is detected. To take advantage of the POR, just tie the MCLR pin directly (or through a resistor) to VDD. This will eliminate external RC components usually needed to create a Power-on Reset. A maximum rise time for VDD is specified (parameter D004). For a slow rise time, see Figure 9-4.

When the device starts normal operation (exits the Reset condition), device operating parameters (voltage, frequency, temperature,...) must be met to ensure operation. If these conditions are not met, the device must be held in Reset until the operating conditions are met. Brown-out Reset may be used to meet the start-up conditions.

FIGURE 9-4: EXTERNAL POWER-ON RESET CIRCUIT (FOR SLOW VDD POWER-UP)

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

9.5 Power-up Timer (PWRT)

The Power-up Timer provides a fixed nominal time-out, on power-up only, from the POR. The Power-up Timer operates on an internal RC oscillator. The chip is kept in Reset as long as the PWRT is active. The PWRT's time delay allows VDD to rise to an acceptable level. The power-up timer enable Configuration bit, PWRTE, is provided to enable/disable the PWRT.

The power-up time delay will vary from chip-to-chip due to VDD, temperature and process variation. See AC parameters for details.

9.6 Oscillator Start-up Timer (OST)

The Oscillator Start-up Timer (OST) provides a 1024 oscillator cycle (from OSC1 input) delay after the PWRT delay is over. This ensures that the crystal oscillator or resonator has started and stabilized. See AC parameters for details.

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

9.7 Programmable Brown-Out Reset (PBOR)

The PIC16F716 has on-chip Brown-out Reset circuitry. A Configuration bit, BOREN, can disable (if clear/programmed) or enable (if set) the Brown-out Reset circuitry.

The BORV Configuration bit selects the programmable Brown-out Reset threshold voltage (VBOR). When BORV is 1, VBOR IS 4.0V. When BORV is 0, VBOR is 2.5V

A Brown-out Reset occurs when VDD falls below VBOR for a time greater than parameter TBOR (see Table 12-4). A Brown-out Reset is not guaranteed to occur if VDD falls below VBOR for less than parameter TBOR.

On any Reset (Power-on, Brown-out, Watchdog, etc.) the chip will remain in Reset until VDD rises above VBOR. The Power-up Timer will be invoked and will keep the chip in Reset an additional 72 ms only if the Power-up Timer enable bit in the Configuration register is set to 0 (PWRTE = 0).

If the Power-up Timer is enabled and VDD drops below VBOR while the Power-up Timer is running, the chip will go back into a Brown-out Reset and the Power-up Timer will be re-initialized. Once VDD rises above VBOR, the Power-up Timer will execute a 72 ms Reset. See Figure 9-6.

For operations where the desired brown-out voltage is other than 4.0V or 2.5V, an external brown-out circuit must be used. Figure 9-8, Figure 9-9 and Figure 9-10 show examples of external Brown-out Protection circuits.

FIGURE 9-5: SIMPLIFIED BLOCK DIAGRAM OF ON-CHIP RESET CIRCUIT

FIGURE 9-6: BROWN-OUT SITUATIONS (PWRTE = 0)

FIGURE 9-7: EXTERNAL BROWN-OUT PROTECTION CIRCUIT 1

Note 1: This circuit will activate Reset when VDD goes below (Vz + 0.7V) where Vz = Zener voltage.

2: Internal Brown-out Reset circuitry should be disabled when using this circuit.

FIGURE 9-8: EXTERNAL BROWN-OUT PROTECTION CIRCUIT 2

Note 1: This brown-out circuit is less expensive, albeit less accurate. Transistor Q1 turns off when VDD is below a certain level such that:

$$VDD \times \frac{R1}{R1 + R2} = 0.7 \text{ V}$$

- 2: Internal Brown-out Reset should be disabled when using this circuit.
- **3:** Resistors should be adjusted for the characteristics of the transistor.

FIGURE 9-9: EXTERNAL BROWN-OUT PROTECTION CIRCUIT 3

Note 1: This brown-out protection circuit employs
Microchip Technology's MCP809
microcontroller supervisor. The MCP8XX and
MCP1XX families of supervisors provide
push-pull and open collector outputs with
both high and low active Reset pins. There
are 7 different trip point selections to
accommodate 5V and 3V systems.

9.8 Time-out Sequence

On power-up, the time-out sequence is as follows: First PWRT time-out is invoked after the POR time delay has expired. Then OST is activated. The total time-out will vary based on oscillator configuration and the status of the PWRT. For example, in RC mode with the PWRT disabled, there will be no time-out at all. Figure 9-10, Figure 9-11, and Figure 9-12 depict time-out sequences on power-up.

Since the time-outs occur from the POR pulse, if MCLR is kept low long enough, the time-outs will expire. Then bringing MCLR high will begin execution immediately (Figure 9-12). This is useful for testing purposes or to synchronize more than one PIC16F716 device operating in parallel.

Table 9-5 shows the Reset conditions for some Special Function Registers, while Table 9-6 shows the Reset conditions for all the registers.

9.9 Power Control/STATUS Register (PCON)

The Power Control/STATUS Register, PCON has two bits.

Bit 0 is the Brown-out Reset Status bit, BOR. If the BOREN Configuration bit is set, BOR is '1' on Power-on Reset and reset to '0' when a Brown-out condition occurs. BOR must then be set by the user and checked on subsequent resets to see if it is clear, indicating that another Brown-out has occurred.

If the BOREN Configuration bit is clear, $\overline{\mathsf{BOR}}$ is unknown on Power-on Reset.

Bit 1 is POR (Power-on Reset Status bit). It is cleared on a Power-on Reset and unaffected otherwise. The user must set this bit following a Power-on Reset.

TABLE 9-3: TIME-OUT IN VARIOUS SITUATIONS

Occillator Configuration	Power-up or E	Make up from Sleen	
Oscillator Configuration	PWRTE = 0	PWRTE = 1	- Wake-up from Sleep
XT, HS, LP	72 ms + 1024 Tosc	1024 Tosc	1024 Tosc
RC	72 ms	_	_

TABLE 9-4: STATUS BITS AND THEIR SIGNIFICANCE

POR	BOR	TO	PD		
0	х	1	1	Power-on Reset (BOREN = 0)	
0	1	1	1	Power-on Reset (BOREN = 1)	
0	x	0	х	Illegal, TO is set on POR	
0	x	х	0	Illegal, PD is set on POR	
1	0	1	1	Brown-out Reset	
1	1	0	1	WDT Reset	
1	1	0	0	WDT Wake-up	
1	1	u	u	MCLR Reset during normal operation	
1	1	1	0	MCLR Reset during Sleep or interrupt wake-up from Sleep	

TABLE 9-5: RESET CONDITION FOR SPECIAL REGISTERS

Condition	Program Counter	STATUS Register	PCON Register
Power-on Reset (BOREN = 0)	000h	0001 1xxx	0x
Power-on Reset (BOREN = 1)	000h	0001 1xxx	01
MCLR Reset during normal operation	000h	000u uuuu	uu
MCLR Reset during Sleep	000h	0001 0uuu	uu
WDT Reset	000h	0000 1uuu	uu
WDT Wake-up	PC + 1	uuu0 0uuu	uu
Brown-out Reset	000h	0001 1uuu	u0
Interrupt wake-up from Sleep	PC + 1 ⁽¹⁾	uuu1 0uuu	uu

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

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

TABLE 9-6: INITIALIZATION CONDITIONS FOR ALL REGISTERS OF THE PIC16F716

Register	Power-on Reset, Brown-out Reset	MCLR Resets WDT Reset	Wake-up via WDT or Interrupt
W	xxxx xxxx	uuuu uuuu	uuuu uuuu
INDF	N/A	N/A	N/A
TMR0	xxxx xxxx	uuuu uuuu	uuuu uuuu
PCL	0000h	0000h	PC + 1 ⁽²⁾
STATUS	0001 1xxx	000q quuu ⁽³⁾	uuuq quuu ⁽³⁾
FSR	xxxx xxxx	uuuu uuuu	uuuu uuuu
PORTA ^{(4), (5), (6)}	xx 0000	xx 0000	uu uuuu
PORTB ^{(4), (5)}	xxxx xxxx	uuuu uuuu	uuuu uuuu
PCLATH	0 0000	0 0000	u uuuu
INTCON	0000 -00x	0000 -00u	uuuu -uuu ⁽¹⁾
PIR1	-0000	-0000	-uuuu ⁽¹⁾
TMR1L	xxxx xxxx	uuuu uuuu	uuuu uuuu
TMR1H	xxxx xxxx	uuuu uuuu	uuuu uuuu
T1CON	00 0000	uu uuuu	uu uuuu
TMR2	0000 0000	0000 0000	uuuu uuuu
T2CON	-000 0000	-000 0000	-uuu uuuu
CCPR1L	xxxx xxxx	uuuu uuuu	uuuu uuuu
CCPR1H	xxxx xxxx	uuuu uuuu	uuuu uuuu
CCP1CON	0000 0000	0000 0000	uuuu uuuu
PWM1CON	0000 0000	0000 0000	uuuu uuuu
ECCPAS	00-0 0000	00-0 0000	u-uu uuuu
ADRES	xxxx xxxx	uuuu uuuu	uuuu uuuu
ADCON0	0000 0000	0000 0000	uuuu uuuu
OPTION_REG	1111 1111	1111 1111	uuuu uuuu
TRISA	11 1111	11 1111	uu uuuu
TRISB	1111 1111	1111 1111	uuuu uuuu
PIE1	-0000	-0000	-uuuu
PCON	qq	uu	uu
PR2	1111 1111	1111 1111	uuuu uuuu
ADCON1	000	000	uuu

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

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

- 2: When the wake-up is due to an interrupt and the GIE bit is set, the PC is loaded with the interrupt vector (0004h).
- 3: See Table 9-5 for Reset value for specific condition.
- **4:** On any device Reset, these pins are configured as inputs.
- **5:** This is the value that will be in the port output latch.
- 6: Output latches are unknown or unchanged. Analog inputs default to analog and read '0'.

FIGURE 9-10: TIME-OUT SEQUENCE ON POWER-UP (MCLR TIED TO VDD)

FIGURE 9-11: TIME-OUT SEQUENCE ON POWER-UP (MCLR NOT TIED TO VDD): CASE 1

FIGURE 9-12: TIME-OUT SEQUENCE ON POWER-UP (MCLR NOT TIED TO VDD): CASE 2

9.10 Interrupts

The PIC16F716 devices have up to 7 sources of interrupt. The Interrupt Control Register (INTCON) records individual interrupt requests in flag bits. It also has individual and global interrupt enable bits.

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

A Global Interrupt Enable bit, GIE of the INTCON register enables all un-masked interrupts when set, or disables all interrupts when cleared. When bit GIE is enabled, and an interrupt's flag bit and mask bit are set, the interrupt will vector immediately. Individual interrupts can be disabled through their corresponding enable bits in various registers. Individual interrupt bits are set, regardless of the status of the GIE bit. The GIE bit is cleared on Reset and when an interrupt vector occurs.

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

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

The peripheral interrupt flags are contained in the Special Function Registers, PIR1 and PIR2. The corresponding interrupt enable bits are contained in Special Function Registers, PIE1 and PIE2, and the peripheral interrupt enable bit is contained in Special Function Register, INTCON.

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

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

FIGURE 9-13: INTERRUPT LOGIC

9.10.1 INT INTERRUPT

External interrupt on RB0/INT pin is edge triggered, either rising if bit INTEDG of the OPTION register is set, or falling if the INTEDG bit is clear. When a valid edge appears on the RB0/INT pin, flag bit INTF of the INTCON register is set. This interrupt can be disabled by clearing enable bit INTE of the INTCON register. Flag bit INTF must be cleared in software in the Interrupt Service Routine before re-enabling this interrupt. The INT interrupt can wake-up the processor from Sleep, if bit INTE was set prior to going into Sleep. The status of global interrupt enable bit GIE decides whether or not the processor branches to the interrupt vector following wake-up. See Section 9.13 "Power-down Mode (Sleep)" for details on Sleep mode.

9.10.2 TMR0 INTERRUPT

An overflow (FFh \rightarrow 00h) in the TMR0 register will set flag bit T0IF of the INTCON register. The interrupt can be enabled/disabled by setting/clearing enable bit T0IE of the INTCON register. (Section 4.0 "Timer0 Module").

