

PIC18F Peripheral Library Help Document

Table of Contents

PIC18 Peripheral Library	1
Introduction	2
SW Licence Agreement	4
Release Notes	5
Getting Started	8
Devices	10
PIC18F66K80 Family	21
PIC18F66K80/PIC18LF66K80	21
PIC18F65K80/PIC18LF65K80	22
PIC18F46K80/PIC18LF46K80	23
PIC18F45K80/PIC18LF45K80	23
PIC18F26K80/PIC18LF26K80	24
PIC18F25K80/PIC18LF25K80	25
PIC18F47Jx3 Family	26
PIC18F47J53/PIC18LF47J53	26
PIC18F46J53/PIC18LF46J53	27
PIC18F27J53/PIC18LF27J53	29
PIC18F26J53/PIC18LF26J53	30
PIC18F47J13/PIC18LF47J13	31
PIC18F46J13/PIC18LF46J13	32
PIC18F26J13/PIC18LF26J13	34
PIC18F27J13/PIC18LF27J13	35
PIC18F87K22 Family	36
PIC18F87K22	36
PIC18F86K22	37
PIC18F86K27	38
PIC18F85K22	39
PIC18F67K22	40
PIC18F66K22	41
PIC18F66K27	42
PIC18F65K22	43

PIC18F97J72 Family	44
PIC18F97J72	44
PIC18F96J72	45
PIC18F87J72	47
PIC18F86J72	48
PIC18F87K90 Family	50
PIC18F87K90	50
PIC18F86K95	51
PIC18F86K90	52
PIC18F85K90	53
PIC18F67K90	54
PIC18F66K95	55
PIC18F66K90	56
PIC18F65K90	57
PIC18F87J93 Family	58
PIC18F87J93	58
PIC18F86J93	59
PIC18F67J93	61
PIC18F66J93	62
PIC18F87J90 Family	63
PIC18F87J90	64
PIC18F86J90	65
PIC18F67J90	67
PIC18F66J90	68
PIC18F46J50 Family	69
PIC18F46J50	70
PIC18F45J50	71
PIC18F44J50	72
PIC18F26J50	73
PIC18F25J50	74
PIC18F24J50	76
PIC18LF46J50	77
PIC18LF45J50	78
PIC18LF44J50	79
PIC18LF26J50	81
PIC18LF25J50	82
PIC18LF24J50	83
PIC18F46J11 Family	84
PIC18F46J11	84
PIC18F45J11	86

PIC18F44J11	87
PIC18F26J11	88
PIC18F25J11	89
PIC18F24J11	90
PIC18LF46J11	92
PIC18LF45J11	93
PIC18LF44J11	94
PIC18LF26J11	95
PIC18LF25J11	97
PIC18LF24J11	98
PIC18F1xK50 Family	99
PIC18F14K50	99
PIC18F13K50	100
PIC18LF14K50	101
PIC18LF13K50	101
PIC18F1xK22 Family	102
PIC18F14K22	102
PIC18F13K22	103
PIC18LF14K22	104
PIC18LF13K22	105
PIC18F4553 Family	105
PIC18F4553	105
PIC18F4458	106
PIC18F2553	106
PIC18F2458	107
PIC18F8493 Family	107
PIC18F8493	108
PIC18F8393	108
PIC18F6493	109
PIC18F6393	109
PIC18F8723 Family	110
PIC18F8723	110
PIC18F8628	110
PIC18F6723	111
PIC18F6628	111
PIC18F84J15 Family	112
PIC18F84J15	112
PIC18F64J15	112
PIC18F87J50 Family	113

PIC18F87J50	113
PIC18F86J55	114
PIC18F86J50	114
PIC18F85J50	115
PIC18F67J50	116
PIC18F66J55	117
PIC18F66J50	117
PIC18F65J50	118
PIC18F87J11 Family	119
PIC18F87J11	119
PIC18F86J16	120
PIC18F86J11	120
PIC18F67J11	121
PIC18F66J16	122
PIC18F66J11	122
PIC18F46K20 Family	123
PIC18F46K20	123
PIC18F45K20	124
PIC18F44K20	125
PIC18F43K20	126
PIC18F26K20	126
PIC18F25K20	127
PIC18F24K20	128
PIC18F23K20	129
PIC18F4431 Family	129
PIC18F4431	129
PIC18F4331	130
PIC18F2431	131
PIC18F2331	132
PIC18F97J60 Family	133
PIC18F97J60	133
PIC18F96J65	134
PIC18F96J60	135
PIC18F87J60	136
PIC18F86J65	136
PIC18F86J60	137
PIC18F67J60	138
PIC18F66J65	139
PIC18F66J60	139
PIC18F87J10 Family	140