9.10.3 PORTB INTCON CHANGE

An input change on PORTB<7:4> sets flag bit RBIF of the INTCON register. The interrupt can be enabled/disabled by setting/clearing enable bit RBIE of the INTCON register. (Section 3.2 "PORTB and the TRISB Register").

9.11 Context Saving During Interrupts

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

Example 9-1 stores and restores the W, STATUS, PCLATH and FSR registers. Context storage registers, W_TEMP, STATUS_TEMP, PCLATH_TEMP and FSR_TEMP, must be defined in Common RAM which are those addresses between 70h-7Fh in Bank 0 and between F0h-FFh in Bank 1.

The example:

- a) Stores the W register.
- b) Stores the STATUS register in Bank 0.
- c) Stores the PCLATH register.
- d) Stores the FSR register.
- e) Executes the Interrupt Service Routine code (User-generated).
- Restores all saved registers in reverse order from which they were stored.

EXAMPLE 9-1: SAVING STATUS, W, AND PCLATH REGISTERS IN RAM

```
MOVWF
 W TEMP
 ;Copy W to TEMP register, could be bank one or zero
SWAPF
 STATUS, W
 ;Swap status to be saved into W
 STATUS_TEMP
PCLATH, W
PCLATH_TEMP
MOVWF
 ; Save status to bank zero STATUS TEMP register
 ;Only required if using pages 1, 2 and/or 3
MOVE
MOVWF
 ;Save PCLATH into W
CLRF
 PCLATH
 ; Page zero, regardless of current page
BCF
 STATUS, IRP
 ;Return to Bank 0
MOVF
 FSR, W
 ;Copy FSR to W
MOVWF
 FSR_TEMP
 ;Copy FSR from W to FSR_TEMP
: (ISR)
MOVE
 FSR TEMP, W
 :Restore FSR
 ;Move W into FSR
MOVWF
 FSR
MOVF
 PCLATH TEMP, W ; Restore PCLATH
MOVWF
 PCLATH
 ; Move W into PCLATH
 STATUS TEMP, W
SWAPF
 ;Swap STATUS TEMP register into W
 STATUS
 ; Move W into STATUS register
MOVWF
 ;Swap W TEMP
SWAPF
 W TEMP, F
SWAPF
 W TEMP, W
 ;Swap W TEMP into W
RETFIE
 ;Return from interrupt and enable GIE
```

9.12 Watchdog Timer (WDT)

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

During normal operation, a WDT time-out generates a device Reset (Watchdog Timer Reset). If the device is in Sleep mode, a WDT time-out causes the device to wake-up and continue with normal operation (Watchdog Timer Wake-up). The TO bit in the STATUS register will be cleared upon a Watchdog Timer time-out.

The WDT can be permanently disabled by clearing Configuration bit WDTE (Section 9.1 "Configuration Bits").

WDT time-out period values may be found in the Electrical Specifications section under TWDT (parameter #31). Values for the WDT prescaler (actually a postscaler, but shared with the Timer0 prescaler) may be assigned using the OPTION register.

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

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

FIGURE 9-14: WATCHDOG TIMER BLOCK DIAGRAM

Note:

TABLE 9-7: SUMMARY OF REGISTERS ASSOCIATED WITH WATCHDOG TIMER

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
CONFIG1 ⁽¹⁾	BORV	BOREN	_	_	PWRTE	WDTE	FOSC1	FOSC0	_	_
OPTION_REG	RBPU	INTEDG	T0CS	T0SE	PSA	PS2	PS1	PS0	1111 1111	1111 1111

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

Note 1: See Configuration Word Register (Register 9-1) for operation of all register bits.

9.13 Power-down Mode (Sleep)

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

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

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

The MCLR pin must be at a logic high level (parameter D042).

9.13.1 WAKE-UP FROM SLEEP

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

- External Reset input on MCLR pin.
- Watchdog Timer Wake-up (if WDT was enabled).
- 3. Interrupt from INT pin, RB port change or some peripheral interrupts.

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

The following peripheral interrupts can wake the device from Sleep:

- TMR1 interrupt. Timer1 must be operating as an asynchronous counter.
- 2. ECCP capture mode interrupt.
- 3. ADC running in ADRC mode.

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

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

9.13.2 WAKE-UP USING INTERRUPTS

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

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

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

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

Note 1: XT, HS or LP Oscillator mode assumed.

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

9.14 Program Verification/Code Protection

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

9.15 ID Locations

Four memory locations (2000h-2003h) are designated as ID locations where the user can store checksum or other code-identification numbers. These locations are not accessible during normal execution, but are readable and writable during program/verify. It is recommended that only the 4 Least Significant bits of the ID location are used.

9.16 In-Circuit Serial Programming™

PIC16F716 microcontrollers can be serially programmed while in the end application circuit. This is simply done with two lines for clock and data, and three other lines for power, ground and the programming voltage. This allows customers to manufacture boards with unprogrammed devices and then program the microcontroller just before shipping the product. This also allows the most recent firmware or a custom firmware to be programmed.

For complete details on serial programming, please refer to the In-Circuit Serial ProgrammingTM (ICSPTM) Specification, (DS40245).

10.0 INSTRUCTION SET SUMMARY

The PIC16F716 instruction set is highly orthogonal and is comprised of three basic categories:

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

Each PIC16 instruction is a 14-bit word divided into an **opcode**, which specifies the instruction type and one or more **operands**, which further specify the operation of the instruction. The formats for each of the categories is presented in Figure 10-1, while the various opcode fields are summarized in Table 10-1.

Table 10-2 lists the instructions recognized by the MPASM TM assembler.

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

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

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

For **literal and control** operations, 'k' represents an 8-bit or 11-bit constant, or literal value.

One instruction cycle consists of four oscillator periods; for an oscillator frequency of 4 MHz, this gives a nominal instruction execution time of 1 $\mu s.$ All instructions are executed within a single instruction cycle, unless a conditional test is true, or the program counter is changed as a result of an instruction. When this occurs, the execution takes two instruction cycles, with the second cycle executed as a NOP.

All instruction examples use the format '0xhh' to represent a hexadecimal number, where 'h' signifies a hexadecimal digit.

10.1 Read-Modify-Write Operations

Any instruction that specifies a file register as part of the instruction performs a Read-Modify-Write (R-M-W) operation. The register is read, the data is modified, and the result is stored according to either the instruction, or the destination designator 'd'. A read operation is performed on a register even if the instruction writes to that register.

For example, a CLRF PORTA instruction will read PORTA, clear all the data bits, then write the result back to PORTA. This example would have the unintended consequence of clearing the condition that set the RAIF flag.

TABLE 10-1: OPCODE FIELD DESCRIPTIONS

Field	Description
f	Register file address (0x00 to 0x7F)
W	Working register (accumulator)
b	Bit address within an 8-bit file register
k	Literal field, constant data or label
х	Don't care location (= 0 or 1). The assembler will generate code with x = 0. It is the recommended form of use for compatibility with all Microchip software tools.
d	Destination select; d = 0: store result in W, d = 1: store result in file register f. Default is d = 1.
PC	Program Counter
TO	Time-out bit
С	Carry bit
DC	Digit carry bit
Z	Zero bit
PD	Power-down bit

FIGURE 10-1: GENERAL FORMAT FOR INSTRUCTIONS

TABLE 10-2: PIC16F716 INSTRUCTION SET

Mnemonic, Operands		Description	Cycles		14-Bit	Opcode	Status	Notes	
		Description		MSb			LSb	Affected	Notes
	BYTE-ORIENTED FILE REGISTER OPERATIONS								
ADDWF	f, d	Add W and f	1	0.0	0111	dfff	ffff	C, DC, Z	1, 2
ANDWF	f, d	AND W with f	1	0.0	0101	dfff	ffff	Z	1, 2
CLRF	f	Clear f	1	0.0	0001	lfff	ffff	Z	2
CLRW	_	Clear W	1	0.0	0001	0xxx	xxxx	Z	
COMF	f, d	Complement f	1	0.0	1001	dfff	ffff	Z	1, 2
DECF	f, d	Decrement f	1	0.0	0011	dfff	ffff	Z	1, 2
DECFSZ	f, d	Decrement f, Skip if 0	1(2)	0.0	1011	dfff	ffff		1, 2, 3
INCF	f, d	Increment f	1	0.0	1010	dfff	ffff	Z	1, 2
INCFSZ	f, d	Increment f, Skip if 0	1(2)	0.0	1111	dfff	ffff		1, 2, 3
IORWF	f, d	Inclusive OR W with f	1	0.0	0100	dfff	ffff	Z	1, 2
MOVF	f, d	Move f	1	0.0	1000	dfff	ffff	Z	1, 2
MOVWF	f	Move W to f	1	0.0	0000	lfff	ffff		
NOP	_	No Operation	1	0.0	0000	0xx0	0000		
RLF	f, d	Rotate Left f through Carry	1	0.0	1101	dfff	ffff	С	1, 2
RRF	f, d	Rotate Right f through Carry	1	0.0	1100	dfff	ffff	С	1, 2
SUBWF	f, d	Subtract W from f	1	0.0	0010	dfff	ffff	C, DC, Z	1, 2
SWAPF	f, d	Swap nibbles in f	1	0.0	1110	dfff	ffff		1, 2
XORWF	f, d	Exclusive OR W with f	1	00	0110	dfff	ffff	Z	1, 2
		BIT-ORIENTED FILE REGIS	TER OPER	RATION	NS				
BCF	f, b	Bit Clear f	1	01	00bb	bfff	ffff		1, 2
BSF	f, b	Bit Set f	1	01	01bb	bfff	ffff		1, 2
BTFSC	f, b	Bit Test f, Skip if Clear	1 (2)	01	10bb	bfff	ffff		3
BTFSS	f, b	Bit Test f, Skip if Set	1 (2)	01	11bb	bfff	ffff		3
		LITERAL AND CONTRO	L OPERAT	IONS					
ADDLW	k	Add literal and W	1	11	111x	kkkk	kkkk	C, DC, Z	
ANDLW	k	AND literal with W	1	11	1001	kkkk	kkkk	Z	
CALL	k	Call Subroutine	2	10	0kkk	kkkk	kkkk	l	
CLRWDT	_	Clear Watchdog Timer	1	00	0000	0110	0100	TO, PD	
GOTO	k	Go to address	2	10	1kkk	kkkk	kkkk		
IORLW	k	Inclusive OR literal with W	1	11	1000	kkkk		Z	
MOVLW	k	Move literal to W	1	11	00xx	kkkk	kkkk		
RETFIE	-	Return from interrupt	2	00	0000	0000	1001		
RETLW	k	Return with literal in W	2	11	01xx	kkkk	kkkk		
RETURN	_	Return from Subroutine	2	00	0000	0000	1000		
SLEEP	_	Go into Standby mode	1	0.0	0000	0110	0011	TO, PD	
SUBLW	k	Subtract W from literal	1	11	110x	kkkk	kkkk	C, DC, Z	
XORLW	k	Exclusive OR literal with W	1	11	1010	kkkk	kkkk	Z	

Note 1: When an I/O register is modified as a function of itself (e.g., MOVF GPIO, 1), the value used will be that value present on the pins themselves. For example, if the data latch is '1' for a pin configured as input and is driven low by an external device, the data will be written back with a '0'.

^{2:} If this instruction is executed on the TMR0 register (and where applicable, d = 1), the prescaler will be cleared if assigned to the Timer0 module.

^{3:} If the Program Counter (PC) is modified, or a conditional test is true, the instruction requires two cycles. The second cycle is executed as a NOP.

10.2 Instruction Descriptions

ADDLW	Add literal and W
Syntax:	[label] ADDLW k
Operands:	$0 \leq k \leq 255$
Operation:	$(W) + k \to (W)$
Status Affected:	C, DC, Z
Description:	The contents of the W register are added to the eight-bit literal 'k' and the result is placed in the W register.

BCF	Bit Clear f
Syntax:	[label] BCF f,b
Operands:	$0 \le f \le 127$ $0 \le b \le 7$
Operation:	0 → (f)
Status Affected:	None
Description:	Bit 'b' in register 'f' is cleared.

ADDWF	Add W and f				
Syntax:	[label] ADDWF f,d				
Operands:	$0 \le f \le 127$ $d \in [0,1]$				
Operation:	(W) + (f) \rightarrow (destination)				
Status Affected:	C, DC, Z				
Description:	Add the contents of the W register with register 'f'. If 'd' is '0', the result is stored in the W register. If 'd' is '1', the result is stored back in register 'f'.				

BSF	Bit Set f
Syntax:	[label] BSF f,b
Operands:	$0 \le f \le 127$ $0 \le b \le 7$
Operation:	$1 \rightarrow (f < b >)$
Status Affected:	None
Description:	Bit 'b' in register 'f' is set.

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

BTFSC	Bit Test f, Skip if Clear
Syntax:	[label] BTFSC f,b
Operands:	$0 \le f \le 127$ $0 \le b \le 7$
Operation:	skip if $(f < b >) = 0$
Status Affected:	None
Description:	If bit 'b' in register 'f' is '1', the next instruction is executed. If bit 'b', in register 'f', is '0', the next instruction is discarded, and a NOP is executed instead, making this a two-cycle instruction.

ANDWF	AND W with f
Syntax:	[label] ANDWF f,d
Operands:	$0 \le f \le 127$ $d \in [0,1]$
Operation:	(W) .AND. (f) \rightarrow (destination)
Status Affected:	Z
Description:	AND the W register with register 'f'. If 'd' is '0', the result is stored in the W register. If 'd' is '1', the result is stored back in register 'f'.

BTFSS	Bit Test f, Skip if Set
Syntax:	[label] BTFSS f,b
Operands:	$0 \le f \le 127$ $0 \le b < 7$
Operation:	skip if (f) = 1
Status Affected:	None
Description:	If bit 'b' in register 'f' is '0', the next instruction is executed. If bit 'b' is '1', then the next instruction is discarded and a NOP is executed instead, making this a two-cycle instruction.

CLRWDT	Clear Watchdog Timer
Syntax:	[label] CLRWDT
Operands:	None
Operation: Status Affected:	00h → WDT 0 → WDT prescaler, 1 → $\overline{10}$ 1 → \overline{PD} \overline{TO} , \overline{PD}
Description:	CLRWDT instruction resets the Watchdog Timer. It also resets the prescaler of the WDT. Status bits TO and PD are set.

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

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

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

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

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

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

INCFSZ	Increment f, Skip if 0
Syntax:	[label] INCFSZ f,d
Operands:	$0 \le f \le 127$ $d \in [0,1]$
Operation:	(f) + 1 → (destination), skip if result = 0
Status Affected:	None
Description:	The contents of register 'f' are incremented. If 'd' is '0', the result is placed in the W register. If 'd' is '1', the result is placed back in register 'f'. If the result is '1', the next instruction is executed. If the result is '0', a NOP is executed instead, making it a two-cycle instruction.

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

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

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

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

MOVF	Move f
Syntax:	[label] MOVF f,d
Operands:	$0 \le f \le 127$ $d \in [0,1]$
Operation:	$(f) \to (dest)$
Status Affected:	Z
Description:	The contents of register f is moved to a destination dependent upon the status of d. If $d=0$, destination is W register. If $d=1$, the destination is file register f itself. $d=1$ is useful to test a file register since status flag Z is affected.
Words:	1
Cycles:	1
Example:	MOVF FSR, 0
	After Instruction W = value in FSR register Z = 1

Syntax:	[label] MOVWF f
Operands:	0 ≤ f ≤ 127
Operation:	$(W) \rightarrow (f)$
Status Affected:	None
Description:	Move data from W register to register 'f'.
Words:	1
Cycles:	1
Example:	MOVW OPTION F
	Before Instruction
	OPTION = 0xFF
	W = 0x4F
	After Instruction
	OPTION = 0x4F
	W = 0x4F

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

W = 0x5A

NOP	No Operation
Syntax:	[label] NOP
Operands:	None
Operation:	No operation
Status Affected:	None
Description:	No operation.
Words:	1
Cycles:	1
Example:	NOP

RETFIE	Return from Interrupt		
Syntax:	[label] RETFIE		
Operands:	None		
Operation:	$ TOS \rightarrow PC, $ $1 \rightarrow GIE $		
Status Affected:	None		
Description:	Return from Interrupt. Stack is POPed and Top-of-Stack (TOS) is loaded in the PC. Interrupts are enabled by setting Global Interrupt Enable bit, GIE (INTCON<7>). This is a two-cycle instruction.		
Words:	1		
Cycles:	2		
Example:	RETFIE		
	After Interrupt PC = TOS GIE = 1		

RETLW	Return with literal in W
Syntax:	[label] RETLW k
Operands:	$0 \le k \le 255$
Operation:	$\begin{array}{l} k \rightarrow (W); \\ TOS \rightarrow PC \end{array}$
Status Affected:	None
Description:	The W register is loaded with the eight bit literal 'k'. The program counter is loaded from the top of the stack (the return address). This is a two-cycle instruction.
Words:	1
Cycles:	2
Example:	CALL TABLE;W contains table :offset value
TABLE	<pre>* ;W now has table value * ADDWF PC ;W = offset RETLW k1 ;Begin table RETLW k2 ; * RETLW kn ; End of table</pre>
	Before Instruction W = 0x07 After Instruction W = value of k8

RETURN	Return from Subroutine	
Syntax:	[label] RETURN	
Operands:	None	
Operation:	$TOS \to PC$	
Status Affected:	None	
Description:	Return from subroutine. The stack is POPed and the top of the stack (TOS) is loaded into the program counter. This is a two-cycle instruction.	

RLF	Rotate Left f through Carry		
Syntax:	[label] RLF f,d		
Operands:	$0 \le f \le 127$ $d \in [0,1]$		
Operation:	See description below		
Status Affected:	С		
Description:	The contents of register 'f' are rotated one bit to the left through the Carry flag. If 'd' is 'o', the result is placed in the W register. If 'd' is '1', the result is stored back in register 'f'.		
Words:	1		
Cycles:	1		
Example:	RLF REG1,0		
	Before Instruction REG1 = 1110 0110 C = 0 After Instruction REG1 = 1110 0110 W = 1100 1100 C = 1		

SLEEP	Enter Sleep mode
Syntax:	[label] SLEEP
Operands:	None
Operation:	$\begin{array}{l} \text{00h} \rightarrow \text{WDT,} \\ \text{0} \rightarrow \underline{\text{WDT}} \text{ prescaler,} \\ \text{1} \rightarrow \overline{\underline{\text{TO}}}, \\ \text{0} \rightarrow \overline{\text{PD}} \end{array}$
Status Affected:	TO, PD
Description:	The power-down Status bit, \overline{PD} is cleared. Time-out Status bit, \overline{TO} is set. Watchdog Timer and its prescaler are cleared. The processor is put into Sleep mode with the oscillator stopped.

RRF	Rotate Right f through Carry	
Syntax:	[label] RRF f,d	
Operands:	$0 \le f \le 127$ $d \in [0,1]$	
Operation:	See description below	
Status Affected:	С	
Description:	The contents of register 'f' are rotated one bit to the right through the Carry flag. If 'd' is '0', the result is placed in the W register. If 'd' is '1', the result is placed back in register 'f'.	
	C Register f	

SUBLW	Subtract W from literal	
Syntax:	[label] St	JBLW k
Operands:	$0 \le k \le 255$	
Operation:	$k - (W) \rightarrow (V)$	N)
Status Affected:	C, DC, Z	
Description:	complement eight-bit lite	ster is subtracted (2's it method) from the ral 'k'. The result is e W register.
	C = 0	W > k
	C = 1	$W \le k$
	DC = 0	W<3:0> > k<3:0>
	DC = 1	W<3:0> ≤ k<3:0>

SUBWF	Subtract W	from f
Syntax:	[label] St	JBWF f,d
Operands:	$0 \le f \le 127$ $d \in [0,1]$	
Operation:	(f) - (W) \rightarrow (destination)	
Status Affected:	C, DC, Z	
Description:	Subtract (2's complement method) W register from register 'f'. If 'd' is '0', the result is stored in the W register. If 'd' is '1', the result is stored back in register 'f.	
	C = 0	W > f
	C = 1	$W \leq f$
	DC = 0	W<3:0> > f<3:0>
	DC = 1	W<3:0> ≤ f<3:0>

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

SWAPF	Swap Nibbles in f
Syntax:	[label] SWAPF f,d
Operands:	$0 \le f \le 127$ $d \in [0,1]$
Operation:	$(f<3:0>) \rightarrow (destination<7:4>),$ $(f<7:4>) \rightarrow (destination<3:0>)$
Status Affected:	None
Description:	The upper and lower nibbles of register 'f' are exchanged. If 'd' is '0', the result is placed in the W register. If 'd' is '1', the result is placed in register 'f'.

XORWF	Exclusive OR W with f
Syntax:	[label] XORWF f,d
Operands:	$0 \le f \le 127$ $d \in [0,1]$
Operation:	(W) .XOR. (f) \rightarrow (destination)
Status Affected:	Z
Description:	Exclusive OR the contents of the W register with register 'f'. If 'd' is '0', the result is stored in the W register. If 'd' is '1', the result is stored back in register 'f'.

NOTES:

11.0 DEVELOPMENT SUPPORT

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

- · Integrated Development Environment
 - MPLAB® IDE Software
- · Assemblers/Compilers/Linkers
 - MPASM™ Assembler
 - MPLAB C18 and MPLAB C30 C Compilers
 - MPLINK™ Object Linker/ MPLIB™ Object Librarian
 - MPLAB ASM30 Assembler/Linker/Library
- Simulators
 - MPLAB SIM Software Simulator
- Emulators
 - MPLAB ICE 2000 In-Circuit Emulator
 - MPLAB REAL ICE™ In-Circuit Emulator
- In-Circuit Debugger
 - MPLAB ICD 2
- · Device Programmers
 - PICSTART® Plus Development Programmer
 - MPLAB PM3 Device Programmer
 - PICkit™ 2 Development Programmer
- Low-Cost Demonstration and Development Boards and Evaluation Kits

11.1 MPLAB Integrated Development Environment Software

The MPLAB IDE software brings an ease of software development previously unseen in the 8/16-bit microcontroller market. The MPLAB IDE is a Windows® operating system-based application that contains:

- · A single graphical interface to all debugging tools
 - Simulator
 - Programmer (sold separately)
 - Emulator (sold separately)
 - In-Circuit Debugger (sold separately)
- · A full-featured editor with color-coded context
- · A multiple project manager
- Customizable data windows with direct edit of contents
- · High-level source code debugging
- Visual device initializer for easy register initialization
- · Mouse over variable inspection
- Drag and drop variables from source to watch windows
- Extensive on-line help
- Integration of select third party tools, such as HI-TECH Software C Compilers and IAR C Compilers

The MPLAB IDE allows you to:

- Edit your source files (either assembly or C)
- One touch assemble (or compile) and download to PIC MCU emulator and simulator tools (automatically updates all project information)
- · Debug using:
 - Source files (assembly or C)
 - Mixed assembly and C
 - Machine code

MPLAB IDE supports multiple debugging tools in a single development paradigm, from the cost-effective simulators, through low-cost in-circuit debuggers, to full-featured emulators. This eliminates the learning curve when upgrading to tools with increased flexibility and power.

11.2 MPASM Assembler

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

The MPASM Assembler generates relocatable object files for the MPLINK Object Linker, Intel® standard HEX files, MAP files to detail memory usage and symbol reference, absolute LST files that contain source lines and generated machine code and COFF files for debugging.

The MPASM Assembler features include:

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

11.3 MPLAB C18 and MPLAB C30 C Compilers

The MPLAB C18 and MPLAB C30 Code Development Systems are complete ANSI C compilers for Microchip's PIC18 and PIC24 families of microcontrollers and the dsPIC30 and dsPIC33 family of digital signal controllers. These compilers provide powerful integration capabilities, superior code optimization and ease of use not found with other compilers.

For easy source level debugging, the compilers provide symbol information that is optimized to the MPLAB IDE debugger.