PIC18F87J10	140
PIC18F86J15	141
PIC18F86J10	142
PIC18F85J15	143
PIC18F85J10	143
PIC18F67J10	144
PIC18F66J15	145
PIC18F66J10	146
PIC18F65J15	146
PIC18F65J10	147
PIC18F85J90 Family	148
PIC18F85J90	148
PIC18F84J90	149
PIC18F83J90	150
PIC18F65J90	150
PIC18F64J90	151
PIC18F63J90	152
PIC18F85J11 Family	153
PIC18F85J11	153
PIC18F84J11	154
PIC18F83J11	155
PIC18F65J11	155
PIC18F64J11	156
PIC18F63J11	157
PIC18F45J10 Family	158
PIC18F45J10	158
PIC18F44J10	159
PIC18F25J10	160
PIC18F24J10	160
PIC18F8621 Family	161
PIC18F8621	161
PIC18F8525	162
PIC18F6621	163
PIC18F6525	164
PIC18F8680 Family	165
PIC18F8680	165
PIC18F8585	166
PIC18F6680	167
PIC18F6585	168
PIC18F8722 Family	169

PIC18F8722	169
PIC18F8627	170
PIC18F8622	170
PIC18F8527	171
PIC18F6722	172
PIC18F6627	172
PIC18F6622	173
PIC18F6527	174
PIC18F8490 Family	174
PIC18F8490	174
PIC18F8390	175
PIC18F6490	176
PIC18F6390	176
PIC18F8410 Family	177
PIC18F8410	177
PIC18F8310	178
PIC18F6410	178
PIC18F6310	179
PIC18F4321 Family	180
PIC18F4321	180
PIC18F4221	181
PIC18F2321	181
PIC18F2221	182
PIC18F4685 Family	183
PIC18F4685	183
PIC18F4682	184
PIC18F2685	185
PIC18F2682	185
PIC18F4680 Family	186
PIC18F4680	186
PIC18F4585	187
PIC18F2680	188
PIC18F2585	188
PIC18F4620 Family	189
PIC18F4620	189
PIC18F4525	190
PIC18F2620	191
PIC18F2525	192
PIC18F4610 Family	192

PIC18F4610	193
PIC18F4515	193
PIC18F4510	194
PIC18F4410	195
PIC18F2610	196
PIC18F2515	197
PIC18F2510	198
PIC18F2410	198
PIC18F4580 Family	199
PIC18F4580	199
PIC18F4480	200
PIC18F2580	201
PIC18F2480	202
PIC18F4550 Family	202
PIC18F4550	202
PIC18F4455	203
PIC18F2550	204
PIC18F2455	205
PIC18F4450 Family	206
PIC18F4450	206
PIC18F2450	207
PIC18F4523 Family	208
PIC18F4523	208
PIC18F4423	209
PIC18F2523	210
PIC18F2423	211
PIC18F4520 Family	212
PIC18F4520	212
PIC18F4420	213
PIC18F2520	214
PIC18F2420	215
PIC18F4320 Family	216
PIC18F4320	216
PIC18F4220	216
PIC18F2320	217
PIC18F2220	218
PIC18F1330 Family	218
PIC18F1330	218
PIC18F1230	219

PIC18F1320 Family	220
PIC18F1320	220
PIC18F1220	220
PIC18F8720 Family	221
PIC18F8720	221
PIC18F8620	222
PIC18F8520	223
PIC18F6720	224
PIC18F6620	225
PIC18F6520	226
PIC18C858 Family	227
PIC18C858	227
PIC18C658	228
PIC18C801 Family	229
PIC18C801	229
PIC18C601	230
PIC18F4539 Family	231
PIC18F4539	231
PIC18F4439	232
PIC18F2539	233
PIC18F2439	234
PIC18F458 Family	235
PIC18F458	235
PIC18F448	236
PIC18F258	237
PIC18F248	237
PIC18F452 Family	238
PIC18F452	238
PIC18F442	239
PIC18F252	240
PIC18F242	241
PIC18C452 Family	242
PIC18C452	242
PIC18C442	243
PIC18C252	244
PIC18C242	244
PIC18F45K22 Family	245
PIC18F45K22	245
PIC18LF45K22	246