11.4 MPLINK Object Linker/ MPLIB Object Librarian

The MPLINK Object Linker combines relocatable objects created by the MPASM Assembler and the MPLAB C18 C Compiler. It can link relocatable objects from precompiled libraries, using directives from a linker script.

The MPLIB Object Librarian manages the creation and modification of library files of precompiled code. When a routine from a library is called from a source file, only the modules that contain that routine will be linked in with the application. This allows large libraries to be used efficiently in many different applications.

The object linker/library features include:

- Efficient linking of single libraries instead of many smaller files
- Enhanced code maintainability by grouping related modules together
- Flexible creation of libraries with easy module listing, replacement, deletion and extraction

11.5 MPLAB ASM30 Assembler, Linker and Librarian

MPLAB ASM30 Assembler produces relocatable machine code from symbolic assembly language for dsPIC30F devices. MPLAB C30 C Compiler uses the assembler to produce its object file. The assembler generates relocatable object files that can then be archived or linked with other relocatable object files and archives to create an executable file. Notable features of the assembler include:

- · Support for the entire dsPIC30F instruction set
- · Support for fixed-point and floating-point data
- · Command line interface
- · Rich directive set
- · Flexible macro language
- · MPLAB IDE compatibility

11.6 MPLAB SIM Software Simulator

The MPLAB SIM Software Simulator allows code development in a PC-hosted environment by simulating the PIC MCUs and dsPIC® DSCs on an instruction level. On any given instruction, the data areas can be examined or modified and stimuli can be applied from a comprehensive stimulus controller. Registers can be logged to files for further run-time analysis. The trace buffer and logic analyzer display extend the power of the simulator to record and track program execution, actions on I/O, most peripherals and internal registers.

The MPLAB SIM Software Simulator fully supports symbolic debugging using the MPLAB C18 and MPLAB C30 C Compilers, and the MPASM and MPLAB ASM30 Assemblers. The software simulator offers the flexibility to develop and debug code outside of the hardware laboratory environment, making it an excellent, economical software development tool.

11.7 MPLAB ICE 2000 High-Performance In-Circuit Emulator

The MPLAB ICE 2000 In-Circuit Emulator is intended to provide the product development engineer with a complete microcontroller design tool set for PIC microcontrollers. Software control of the MPLAB ICE 2000 In-Circuit Emulator is advanced by the MPLAB Integrated Development Environment, which allows editing, building, downloading and source debugging from a single environment.

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

The MPLAB ICE 2000 In-Circuit Emulator system has been designed as a real-time emulation system with advanced features that are typically found on more expensive development tools. The PC platform and Microsoft[®] Windows[®] 32-bit operating system were chosen to best make these features available in a simple, unified application.

11.8 MPLAB REAL ICE In-Circuit Emulator System

MPLAB REAL ICE In-Circuit Emulator System is Microchip's next generation high-speed emulator for Microchip Flash DSC[®] and MCU devices. It debugs and programs PIC[®] and dsPIC[®] Flash microcontrollers with the easy-to-use, powerful graphical user interface of the MPLAB Integrated Development Environment (IDE), included with each kit.

The MPLAB REAL ICE probe is connected to the design engineer's PC using a high-speed USB 2.0 interface and is connected to the target with either a connector compatible with the popular MPLAB ICD 2 system (RJ11) or with the new high speed, noise tolerant, low-voltage differential signal (LVDS) interconnection (CAT5).

MPLAB REAL ICE is field upgradeable through future firmware downloads in MPLAB IDE. In upcoming releases of MPLAB IDE, new devices will be supported, and new features will be added, such as software breakpoints and assembly code trace. MPLAB REAL ICE offers significant advantages over competitive emulators including low-cost, full-speed emulation, real-time variable watches, trace analysis, complex breakpoints, a ruggedized probe interface and long (up to three meters) interconnection cables.

11.9 MPLAB ICD 2 In-Circuit Debugger

Microchip's In-Circuit Debugger, MPLAB ICD 2, is a powerful, low-cost, run-time development tool, connecting to the host PC via an RS-232 or high-speed USB interface. This tool is based on the Flash PIC MCUs and can be used to develop for these and other PIC MCUs and dsPIC DSCs. The MPLAB ICD 2 utilizes the in-circuit debugging capability built into the Flash devices. This feature, along with Microchip's In-Circuit Serial Programming™ (ICSP™) protocol, offers costeffective, in-circuit Flash debugging from the graphical user interface of the MPLAB Integrated Development Environment. This enables a designer to develop and debug source code by setting breakpoints, single stepping and watching variables, and CPU status and peripheral registers. Running at full speed enables testing hardware and applications in real time. MPLAB ICD 2 also serves as a development programmer for selected PIC devices.

11.10 MPLAB PM3 Device Programmer

The MPLAB PM3 Device Programmer is a universal, CE compliant device programmer with programmable voltage verification at VDDMIN and VDDMAX for maximum reliability. It features a large LCD display (128 x 64) for menus and error messages and a modular, detachable socket assembly to support various package types. The ICSP™ cable assembly is included as a standard item. In Stand-Alone mode, the MPLAB PM3 Device Programmer can read, verify and program PIC devices without a PC connection. It can also set code protection in this mode. The MPLAB PM3 connects to the host PC via an RS-232 or USB cable. The MPLAB PM3 has high-speed communications and optimized algorithms for quick programming of large memory devices and incorporates an SD/MMC card for file storage and secure data applications.

11.11 PICSTART Plus Development Programmer

The PICSTART Plus Development Programmer is an easy-to-use, low-cost, prototype programmer. It connects to the PC via a COM (RS-232) port. MPLAB Integrated Development Environment software makes using the programmer simple and efficient. The PICSTART Plus Development Programmer supports most PIC devices in DIP packages up to 40 pins. Larger pin count devices, such as the PIC16C92X and PIC17C76X, may be supported with an adapter socket. The PICSTART Plus Development Programmer is CE compliant.

11.12 PICkit 2 Development Programmer

The PICkit™ 2 Development Programmer is a low-cost programmer and selected Flash device debugger with an easy-to-use interface for programming many of Microchip's baseline, mid-range and PIC18F families of Flash memory microcontrollers. The PICkit 2 Starter Kit includes a prototyping development board, twelve sequential lessons, software and HI-TECH's PICC™ Lite C compiler, and is designed to help get up to speed quickly using PIC® microcontrollers. The kit provides everything needed to program, evaluate and develop applications using Microchip's powerful, mid-range Flash memory family of microcontrollers.

11.13 Demonstration, Development and Evaluation Boards

A wide variety of demonstration, development and evaluation boards for various PIC MCUs and dsPIC DSCs allows quick application development on fully functional systems. Most boards include prototyping areas for adding custom circuitry and provide application firmware and source code for examination and modification.

The boards support a variety of features, including LEDs, temperature sensors, switches, speakers, RS-232 interfaces, LCD displays, potentiometers and additional EEPROM memory.

The demonstration and development boards can be used in teaching environments, for prototyping custom circuits and for learning about various microcontroller applications.

In addition to the PICDEMTM and dsPICDEMTM demonstration/development board series of circuits, Microchip has a line of evaluation kits and demonstration software for analog filter design, Keeloq® security ICs, CAN, IrDA®, PowerSmart® battery management, Seevaluation system, Sigma-Delta ADC, flow rate sensing, plus many more.

Check the Microchip web page (www.microchip.com) and the latest "Product Selector Guide" (DS00148) for the complete list of demonstration, development and evaluation kits.

ELECTRICAL CHARACTERISTICS

Absolute Maximum Ratings^(†)

Ambient temperature under bias	55°C to +125°C
Storage temperature	
Voltage on any pin with respect to Vss (except VDD, MCLR, and RA4)	
Voltage on VDD with respect to Vss	-0.3V to +7.5V
Voltage on MCLR with respect to Vss (Note 2)	0V to +13.25V
Voltage on RA4 with respect to Vss	0V to +8.5V
Total power dissipation (Note 1) (PDIP and SOIC)	
Total power dissipation (Note 1) (SSOP)	
Maximum current out of Vss pin	
Maximum current into VDD pin	
Input clamp current, Iik (Vi < 0 or Vi > VDD)	±20 mA
Output clamp current, lok (Vo < 0 or Vo > VDD)	
Maximum output current sunk by any I/O pin	
Maximum output current sourced by any I/O pin	25 mA
Maximum current sunk by PORTA and PORTB (combined)	
Maximum current sourced by PORTA and PORTB (combined)	
Note 1: Power dissipation is calculated as follows: Pdis = VDD x {IDD - \sum IOH} + \sum {(VDD	

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

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

FIGURE 12-1: PIC16F716 VOLTAGE-FREQUENCY GRAPH, -40°C \leq TA \leq +85°C⁽¹⁾

12.1 DC Characteristics: PIC16F716 (Industrial, Extended)

DC CHARACTERISTICS				Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \le \text{TA} \le +85^{\circ}\text{C}$ for industrial $-40^{\circ}\text{C} \le \text{TA} \le +125^{\circ}\text{C}$ for extended							
Param No.	Sym	Characteristic	Min	Min Typ† Max Units Conditions							
	Vdd	Supply Voltage									
D001 D001A			2.0 3.0	_	5.5 5.5	V	Industrial Extended				
D002*	VDR	RAM Data Retention Voltage ⁽¹⁾	_	1.5*	_	V					
D003	VPOR	VDD Start Voltage to ensure internal Power-on Reset signal	_	Vss	_	V	See section on Power-on Reset for details				
D004*	SVDD	VDD Rise Rate to ensure internal Power-on Reset signal	0.05	_	_	PWRT enabled (PWRTE bit clear)					
D005	VBOR	Brown-out Reset voltage trip point									
			3.65	4.0	4.35	V	BOREN bit set, BOR bit = '1'				
			2.2	2.5	2.7	V	BOREN bit set, BOR bit = '0'				

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

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

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

12.2 DC Characteristics: PIC16F716 (Industrial)

DC CHARACTERISTICS			Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \le \text{TA} \le +85^{\circ}\text{C}$						
Param No.	Sym	Characteristic	Min	Тур†	Max	Units	VDD	Conditions	
	Vdd	Supply Voltage							
D001			2.0	_	5.5	V	_		
	IDD	Supply Current	•						
D010			_	14	17	μΑ	2.0	Fosc = 32 kHz	
D010			_	23	28	μΑ	3.0	LP Oscillator mode	
			_	45	63.7	μΑ	5.0		
			_	120	160	μΑ	2.0	Fosc = 1 MHz	
D011			_	180	250	μΑ	3.0	XT Oscillator mode	
			_	290	370	μΑ	5.0		
			_	220	300	μΑ	2.0	Fosc = 4 MHz	
D012			_	350	470	μΑ	3.0	XT Oscillator mode	
			_	600	780	μΑ	5.0		
			_	2.1	2.9	mA	4.5	Fosc = 20 MHz	
D013			_	2.5	3.3	mA	5.0	HS Oscillator mode	
	IPD	Power-down Base Current							
D020			_	0.1	0.8	μΑ	2.0	WDT, BOR and T1OSC:	
D020			_	0.1	0.85	μΑ	3.0	disabled	
			_	0.2	2.7	μΑ	5.0		
		Peripheral Module Current ⁽¹⁾							
D004			_	1	2.0	μΑ	2.0	WDT Current	
D021				2	3.5	μΑ	3.0		
				9	13.5	μΑ	5.0		
D000				37	50	μΑ	3.0	BOR Current	
D022			_	40	55	μΑ	4.5		
			_	45	60	μΑ	5.0		
D025			_	1.8	6	μΑ	2.0	T1osc Current	
			_	2.6	7.5	μΑ	3.0		
			-	3.0	9	μΑ	5.0		

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

Note 1: The peripheral current is the sum of the base IDD or IPD and the additional current consumed when this peripheral is enabled. The peripheral "Δ" current can be determined by subtracting the base IDD or IPD current from this limit.

12.3 DC Characteristics: PIC16F716 (Extended)

DC CHARACTERISTICS				Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \le \text{TA} \le +125^{\circ}\text{C}$								
Param No.	Sym	Characteristic	Min	Тур†	Max	Units	VDD	Conditions				
	VDD	Supply Voltage										
D001			3.0	_	5.5	V	_					
	IDD	Supply Current										
D010E			_	21	28	μΑ	3.0	Fosc = 32 kHz				
DOTOL			_	38	63.7	μΑ	5.0	LP Oscillator mode				
			_	182	250	μΑ	3.0	Fosc = 1 MHz				
D011E			_	293	370	μΑ	5.0	XT Oscillator mode				
			_	371	470	μΑ	3.0	Fosc = 4 MHz				
D012E			_	668	780	μΑ	5.0	XT Oscillator mode				
			_	2.6	2.9	mA	4.5	Fosc = 20 MHz				
D013E			_	3	3.3	mA	5.0	HS Oscillator mode				
	IPD	Power-down Base Current										
D020E			_	0.1	11	μΑ	3.0	WDT, BOR and T1OSC: disabled				
DOZOL			_	0.2	15	μΑ	5.0					
		Peripheral Module Current	(1)									
D021E			_	2	19	μΑ	3.0	WDT Current				
DOZIL			_	9	22	μΑ	5.0					
B 000F				37	60	μΑ	3.0					
D022E			_	40	71	μΑ	4.5	BOR Current				
				45	76	μΑ	5.0					
50055				2.6	20	μΑ	3.0	T1osc Current				
D025E			-	3.0	25	μΑ	5.0					

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

Note 1: The peripheral current is the sum of the base IDD or IPD and the additional current consumed when this peripheral is enabled. The peripheral "Δ" current can be determined by subtracting the base IDD or IPD current from this limit.

12.4 DC Characteristics: PIC16F716 (Industrial, Extended)

DC CHAR		STICS	Standard Operating Conditions (unless otherwise stated) Operating temperature -40°C ≤ TA ≤ +85°C for industrial -40°C ≤ TA ≤ +125°C for extended Operating voltage VDD range as described in DC spec Section 12.1 "DC Characteristics: PIC16F716 (Industrial, Extended)" and Section 12.4 "DC Characteristics: PIC16F716 (Industrial, Extended)".								
Param No.	Sym	Characteristic	Min	Тур†	Max	Units	Conditions				
		Input Low Voltage									
	VIL	I/O ports									
D030		with TTL buffer	Vss	_	0.8	V	$4.5V \le VDD \le 5.5V$				
D030A		with Cohmitt Trigger buffer	Vss	_	0.15 VDD	V	otherwise				
D031		with Schmitt Trigger buffer	Vss	_	0.2 VDD	V					
D032		MCLR, OSC1 (in RC mode)	Vss	_	0.2 VDD	V	(Noted)				
D033		OSC1 (in HS mode) OSC1 (in XT and LP modes)	Vss Vss	_	0.3 Vdd 0.6	V	(Note1)				
		Input High Voltage	V 33		0.0	V					
	VIH	I/O ports					<u> </u>				
D040	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	with TTL buffer	2.0	_	VDD	V	4.5V ≤ VDD ≤ 5.5V				
D040A		Will TTE Bullet	0.25 VDD +	_	VDD	v	otherwise				
D040/1			0.8V		VDD	*	outerwise .				
D041		with Schmitt Trigger buffer	0.8 Vpp	_	VDD	V	For entire VDD range				
D042		MCLR	0.8 Vpp	_	VDD	V	3				
D042A		OSC1 (XT, HS and LP modes)	0.7 VDD	_	VDD	V	(Note1)				
D043		OSC1 (in RC mode)	0.9 VDD	_	VDD	V	(**************************************				
		Input Leakage Current ^{(2), (3)}									
D060	lıL	I/O ports	_		±1	μΑ	Vss ≤ VPIN ≤ VDD, Pin at				
D000	"-	livo porto			±1	μιν	high-impedance				
				_	±500	nA	Vss ≤ VPIN ≤ VDD, Pin configured as				
							analog input				
D061		MCLR, RA4/T0CKI	_	_	±5	μΑ	Vss ≤ VPIN ≤ VDD				
D063		OSC1/CLKIN	_	_	±5	μΑ	Vss ≤ VPIN ≤ VDD, XT, HS and LP osc				
							modes				
D070	IPURB	PORTB weak pull-up current	50	250	400	μΑ	VDD = 5V, VPIN = VSS				
		Output Low Voltage									
D080	Vol	I/O ports	_	_	0.6	V	IOL = 8.5 mA , VDD = 4.5V , $-40 ^{\circ}\text{C}$ to $+85 ^{\circ}\text{C}$				
			_	_	0.6	V	IOL = 7.0 mA, VDD = 4.5V, -40°C to +125°C				
D083		OSC2/CLKOUT (RC Osc mode)	_	_	0.6	V	IOL = 1.6 mA, VDD = $4.5V$, $-40^{\circ}C$ to $+85^{\circ}C$				
			_	_	0.6	V	IOL = 1.2 mA, VDD = 4.5V, -40°C to +125°C				
		Output High Voltage		· ·		•					
D090	Vон	I/O ports ⁽³⁾	VDD-0.7	_	_	V	IOH = -3.0 mA, VDD = 4.5V, -40°C to +85°C				
			VDD-0.7	_	_	V	IOH = -2.5 mA, VDD = 4.5V, -40°C to +125°C				
D092		OSC2/CLKOUT (RC Osc mode)	VDD-0.7	_	_	V	IOH = -1.3 mA, VDD = 4.5V, -40°C to +85°C				
			VDD-0.7	_	_	V	IOH = -1.0 mA, VDD = 4.5V, -40°C to +125°C				
D150*	Vod	Open-Drain High Voltage	_	_	8.5	V	RA4 pin				
		Capacitive Loading Specs on Outp	ut Pins			1	·				
D100	COSC2	OSC2/CLKOUT pin	_	_	15	pF	In XT, HS and LP modes when external clock is used to drive OSC1.				
D101	Cio	All I/O pins and OSC2 (in RC mode)	_	_	50	pF					
_ 101		parameters are characterized but not	4 4 1		50	יץ	L				

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

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

Note 1: In RC Oscillator mode, the OSC1/CLKIN pin is a Schmitt Trigger input. It is not recommended that the PIC[®] be driven with external clock in RC mode.

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

^{3:} Negative current is defined as current sourced by the pin.

12.5 AC (Timing) Characteristics

12.5.1 TIMING PARAMETER SYMBOLOGY

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

- 1. TppS2ppS
- 2. TppS

	. pp •				
Т					
	F	Frequency	Т	Time	
	Lowercase	e letters (pp) and their meanings:			
pp)				
	CC	CCP1		osc	OSC1
	ck	CLKOUT		rd	RD
	cs	CS		rw	RD or WR
	di	SDI		sc	SCK
	do	SDO		SS	SS
	dt	Data in		t0	T0CKI
	io	I/O port		t1	T1CKI
	mc	MCLR		wr	WR
	Uppercase	e letters and their meanings:			
S					
	F	Fall		Р	Period
	Н	High		R	Rise
	1	Invalid (High-impedance)		V	Valid
	L	Low		Z	High-impedance

12.5.2 TIMING CONDITIONS

The temperature and voltages specified in Table 12-1 apply to all timing specifications, unless otherwise noted. Figure 12-3 specifies the load conditions for the timing specifications.

TABLE 12-1: TEMPERATURE AND VOLTAGE SPECIFICATIONS - AC

	Standard Operating Conditions (unless otherwise stated)							
	Operating temperature -40°C ≤ TA ≤ +85°C for industrial							
	-40°C ≤ TA ≤ +125°C for extended							
AC CHARACTERISTICS	Operating voltage VDD range as described in DC spec Section 12.1 "DC Character-							
	istics: PIC16F716 (Industrial, Extended)" and Section 12.4 "DC Characteristics:							
	PIC16F716 (Industrial, Extended)". LC parts operate for commercial/industrial							
	temp's only.							

FIGURE 12-3: LOAD CONDITIONS FOR DEVICE TIMING SPECIFICATIONS

12.5.3 TIMING DIAGRAMS AND SPECIFICATIONS

TABLE 12-2: EXTERNAL CLOCK TIMING REQUIREMENTS

Param No.	Sym	Characteristic	Min	Тур†	Max	Units	Conditions
1A	Fosc	Ext. Clock Input Frequency ⁽¹⁾	DC		4	MHz	RC and XT Osc modes
			DC	_	20	MHz	HS Osc mode
			DC	_	200	kHz	LP Osc mode
		Oscillator Frequency ⁽¹⁾	DC	_	4	MHz	RC Osc mode
			0.1	_	4	MHz	XT Osc mode
			4	_	20	MHz	HS Osc mode
			5	_	200	kHz	LP Osc mode
1	Tosc	External CLKIN Period ⁽¹⁾	250	_	_	ns	RC and XT Osc modes
			50	_	_	ns	HS Osc mode
			5	_	_	μs	LP Osc mode
		Oscillator Period ⁽¹⁾	250	_	_	ns	RC Osc mode
			250	_	10,000	ns	XT Osc mode
			50	_	250	ns	HS Osc mode
			5	_	_	μs	LP Osc mode
2	Tcy	Instruction Cycle Time ⁽¹⁾	200	_	DC	ns	Tcy = 4/Fosc
3*	TosL,	External Clock in (OSC1) High or	100	_	_	ns	XT oscillator
	TosH	Low Time	2.5	_	_	μs	LP oscillator
			15	_	_	ns	HS oscillator
4*	TosR,	External Clock in (OSC1) Rise or	_	_	25	ns	XT oscillator
	TosF	Fall Time	_	_	50	ns	LP oscillator
			_		15	ns	HS oscillator

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

Note 1: Instruction cycle period (TcY) equals four times the input oscillator time base period. All specified values are based on characterization data for that particular oscillator type under standard operating conditions with the device executing code. Exceeding these specified limits may result in an unstable oscillator operation and/or higher than expected current consumption. All devices are tested to operate at "min" values with an external clock applied to the OSC1/CLKIN pin.

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

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

FIGURE 12-5: **CLKOUT AND I/O TIMING** Q2 Q3 Q4 OSC1 CLKOUT 19 <-18→ I/O Pin (input) I/O Pin old value new value (output) 20, 21 Note 1: Refer to Figure 12-3 for load conditions.

TABLE 12-3: CLKOUT AND I/O TIMING REQUIREMENTS

Param No.	Sym	Characteris	stic	Min	Тур†	Max	Units	Conditions
10*	TosH2ckL	OSC1↑ to CLKOUT↓		_	75	200	ns	(Note 1)
11*	TosH2ckH	OSC1↑ to CLKOUT↑		_	75	200	ns	(Note 1)
12*	TCKR	CLKOUT rise time		_	35	100	ns	(Note 1)
13*	TCKF	CLKOUT fall time			35	100	ns	(Note 1)
14*	TckL2ioV	CLKOUT ↓ to Port out valid	d		_	20	ns	(Note 1)
15*	TioV2ckH	Port input valid before CLK	(OUT ↑	Tosc + 200	_		ns	(Note 1)
16*	TckH2iol	Port input hold after CLKO	UT ↑	0	_	_	ns	(Note 1)
17*	TosH2ioV	OSC1↑ (Q1 cycle) to Port	out valid		50	150	ns	
18*	TosH2ioI	OSC1↑ (Q2 cycle) to Port	Standard	100	_	_	ns	
18A*		input invalid (I/O in hold time)	Extended (LC)	200	_		ns	
19*	TioV2osH	Port input valid to OSC11 ((I/O in setup time)	0	_	_	ns	
20*	TioR	Port output rise time	Standard	_	10	40	ns	
20A*			Extended (LC)	_	_	80	ns	
21*	TioF	Port output fall time Standard		_	10	40	ns	
21A*			Extended (LC)		_	80	ns	
22††*	TINP	INT pin high or low time		Tcy	_	_	ns	
23††*	TRBP	RB<7:4> change INT high	or low time	Tcy			ns	

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

Note 1: Measurements are taken in RC mode where CLKOUT output is 4 x Tosc.

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

^{††} These parameters are asynchronous events not related to any internal clock edge.