PIC18F44K22	247
PIC18LF44K22	248
PIC18F43K22	249
PIC18LF43K22	250
PIC18F46K22	251
PIC18LF46K22	252
PIC18F26K22	253
PIC18LF26K22	254
PIC18F25K22	254
PIC18LF25K22	255
PIC18F24K22	256
PIC18LF24K22	257
PIC18F23K22	258
PIC18LF23K22	259
PIC18F97J94 Family	260
PIC18F97J94	260
PIC18F96J94	261
PIC18F95J94	262
PIC18F96J99	263
PIC18F87J94	264
PIC18F86J94	265
PIC18F85J94	267
PIC18F86J99	268
PIC18F67J94	269
PIC18F66J94	270
PIC18F65J94	271
PIC18F66J99	272
PIC18F45K50 Family	273
PIC18F45K50/PIC18LF45K50	273
PIC18F24K50/PIC18LF24K50	274
PIC18F25K50/PIC18LF25K50	275

Index

a

1 PIC18 Peripheral Library

Peripheral Library Support

for the

PIC18 Microcontroller Family

2 Introduction

PIC18 MCU Peripheral Library

Introduction

The PIC18 MCU Peripheral Library provides a set of functions for setting up and controlling the operation of all the peripheral modules available in the PIC18 devices, as well as functions for interfacing with an external LCD, Software implemented communication modules. The Peripheral Library serves as a convenient layer of abstraction over the specific details of the peripherals and their associated control and status registers. The Peripheral Library supports the following hardware peripheral modules:

1. [10-bit A/D Converter](#)
2. [12-bit A/D Converter](#)
3. [Analog Comparator](#)
4. [timers](#)
5. [Input Capture](#)
6. [Output Compare](#)
7. [Charge Time Measurement Unit \(CTMU\)](#)
8. [Deep Sleep](#)
9. [Internal EEPROM](#)
10. [Power Control PWM \(PCPWM\)](#)
11. [PWM](#)
12. [Programmable Motor Control Technology \(ProMPT™\)](#)
13. [Real Time Clock & Calendar \(RTCC\)](#)
14. [Software RTCC](#)
15. [I/O Ports and External Interrupts](#)
16. [Reset](#)
17. [Usart](#)
18. [SPI](#)
19. [I2C™](#)
20. [MWIRE](#)
21. [CAN2510](#)
22. [Parallel Master Port \(PMP\)](#)
23. Functions for controlling an external LCD through configurable I/O Port pins are also provided
24. [Software I2C](#)
25. [Software SPI](#)
26. [Software UART](#)
27. [FLASH](#)

Features

Key features of the PIC18 MCU Peripheral Library include:

- Free library included with MCC18 compiler release
- The Peripheral Library contains a library file for each individual device from the PIC218 MCU family. The library file for each device includes functions corresponding to peripherals present in that particular device.

- The Peripheral Library also contains C include files that enable a user to take advantage of pre-defined constants for passing parameters to various library functions. There is an include file for each peripheral module.
- Since the functions are in the form of pre-compiled libraries, they may be called from a user application program written in either MCC18 or 8-bit PIC18 assembly language.
- The C source code is also included, so users can customize the functions to suit their specific application requirements if needed.
- The pre-defined constants in the C include files eliminates the need to refer to the details and structure of every Special Function Register while initializing peripherals or checking status bits.
- Library is developed considering the aspect of optimization, which upholds the ambit for the users effectively develop the application
- Library design facilitates the easy integration of all peripheral module support in a single application
- Library cogitates the migration possibility among the PIC MCU with least possible or no modifications to the application layer.
- Comprehensive code examples making use of peripheral library support in application layer, to facilitate the use of peripheral library

Resource Requirements

Program Memory: The Peripheral Library functions have been optimized for reduced Program Memory usage. Since the functions are in the form of libraries, the actual Program Memory requirements depend on the functions being called by the application, as well as on the specific PIC18 device being used.

Data Memory: The vast majority of the functions do not use RAM at all. Each of the remaining functions uses less than 10 bytes of RAM.

Peripheral modules: Makes use of any other peripherals that are required to work in conjunction with the peripheral module in use as depicted in module architecture available in device data sheet.

3 SW Licence Agreement

Copyright © 2012 released Microchip Technology Inc. All rights reserved.

Microchip licenses to you the right to use, modify, copy and distribute Software only when embedded on a Microchip microcontroller or digital signal controller that is integrated into your product or third party product (pursuant to the sublicense terms in the accompanying license agreement).

You should refer to the license agreement accompanying this Software for additional information regarding your rights and obligations.