FIGURE 12-6: RESET, WATCHDOG TIMER, OSCILLATOR START-UP TIMER AND POWER-UP TIMER TIMING⁽¹⁾

FIGURE 12-7: BROWN-OUT RESET TIMING

TABLE 12-4: RESET, WATCHDOG TIMER, OSCILLATOR START-UP TIMER, POWER-UP TIMER, AND BROWN-OUT RESET REQUIREMENTS

Param No.	Sym	Characteristic	Min	Typ†	Max	Units	Conditions
30	TMCL	MCLR Pulse Width (low)	2	_	_	μs	VDD = 5V, -40°C to +125°C
31*	TWDT	Watchdog Timer Time-out Period	7	18	33	ms	VDD = 5V, -40°C to +85°C
		(No Prescaler)	TBD	TBD	TBD	ms	V _{DD} = 5V, +85°C to +125°C
32	Tost	Oscillation Start-up Timer Period	_	1024 Tosc	_	_	Tosc = OSC1 period
33*	TPWRT	Power-up Timer Period	28	72	132	ms	VDD = 5V, -40°C to +85°C
			TBD	TBD	TBD	ms	VDD = 5V, +85°C to +125°C
34	Tioz	I/O high-impedance from MCLR Low or WDT Reset	_	_	2.1	μs	
35	Твог	Brown-out Reset Pulse Width	100	_	_	μs	VDD ≤ BVDD (D005)

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

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

FIGURE 12-8: TIMER0 AND TIMER1 EXTERNAL CLOCK TIMINGS⁽¹⁾

TABLE 12-5: TIMERO AND TIMER1 EXTERNAL CLOCK REQUIREMENTS

Param No.	Sym		Characteristic		Min	Тур†	Max	Units	Conditions
40*	Tt0H	T0CKI High Pulse Width		No Prescaler	No Prescaler 0.5Tcy + 20		_	ns	Must also meet
				With Prescaler	10	_	_	ns	parameter 42
41*	Tt0L	T0CKI Low Pulse Width		No Prescaler	0.5Tcy + 20	_	_	ns	Must also meet
				With Prescaler	10	_	_	ns	parameter 42
42*	Tt0P	T0CKI Period		No Prescaler	Tcy + 40	_	_	ns	
				With Prescaler	Greater of:	_	_	ns	N = prescale
					20 or <u>Tcy + 40</u>				value
					N				(2, 4,, 256)
45*	Tt1H	T1CKI High Time	Synchronous, F	Prescaler = 1	0.5Tcy + 20	_	_	ns	Must also meet
			Synchronous,	Standard	15	_	_	ns	parameter 47
			Prescaler =						
			2,4,8						
			Asynchronous	Standard	30	_	_	ns	
46*	Tt1L	T1CKI Low Time	Synchronous, F	Prescaler = 1	0.5Tcy + 20	_	_	ns	Must also meet
			Synchronous,	Standard	15	_	_	ns	parameter 47
			Prescaler =						
			2,4,8						
			Asynchronous	Standard	30	_	_	ns	1
47*	Tt1P	T1CKI input	Synchronous	Standard	Greater of:	_	_	ns	N = prescale
		period			30 OR TCY + 40				value (1, 2, 4, 8)
					N				
			Asynchronous	Standard	60	_	_	ns	
	Ft1	Timer1 oscillator ir	put frequency ra	ange	32.768	_	32.768	kHz	
		(oscillator enabled	by setting bit T1OSCEN)						
48*	TCKEZtmr1	Delay from externa	al clock edge to timer increment		2Tosc	_	7Tosc	_	

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

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

FIGURE 12-9: CAPTURE/COMPARE/PWM TIMINGS⁽¹⁾

TABLE 12-6: CAPTURE/COMPARE/PWM REQUIREMENTS

Param No.	Sym		Characteristic		Min	Тур†	Max	Units	Conditions
50*	TccL	CCP1 input low No Prescaler			0.5Tcy + 20	_	_	ns	
		time	With Prescaler	Standard	10	_	_	ns	
51*	TccH CCP1 input high		No Prescaler		0.5Tcy + 20	_	_	ns	
		time	With Prescaler	Standard	10	_	_	ns	
52*	TccP	CCP1 input period			3Tcy + 40 N	_	_	ns	N = prescale value (1,4, or 16)
53*	TccR	CCP1 output rise time		Standard	_	10	40	ns	
53A*				Extended	_	_	80	ns	
54*	TccF	CCP1 output fall	time	Standard	_	10	40	ns	
54A*				Extended	_	_	80	ns	

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

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

TABLE 12-7: A/D CONVERTER CHARACTERISTICS: PIC16F716 (INDUSTRIAL, EXTENDED)

Param No.	Sym	Characte	ristic	Min	Typ†	Max	Units	Conditions
A00	VDD	VDD Operation		2.5	_	5.5	V	
A01	NR	Resolution	_	_	8-bits	bit	$VREF = VDD = 5.12V$, $VSS \le VAIN \le VREF$	
A02	EABS	Total Absolute erro	_	_	< ± 1	LSb	VREF = VDD = 5.12V, VSS ≤ VAIN ≤ VREF	
A03	EIL	Integral linearity en	_	_	< ± 1	LSb	VREF = VDD = 5.12V, VSS ≤ VAIN ≤ VREF	
A04	EDL	Differential linearity error		_	_	< ± 1	LSb	VREF = VDD = 5.12V, VSS ≤ VAIN ≤ VREF
A05	EFS	Full scale error		_	_	< ± 1	LSb	VREF = VDD= 5.12V, VSS ≤ VAIN ≤ VREF
A06	Eoff	Offset error		_	_	< ± 1	LSb	VREF = VDD = 5.12V, VSS ≤ VAIN ≤ VREF
A10	_	Monotonicity		_	guaranteed ⁽³⁾	_	_	VSS ≤ VAIN ≤ VREF
A20	VREF	Reference voltage		2.5V	_	VDD + 0.3	V	
A25	VAIN	Analog input voltage		Vss - 0.3	_	VREF + 0.3	V	
A30	ZAIN	Recommended impedance of analog voltage source		_	_	10.0	kΩ	
A40	lad	A/D conversion current (VDD)	Standard	_	180	_	μΑ	Average current consumption when A/D is on. ⁽¹⁾
A50	IREF	VREF input current ⁽	2)		_	1000	μΑ	During VAIN acquisition. Based on differential of VHOLD to VAIN to charge CHOLD, see Section 12.1 "DC Characteristics: PIC16F716 (Industrial, Extended)". During A/D Conversion cycle

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

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

Note 1: When A/D is off, it will not consume any current other than minor leakage current. The power-down current spec includes any such leakage from the A/D module.

^{2:} VREF current is from RA3 pin or VDD pin, whichever is selected as reference input.

^{3:} The A/D conversion result never decreases with an increase in the input voltage, and has no missing codes.

FIGURE 12-10: A/D CONVERSION TIMING

TABLE 12-8: A/D CONVERSION REQUIREMENTS

to be executed.

Param No.	Sym	Characteristic		Min	Тур†	Max	Units	Conditions
130	TAD	A/D clock period	Industrial	1.6		_	μs	Tosc based, VREF ≥ 3.0V
			Industrial	1.6	4.0	6.0	μs	A/D RC mode
			Extended	1.6		_	μs	Tosc based, VREF ≥ 3.0V
			Extended	1.6	6.0	9.0	μs	A/D RC mode
131	TCNV	Conversion time (not in	cluding S/H time)(1)	9.5		9.5	TAD	
132	TACQ	Acquisition time		(Note 2)	20	_	μs	
				5*	_	_	μs	The minimum time is the amplifier settling time. This may be used if the "new" input voltage has not changed by more than 1 LSb (i.e., 20.0 mV @ 5.12V) from the last sampled voltage (as stated on CHOLD).
134	Tgo	Q4 to A/D clock start		_	Tosc/2 **		_	If the A/D clock source is selected as RC, a time of Tcy is added before the A/D clock starts. This allows the SLEEP instruction to be executed.
135	Tswc	Switching from convert	→ sample time	1.5 **	_	_	TAD	

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

^{**} This specification ensured by design.

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

Note 1: ADRES register may be read on the following TcY cycle.

^{2:} See Section 12.1 "DC Characteristics: PIC16F716 (Industrial, Extended)" for min. conditions.

NOTES:

13.0 DC AND AC CHARACTERISTICS GRAPHS AND TABLES

The graphs and tables provided in this section are for design guidance and are not tested.

In some graphs or tables, the data presented are **outside specified operating range** (i.e., outside specified VDD range). This is for **information only** and devices are ensured to operate properly only within the specified range.

Note: The graphs and tables provided following this note are a statistical summary based on a limited number of samples and are provided for informational purposes only. The performance characteristics listed herein are not tested or guaranteed. In some graphs or tables, the data presented may be outside the specified operating range (e.g., outside specified power supply range) and therefore, outside the warranted range.

"Typical" represents the mean of the distribution at 25°C. "Maximum" or "minimum" represents (mean + 3σ) or (mean - 3σ) respectively, where σ is a standard deviation, over each temperature range.

FIGURE 13-1: TYPICAL IDD vs. FOSC OVER VDD (EC MODE)

FIGURE 13-2: MAXIMUM IDD vs. Fosc OVER VDD (EC MODE)

FIGURE 13-3: TYPICAL IDD vs. FOSC OVER VDD (HS MODE)

FIGURE 13-4: MAXIMUM IDD vs. Fosc OVER VDD (HS MODE)

FIGURE 13-5: TYPICAL IDD vs. VDD OVER FOSC (XT MODE)

FIGURE 13-6: MAXIMUM IDD vs. VDD OVER Fosc (XT MODE)

FIGURE 13-7: TYPICAL IDD vs. VDD OVER FOSC (EXTRC MODE)

FIGURE 13-8: MAXIMUM IDD vs. VDD (EXTRC MODE)

FIGURE 13-9: IDD vs. VDD (LP MODE)

FIGURE 13-10: TYPICAL IPD vs. VDD (SLEEP MODE, ALL PERIPHERALS DISABLED)

FIGURE 13-11: MAXIMUM IPD vs. VDD (SLEEP MODE, ALL PERIPHERALS DISABLED)

FIGURE 13-12: BOR IPD vs. VDD OVER TEMPERATURE

FIGURE 13-13: TYPICAL WDT IPD vs. VDD OVER TEMPERATURE

FIGURE 13-14: MAXIMUM WDT IPD vs. VDD OVER TEMPERATURE

FIGURE 13-15: WDT PERIOD vs. VDD OVER TEMPERATURE

FIGURE 13-17: Vol vs. Iol OVER TEMPERATURE (VDD = 3.0V)

FIGURE 13-18: Vol vs. Iol OVER TEMPERATURE (VDD = 5.0V)

FIGURE 13-21: TTL INPUT THRESHOLD Vin vs. VDD OVER TEMPERATURE

FIGURE 13-22: SCHMITT TRIGGER INPUT THRESHOLD VIN vs. VDD OVER TEMPERATURE

5.0 Typ. 25°C 0.0 2.0 2.5 3.0 3.5 4.0 4.5 5.0 5.5 VDD (V) FIGURE 13-24: ADC CLOCK PERIOD vs. VDD OVER TEMPERATURE

NOTES:

14.0 PACKAGING INFORMATION

14.1 Package Marking Information

18-Lead PDIP

Example

18-Lead SOIC (7.50 mm)

Example

20-Lead SSOP

Example

Legend: XX...X Customer-specific information

Y Year code (last digit of calendar year)
YY Year code (last 2 digits of calendar year)
WW Week code (week of January 1 is week '01')
NNN Alphanumeric traceability code

e3 Pb-free JEDEC designator for Matte Tin (Sn)

This package is Pb-free. The Pb-free JEDEC designator (e3)

can be found on the outer packaging for this package.

Note: In the event the full Microchip part number cannot be marked on one line, it will be carried over to the next line, thus limiting the number of available characters for customer-specific information.

* Standard PIC® device marking consists of Microchip part number, year code, week code, and traceability code. For PIC® device marking beyond this, certain price adders apply. Please check with your Microchip Sales Office. For QTP devices, any special marking adders are included in QTP price.

14.2 Package Details

The following sections give the technical details of the packages.

18-Lead Plastic Dual In-Line (P) – 300 mil Body [PDIP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Notes:

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. § Significant Characteristic.
- 3. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" per side.
- 4. Dimensioning and tolerancing per ASME Y14.5M.

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing C04-007B

18-Lead Plastic Small Outline (SO) - Wide, 7.50 mm Body [SOIC]

lote: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

	MILLIMETERS					
	Dimension Limits MIN NOM					
Number of Pins	N		18			
Pitch	е		1.27 BSC			
Overall Height	A	_	-	2.65		
Molded Package Thickness	A2	2.05	-	_		
Standoff §	A1	0.10	-	0.30		
Overall Width	E	10.30 BSC				
Molded Package Width	E1	7.50 BSC				
Overall Length	D	11.55 BSC				
Chamfer (optional)	h	0.25 – 0.75				
Foot Length	L	0.40 – 1.27				
Footprint	L1	1.40 REF				
Foot Angle	ф	0° – 8°				
Lead Thickness	С	0.20 – 0.33				
Lead Width	b	0.31 – 0.51				
Mold Draft Angle Top	α	5° – 15°				
Mold Draft Angle Bottom	β	5° – 15°				

Notes:

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. § Significant Characteristic.
- 3. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.15 mm per side.
- 4. Dimensioning and tolerancing per ASME Y14.5M.
 - BSC: Basic Dimension. Theoretically exact value shown without tolerances.
 - REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing C04-051B

20-Lead Plastic Shrink Small Outline (SS) - 5.30 mm Body [SSOP]

Solution For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

	MILLIMETERS					
Dimension	n Limits	ts MIN NOM MAX				
Number of Pins	N		20			
Pitch	е		0.65 BSC			
Overall Height	Α	ı	_	2.00		
Molded Package Thickness	A2	1.65	1.75	1.85		
Standoff	A1	0.05 – –				
Overall Width	Е	7.40 7.80 8.20				
Molded Package Width	E1	5.00 5.30 5.60				
Overall Length	D	6.90 7.20 7.50				
Foot Length	L	0.55 0.75 0.95				
Footprint	L1	1.25 REF				
Lead Thickness	С	0.09 – 0.25				
Foot Angle	ф	0° 4° 8°				
Lead Width	b	0.22 – 0.38				

Notes:

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.20 mm per side.
- 3. Dimensioning and tolerancing per ASME Y14.5M.

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing C04-072B

APPENDIX A: REVISION HISTORY

Revision A (June 2003)

Original data sheet. However, the device described in this data sheet are upgrades to PIC16C716.

Revision B (February 2007)

Updated with current formats and added Characterization Data. Replaced Package Drawings.

APPENDIX B: CONVERSION CONSIDERATIONS

This is a Flash program memory version of the PIC16C716 device. Refer to the migration document, DS40059, for more information about differences between the PIC16F716 and PIC16C716.

APPENDIX C: MIGRATION FROM BASE-LINE TO MID-RANGE DEVICES

This section discusses how to migrate from a baseline device (i.e., PIC16C5X) to a mid-range device (i.e., PIC16F716).

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

- Instruction word length is increased to 14-bits.
 This allows larger page sizes both in program memory (2K now as opposed to 512 before) and register file (128 bytes now versus 32 bytes before).
- A PC high latch register (PCLATH) is added to handle program memory paging. Bits PA2, PA1, PA0 are removed from STATUS register.
- 3. Data memory paging is redefined slightly. STATUS register is modified.
- Four new instructions have been added: RETURN, RETFIE, ADDLW, and SUBLW.
 Two instructions TRIS and OPTION are being phased out although they are kept for compatibility with PIC16C5X.
- OPTION_REG and TRIS registers are made addressable.
- Interrupt capability is added. Interrupt vector is at 0004h.
- 7. Stack size is increased to 8 deep.
- 8. Reset vector is changed to 0000h.
- Reset of all registers is revisited. Five different Reset (and wake-up) types are recognized. Registers are reset differently.
- 10. Wake-up from Sleep through interrupt is added.
- Two separate timers, Oscillator Start-up Timer (OST) and Power-up Timer (PWRT) are included for more reliable power-up. These timers are invoked selectively to avoid unnecessary delays on power-up and wake-up.
- PORTB has weak pull-ups and interrupt-onchange feature.
- 13. T0CKI pin is also a port pin (RA4) now.
- 14. FSR is made a full eight-bit register.
- "In-circuit serial programming" is made possible.
 The user can program PIC16F716 devices using only five pins: VDD, Vss, MCLR/VPP, RB6 (clock) and RB7 (data in/out).
- PCON STATUS register is added with a Poweron Reset Status bit (POR).
- 17. Brown-out protection circuitry has been added. Controlled by Configuration Word bits BOREN and BORV. Brown-out Reset ensures the device is placed in a Reset condition if VDD dips below a fixed setpoint.

To convert code written for PIC16C5X to PIC16F716, the user should take the following steps:

- Remove any program memory page select operations (PA2, PA1, PA0 bits) for CALL, GOTO.
- Revisit any computed jump operations (write to PC or add to PC, etc.) to make sure page bits are set properly under the new scheme.
- 3. Eliminate any data memory page switching. Redefine data variables to reallocate them.
- Verify all writes to STATUS, OPTION, and FSR registers since these have changed.
- 5. Change Reset vector to 0000h

Note 1: This device has been designed to perform to the parameters of its data sheet. It has been tested to an electrical specification designed to determine its conformance with these parameters. Due to process differences in the manufacture of this device, this device may have different performance characteristics than its earlier version. These differences may cause this device to perform differently in your application than the earlier version of this device.

2: The user should verify that the device oscillator starts and performs as expected. Adjusting the loading capacitor values and/or the Oscillator mode may be required.

THE MICROCHIP WEB SITE

Microchip provides online support via our WWW site at www.microchip.com. This web site is used as a means to make files and information easily available to customers. Accessible by using your favorite Internet browser, the web site contains the following information:

- Product Support Data sheets and errata, application notes and sample programs, design resources, user's guides and hardware support documents, latest software releases and archived software
- General Technical Support Frequently Asked Questions (FAQ), technical support requests, online discussion groups, Microchip consultant program member listing
- Business of Microchip Product selector and ordering guides, latest Microchip press releases, listing of seminars and events, listings of Microchip sales offices, distributors and factory representatives

CUSTOMER CHANGE NOTIFICATION SERVICE

Microchip's customer notification service helps keep customers current on Microchip products. Subscribers will receive e-mail notification whenever there are changes, updates, revisions or errata related to a specified product family or development tool of interest.

To register, access the Microchip web site at www.microchip.com, 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
- · Development Systems Information Line

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://support.microchip.com

READER RESPONSE

It is our intention to provide you with the best documentation possible to ensure successful use of your Microchip product. If you wish to provide your comments on organization, clarity, subject matter, and ways in which our documentation can better serve you, please FAX your comments to the Technical Publications Manager at (480) 792-4150.

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

To:	Technical Publications Manager	Total Pages Sent
RE:	Reader Response	
Fror	m: Name	
	Address	
	City / State / ZIP / Country	
	Telephone: ()	FAX: ()
App	lication (optional):	
Wou	uld you like a reply?YN	
Dev	rice: PIC16F716	Literature Number: DS41206B
Que	estions:	
1.	What are the best features of this do	ocument?
2.	How does this document meet your	hardware and software development needs?
3	Do you find the organization of this	document easy to follow? If not, why?
0.	bo you find the organization of this v	addution easy to follow: If flot, why:
4.	What additions to the document do	you think would enhance the structure and subject?
5.	What deletions from the document of	could be made without affecting the overall usefulness?
6	Is there any incorrect or misleading	information (what and where)?
0.	to thoro any moon oct or mioloading	momation (mat and moto).
7.	How would you improve this docume	ent?

INDEX

A		С	
A/D		C Compilers	
ADCON0 Register	9	MPLAB C18	88
ADCON1 Register	10	MPLAB C30	88
ADRES Register	9	Capture Module. See Enhanced Capture/Compare/	
Converter Characteristics	104	PWM(ECCP)	
Timing Diagram	105	Capture/Compare/PWM (CCP)	
Absolute Maximum Ratings	91	Associated registers w/ Capture	49
ADC		Associated registers w/ Compare	
Acquisition Requirements	43	Associated registers w/ PWM	
Associated registers	45	Capture Mode	48
Block Diagram	37	CCP1 Pin Configuration	48
Calculating Acquisition Time	43	CCP1CON Register	
Channel Selection	38	CCPR1H Register	g
Configuration	38	CCPR1L Register	g
Configuring Interrupt	40	Compare Mode	
Conversion Clock		CCP1 Pin Configuration	
Conversion Procedure	40	Software Interrupt Mode 4	8, 50
Internal Sampling Switch (Rss) IMPEDANCE	43	Special Event Trigger	50
Interrupts	39	Timer1 Mode Selection 4	8, 50
Operation	40	Flag (CCP1IF Bit)	15
Operation During Sleep	40	Prescaler	48
Port Configuration	38	PWM Mode	52
Reference Voltage (VREF)	38	Duty Cycle	53
Source Impedance	43	Effects of Reset	
Special Event Trigger	40	Example PWM Frequencies and Resolutions,	
ADCON0 Register	9, 41	20 MHZ	54
ADCON1 Register	10, 42	Example PWM Frequencies and Resolutions,	
ADRES Register	9	8 MHz	54
Analog-to-Digital Converter. See ADC		Operation in Sleep Mode	55
Assembler		Setup for Operation	55
MPASM Assembler	88	System Clock Frequency Changes	55
В		PWM Period	53
В		Setup for PWM Operation	55
Banking, Data Memory	7	Timing Diagram	103
Block Diagrams		CCP1CON (Enhanced) Register	47
(CCP) Capture Mode Operation	48	Code Examples	
ADC		Assigning Prescaler to Timer0	28
ADC Transfer Function		Assigning Prescaler to WDT	28
Analog Input Model		Changing Between Capture Prescalers	
Auto-Shutdown		How to Clear RAM Using Indirect Addressing	18
CCP PWM		Initializing PORTA	
Compare		Initializing PORTB	
Interrupt Sources		Code Protection	1, 76
On-Chip Reset Circuit		Compare Module. See Enhanced Capture/	
PIC16F716		Compare/PWM (ECCP)	
PORTA	-, -	CONFIG Register	
PORTB		Configuration Bits	
RB1/T1OSO/T1CKI		Conversion Considerations	
RB2/T1OSI		Customer Change Notification Service	
RB3/CCP1/P1A		Customer Notification Service	
RB4		Customer Support	127
RB5		D	
RB6/P1C	24	_	
RB7/P1D		Data Memory	
Timer1		Bank Select (RP Bits)	
Timer2		General Purpose Registers	
TMR0/WDT Prescaler		Register File Map	
Watchdog Timer (WDT)	74	Special Function Registers	
BOR. See Brown-out Reset		DC Characteristics	
Brown-out Reset (BOR)		Development Support	
Timing Diagram	101	Direct Addressing	18

E		XORWF	85
ECCP. See Enhanced Capture/Compare/PWM		Summary Table	78
ECCPAS Register	57	INT Interrupt (RB0/INT). See Interrupt Sources	
Effects of Reset		INTCON Register	9, 13
PWM mode	55	Internal Sampling Switch (Rss) IMPEDANCE	
Electrical Characteristics		Internet Address	127
Enhanced Capture/Compare/PWM		Interrupt Sources	61, 72
Enhanced Capture/Compare/PWM (ECCP)	47	Interrupt-on-Change (RB)	21
Enhanced PWM Mode		RB0/INT Pin, External	73
Auto-Restart	E0	TMR0 Overflow	73
Auto-shutdown		Interrupts	
Half-Bridge Application Examples		ADC	40
•		TMR1	30
Programmable Dead Band Delay Shoot-through Current		Interrupts, Context Saving During	73
Timer Resources		Interrupts, Enable Bits	
Errata		Global Interrupt Enable (GIE Bit)	72
		Interrupt-on-Change (RB) Enable (RBIE Bit)	
External Power-on Reset Circuit	04	Interrupts, Flag Bits	
F		CCP1 Flag (CCP1IF Bit)	15
Firmware Instructions	77	Interrupt-on-Change (RB) Flag (RBIF Bit)	
Fuses. See Configuration Bits	11	TMR0 Overflow Flag (T0IF Bit)	
ruses. See Comiguration bits			
I		M	
I/O Ports	10	Master Clear (MCLR)	
ID Locations		MCLR Reset, Normal Operation	, 69, 70
In-Circuit Serial Programming (ICSP)	- , -	MCLR Reset, Sleep64	
Indirect Addressing		Memory Organization	
FSR Register		Data Memory	7
		Program Memory	
INDF RegisterInstruction Format		Microchip Internet Web Site	
		Migration from Base-Line to Mid-Range Devices	
Instruction Set		MPLAB ASM30 Assembler, Linker, Librarian	
ADDLW		MPLAB ICD 2 In-Circuit Debugger	
ADDWF		MPLAB ICE 2000 High-Performance Universal	
ANDLW		In-Circuit Emulator	89
ANDWF		MPLAB Integrated Development Environment Softwar	
BCF		MPLAB PM3 Device Programmer	
BSF		MPLAB REAL ICE In-Circuit Emulator System	
BTFSC		MPLINK Object Linker/MPLIB Object Librarian	
BTFSS		III Elitit Object Elimol/III Elb Object Elbraham	
CALL		0	
CLRF		OPCODE Field Descriptions	77
CLRW		OPTION Register	
CLRWDT		OPTION REG Register	
COMF		Oscillator	,
DECF		Associated registers	33
DECFSZ		Oscillator Configuration	
GOTO		HS	
INCF		LP	
INCFSZ		RC63	,
IORLW		XT	
IORWF		Oscillator, WDT	-
MOVF		000mator, **D1	
MOVLW		Р	
MOVWF		Packaging	121
NOP		PDIP Details	
RETFIE		Paging, Program Memory	
RETLW		PCON Register	
RETURN	83	PICSTART Plus Development Programmer	
RLF	84	PIE1 Register	
RRF		PIR1 Register	
SLEEP	84	CCP1IF Bit	
SUBLW	84	Pointer, FSR	
SUBWF	85	POR. See Power-on Reset	
SWAPF	85	PORTA	
XORLW	85	Associated Registers	20
		Mooulated Neglotelo	∠∪

PORTA Register9, 19	MCLR Reset. See MCLR	
TRISA Register10, 19	Power-on Reset (POR). See Power-on Reset (POR)	
PORTB	Reset Conditions for PCON Register	69
Associated Registers25	Reset Conditions for Program Counter	69
PORTB Register9, 21	Reset Conditions for STATUS Register	69
RB Interrupt-on-Change73	Timing Diagram 1	01
RB Interrupt-on-Change Enable (RBIE Bit)73	WDT Reset. See Watchdog Timer (WDT)	
RB0/INT Pin, External73	Revision History1	25
RB7:RB4 Interrupt-on-Change Flag (RBIF Bit)73		
TRISB Register 10, 21	S	
Power-down Mode. See Sleep	Shoot-through Current	59
Power-on Reset (POR)	Sleep 61, 64,	75
Oscillator Start-up Timer (OST)61, 65	Software Simulator (MPLAB SIM)	88
Power Control (PCON) Register68	Special Event Trigger	40
Power-down (PD Bit)64	Special Features of the CPU	61
Power-on Reset Circuit, External64	Special Function Registers	
Power-up Timer (PWRT) 61, 65	Speed, Operating	
Time-out (TO Bit)64	Stack	17
Time-out Sequence	STATUS Register	11
Time-out Sequence on Power-up71	STATUS Register	73
Timing Diagram101	PD Bit	
Prescaler	TO Bit	
Shared WDT/Timer028		
Switching Prescaler Assignment	Т	
Program Counter	T1CON Register 9,	32
PCL Register9, 17	T2CON Register	
PCLATH Register	Timer0	
Reset Conditions	Associated Registers	
Program Memory	External Clock	
Interrupt Vector	Operation	
Paging	Overflow Flag (T0IF Bit)	
Program Memory Map7	Overflow Interrupt	
Reset Vector7	T0CKI	
Program Verification	Timing Diagram 1	
Programming, Device Instructions	TMR0 Register	
PWM1CON Register	Timer1	
FWWITCON Register	Associated registers	
R	Asynchronous Counter Mode	
RA<3	Reading and Writing	
0>19	Interrupt	
RA4/T0CKI Pin	Modes of Operation	
RAM. See Data Memory.	Operation During Sleep	
RB0 Pin21	Oscillator	
Reader Response	Prescaler	
Read-Modify-Write Operations	T1CON Register	
Register File	Timing Diagram 1	
Register File Map8	TMR1H Register	
Registers	TMR1L Register	
ADCON0 (ADC Control 0)	Timer2	_
ADCON1 (ADC Control 1)	Associated registers	36
CCP1CON (Enhanced CCP1 Control)47	PR2 Register	
CONFIG (Configuration Word)	T2CON Register	
ECCPAS (Enhanced CCP Auto-shutdown Control) 57	TMR2 Register	
	Timers	
INTCON (Interrupt Control)13 INTCON Register	Timer1	
RBIF21	T1CON	33
OPTION REG (OPTION)12	Timer2	32
= ','	T2CON	26
PCON (Power Control Register)		JC
PIE1 (Peripheral Interrupt Enable 1)	Timing Diagrams	
PIRT (Parinnara) Interritor Register 1) 15		EC
PIR1 (Peripheral Interrupt Register 1)	Half-Bridge PWM Output	59
PWM1CON (Enhanced PWM Control)60	Half-Bridge PWM Output PWM Auto-shutdown	
PWM1CON (Enhanced PWM Control)60 STATUS11	Half-Bridge PWM Output PWM Auto-shutdown Auto-restart Enabled	58
PWM1CON (Enhanced PWM Control) 60 STATUS 11 T1CON 32	Half-Bridge PWM Output PWM Auto-shutdown Auto-restart Enabled Firmware Restart	58 58
PWM1CON (Enhanced PWM Control) 60 STATUS 11 T1CON 32 T2CON 36	Half-Bridge PWM Output PWM Auto-shutdown Auto-restart Enabled Firmware Restart Time-out Sequence on Power-up	58 58 71
PWM1CON (Enhanced PWM Control) 60 STATUS 11 T1CON 32	Half-Bridge PWM Output PWM Auto-shutdown Auto-restart Enabled Firmware Restart	58 58 71 31

Timing Diagrams and Specifications	98
A/D Conversion	
Brown-out Reset (BOR)	101
Capture/Compare/PWM (CCP)	
CLKOUT and I/O	
External Clock	98
Oscillator Start-up Timer (OST)	101
Power-up Timer (PWRT)	101
Reset	101
Timer0 and Timer1	102
Watchdog Timer (WDT)	101
V	
VREF. SEE ADC Reference Voltage	
W	
W Register	73
Wake-up from Sleep	
Interrupts	-
MCLR Reset	-
Timing Diagram	
WDT Reset	70
Watchdog Timer (WDT)	61, 74
Enable (WDTE Bit)	
Postscaler, See Postscaler, WDT	
Programming Considerations	74
RC Oscillator	74
Time-out Period	74
Timing Diagram	101
WDT Reset, Normal Operation	64, 69, 70
WDT Reset, Sleep	64, 69, 70
WWW Address	127
WWW, On-Line Support	4

PRODUCT IDENTIFICATION SYSTEM

To order or obtain information, e.g., on pricing or delivery, refer to the factory or the listed sales office.

PART NO. Device To	X /XX emperature Package Range	XXX Pattern	,	PIC1 packa	6F71 age, 6F71	QT 16 -	I/L 301 = Industrial temp., PDIP P pattern #301. E/SO = Extended temp., SOIC
Device:	PIC16F716 ⁽¹⁾ , PIC16F716T ⁽²⁾ ; VDD range 2.0V to 5.5V				J		
Temperature Range:		(Industrial) (Extended)					
Package:	SO = SOIC P = PDIP SS = SSOP						
Pattern:	QTP, SQTP, Code or Special R (blank otherwise)	tequirements	Note	1: 2:	F LF T	=	Standard Voltage Range Wide Voltage Range in tape and reel SOIC and SSOP packages only.

WORLDWIDE SALES AND SERVICE

AMERICAS

Corporate Office

2355 West Chandler Blvd. Chandler, AZ 85224-6199 Tel: 480-792-7200 Fax: 480-792-7277

Technical Support:

http://support.microchip.com

Web Address: www.microchip.com

Atlanta

Duluth, GA Tel: 678-957-9614 Fax: 678-957-1455

Roston

Westborough, MA Tel: 774-760-0087 Fax: 774-760-0088

Chicago

Itasca, IL Tel: 630-285-0071 Fax: 630-285-0075

Dallas Addison, TX Tel: 972-818-7423 Fax: 972-818-2924

Detroit

Farmington Hills, MI Tel: 248-538-2250 Fax: 248-538-2260

Kokomo

Kokomo, IN Tel: 765-864-8360 Fax: 765-864-8387

Los Angeles

Mission Viejo, CA Tel: 949-462-9523 Fax: 949-462-9608

Santa Clara

Santa Clara, CA Tel: 408-961-6444 Fax: 408-961-6445

Toronto

Mississauga, Ontario, Canada

Tel: 905-673-0699 Fax: 905-673-6509

ASIA/PACIFIC

Asia Pacific Office

Suites 3707-14, 37th Floor Tower 6, The Gateway Habour City, Kowloon Hong Kong

Tel: 852-2401-1200 Fax: 852-2401-3431

Australia - Sydney

Tel: 61-2-9868-6733 Fax: 61-2-9868-6755

China - Beijing

Tel: 86-10-8528-2100 Fax: 86-10-8528-2104

China - Chengdu Tel: 86-28-8665-5511 Fax: 86-28-8665-7889

China - Fuzhou

Tel: 86-591-8750-3506 Fax: 86-591-8750-3521

China - Hong Kong SAR

Tel: 852-2401-1200 Fax: 852-2401-3431

China - Qingdao

Tel: 86-532-8502-7355 Fax: 86-532-8502-7205

China - Shanghai

Tel: 86-21-5407-5533 Fax: 86-21-5407-5066

China - Shenyang

Tel: 86-24-2334-2829 Fax: 86-24-2334-2393

China - Shenzhen

Tel: 86-755-8203-2660 Fax: 86-755-8203-1760

China - Shunde

Tel: 86-757-2839-5507 Fax: 86-757-2839-5571

China - Wuhan

Tel: 86-27-5980-5300 Fax: 86-27-5980-5118

China - Xian

Tel: 86-29-8833-7250 Fax: 86-29-8833-7256

ASIA/PACIFIC

India - Bangalore

Tel: 91-80-4182-8400 Fax: 91-80-4182-8422

India - New Delhi

Tel: 91-11-4160-8631 Fax: 91-11-4160-8632

India - Pune

Tel: 91-20-2566-1512 Fax: 91-20-2566-1513

Japan - Yokohama Tel: 81-45-471- 6166

Fax: 81-45-471-6122

Korea - Gumi

Tel: 82-54-473-4301 Fax: 82-54-473-4302

Korea - Seoul

Tel: 82-2-554-7200 Fax: 82-2-558-5932 or 82-2-558-5934

Malaysia - Penang Tel: 60-4-646-8870

Fax: 60-4-646-5086

Philippines - Manila

Tel: 63-2-634-9065 Fax: 63-2-634-9069

Singapore Tel: 65-6334-8870

Fax: 65-6334-8850 Taiwan - Hsin Chu Tel: 886-3-572-9526

Fax: 886-3-572-6459 Taiwan - Kaohsiung

Tel: 886-7-536-4818 Fax: 886-7-536-4803

Taiwan - Taipei

Tel: 886-2-2500-6610 Fax: 886-2-2508-0102 Thailand - Bangkok

Tel: 66-2-694-1351

Fax: 66-2-694-1350

EUROPE

Austria - Wels

Tel: 43-7242-2244-39 Fax: 43-7242-2244-393 Denmark - Copenhagen

Tel: 45-4450-2828 Fax: 45-4485-2829

France - Paris

Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Germany - Munich

Tel: 49-89-627-144-0 Fax: 49-89-627-144-44

Italy - Milan

Tel: 39-0331-742611 Fax: 39-0331-466781

Netherlands - Drunen Tel: 31-416-690399

Fax: 31-416-690340

Spain - Madrid

Tel: 34-91-708-08-90 Fax: 34-91-708-08-91 UK - Wokingham

Tel: 44-118-921-5869 Fax: 44-118-921-5820

12/08/06