SOFTWARE AND DOCUMENTATION ARE PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION, ANY WARRANTY OF MERCHANTABILITY, TITLE, NON-INFRINGEMENT AND FITNESS FOR A PARTICULAR PURPOSE. IN NO EVENT SHALL MICROCHIP OR ITS LICENSORS BE LIABLE OR OBLIGATED UNDER CONTRACT, NEGLIGENCE, STRICT LIABILITY, CONTRIBUTION, BREACH OF WARRANTY, OR OTHER LEGAL EQUITABLE THEORY ANY DIRECT OR INDIRECT DAMAGES OR EXPENSES INCLUDING BUT NOT LIMITED TO ANY INCIDENTAL, SPECIAL, INDIRECT, PUNITIVE OR CONSEQUENTIAL DAMAGES, LOST PROFITS OR LOST DATA, COST OF PROCUREMENT OF SUBSTITUTE GOODS, TECHNOLOGY, SERVICES, OR ANY CLAIMS BY THIRD PARTIES (INCLUDING BUT NOT LIMITED TO ANY DEFENSE THEREOF), OR OTHER SIMILAR COSTS.

4 Release Notes

Introduction

This chapter gives an overview of the MCC18 library files and pre compiled object files that can be included in an application.

Overview

A library is a collection of functions grouped for reference and ease of linking. The MCC18 libraries are included in the lib subdirectory of the installation. These can be linked directly into an application using the MPLINK linker.

These files were pre compiled in the ..\MCC18\lib directory at Microchip. The directory ..\MCC18\src\pmc_common..\ contains the library files.

Devices Supported

The following PIC18 devices are supported:

PIC18C242 PIC18C252 PIC18C442 PIC18C452

PIC18F242 PIC18F252 PIC18F442 PIC18F452

PIC18F248 PIC18F258 PIC18F448 PIC18F458

PIC18F2439 PIC18F2539 PIC18F4439 PIC18F4539

PIC18C601 PIC18C801 PIC18C658 PIC18C858

PIC18F6620 PIC18F6720 PIC18F8620 PIC18F8720 PIC18F6520 PIC18F8520

PIC18F1220 PIC18F1320 PIC18F1230 PIC18F1330

PIC18F2220 PIC18F2320 PIC18F4220 PIC18F4320

PIC18F2420 PIC18F2520 PIC18F4420 PIC18F4520

PIC18F2423 PIC18F2523 PIC18F4423 PIC18F4523

PIC18F2450 PIC18F4450 PIC18F2455 PIC18F2550 PIC18F4455 PIC18F4550

PIC18F2480 PIC18F2580 PIC18F4480 PIC18F4580

PIC18F2410 PIC18F2510 PIC18F2515 PIC18F2610

PIC18F4410 PIC18F4510 PIC18F4515 PIC18F4610

PIC18F2525 PIC18F2620 PIC18F4525 PIC18F4620

PIC18F2585 PIC18F2680 PIC18F4585 PIC18F4680

PIC18F2682 PIC18F2685 PIC18F4682 PIC18F4685

PIC18F2221 PIC18F2321 PIC18F4221 PIC18F4321

PIC18F6310 PIC18F6410 PIC18F8310 PIC18F8410

PIC18F6390 PIC18F6490 PIC18F8390 PIC18F8490

PIC18F6527 PIC18F6622 PIC18F6627 PIC18F6722

PIC18F8527 PIC18F8622 PIC18F8627 PIC18F8722

PIC18F6585 PIC18F6680 PIC18F8585 PIC18F8680

PIC18F6525 PIC18F6621 PIC18F8525 PIC18F8621

PIC18F24J10 PIC18F25J10 PIC18F44J10 PIC18F45J10

PIC18F65J10 PIC18F66J10 PIC18F67J10 PIC18F85J10 PIC18F86J10 PIC18F87J10

PIC18F63J11 PIC18F64J11 PIC18F65J11 PIC18F83J11 PIC18F84J11 PIC18F85J11
PIC18F85J15 PIC18F65J15 PIC18F66J15 PIC18F86J15
PIC18F63J90 PIC18F64J90 PIC18F65J90 PIC18F83J90 PIC18F84J90 PIC18F85J90
PIC18F66J60 PIC18F67J60 PIC18F86J60 PIC18F87J60 PIC18F96J60
PIC18F66J65 PIC18F86J65 PIC18F96J65 PIC18F97J60
PIC18F2331 PIC18F2431 PIC18F4331 PIC18F4431
PIC18F24K20 PIC18F25K20 PIC18F26K20
PIC18F43K20 PIC18F44K20 PIC18F45K20 PIC18F46K20
PIC18F66J11 PIC18F67J11 PIC18F86J11 PIC18F87J11
PIC18F66J16 PIC18F86J16
PIC18F65J50 PIC18F66J50 PIC18F67J50
PIC18F85J50 PIC18F86J50 PIC18F87J50
PIC18F66J55 PIC18F86J55
PIC18F64J15 PIC18F84J15
PIC18F8723 PIC18F6723
PIC18F8493 PIC18F8393 PIC18F6493 PIC18F6393
PIC18F8628 PIC18F6628
PIC18F2458 PIC18F2553 PIC18F4458 PIC18F4553
PIC18F13K50 PIC18F14K50 PIC18LF13K50 PIC18LF14K50
PIC18F13K22 PIC18F14K22 PIC18LF13K22 PIC18LF14K22
PIC18F24J50 PIC18F25J50 PIC18F26J50 PIC18F44J50 PIC18F45J50 PIC18F46J50
PIC18LF24J50 PIC18LF25J50 PIC18LF26J50 PIC18LF44J50 PIC18LF45J50 PIC18LF46J50
PIC18F25J11 PIC18F24J11 PIC18F26J11 PIC18F45J11 PIC18F44J11 PIC18F46J11
PIC18LF25J11 PIC18LF24J11 PIC18LF26J11 PIC18LF45J11 PIC18LF44J11 PIC18LF46J11
PIC18F66J90 PIC18F67J90 PIC18F86J90 PIC18F87J90
PIC18F66J93 PIC18F67J93 PIC18F86J93 PIC18F87J93
PIC18F87K90 PIC18F86K95 PIC18F86K90 PIC18F85K90
PIC18F67K90 PIC18F66K95 PIC18F66K90 PIC18F65K90
PIC18F87K22 PIC18F86K27 PIC18F86K22 PIC18F85K22
PIC18F67K22 PIC18F66K27 PIC18F66K22 PIC18F65K22
PIC18F86J72 PIC18F87J72 PIC18F96J72 PIC18F97J72
PIC18F26J53/PIC18LF26J53/PIC18F27J53/PIC18LF27J53
PIC18F46J53/PIC18LF46J53 PIC18F47J53/ PIC18LF47J53
PIC18F26J13/PIC18LF26J13 PIC18F27J13/PIC18LF27J13
PIC18F46J13/PIC18LF46J13 PIC18F47J13/ PIC18LF47J13
PIC18F66K80/PIC18LF66K80 PIC18F65K80/PIC18LF65K80
PIC18F46K80/PIC18LF46K80 PIC18F45K80/PIC18LF45K80
PIC18F26K80/PIC18LF26K80 PIC18F25K80/PIC18LF25K80

PIC18F26K22 PIC18F25K22 PIC18F24K22 PIC18F23K22 PIC18LF26K22 PIC18LF25K22 PIC18LF24K22 PIC18LF23K22
PIC18F46K22 PIC18F45K22 PIC18F44K22 PIC18F43K22 PIC18LF46K22 PIC18LF45K22 PIC18LF44K22 PIC18LF43K22
PIC18F97J94 PIC18F96J94 PIC18F95J94 PIC18F96J99 PIC18F87J94 PIC18F86J94 PIC18F85J94 PIC18F86J99
PIC18F67J94 PIC18F66J94
PIC18F65J94 PIC18F66J99

Installation

Peripheral Library comes along with MCC18 Compiler. No separate installation required for library.

What's New in this Release.

This support update to version 2.0.0 includes 6 new devices:

PIC18F45K50/PIC18LF45K50 PIC18F24K50/PIC18LF24K50
PIC18F25K50/PIC18LF25K50

Migrating to Version 2.0.0

Existing projects can be migrated without modification.

Fixed Issues

- Flash buffer window length in library
- PIC18F14K22/50 Family ADC channel select macros

Customer Support

Users of Microchip products can receive assistance through several channels:

- Distributor or Representative
- Local Sales Office
- Field Application Engineer (FAE)
- Technical Support

Customers should contact their distributor, representative or field application engineer (FAE) for support. Local sales offices are also available to help customers. Technical support is available through the web site at: <http://support.microchip.com>

Microchip Technology Inc.

www.microchip.com

Voice: (480) 792-7200

Fax: (480) 792-7277

Microchip Technical Support : <http://support.microchip.com>

5 Getting Started

Using the Peripheral Libraries - PIC18 Family

These libraries provide a set of common interface functions to initialize and use peripheral modules on Microchip 8-bit microcontrollers. The libraries have been optimized for code size efficiency.

Building a Project with the Peripheral Library

Building an application which utilizes the 8-bit peripheral library support, requires the library file ".lib" file specific to device under use and a header file for each peripheral module. The archived library file contains all the individual object files for each library function. For each peripheral, the corresponding header file provides all the function prototypes, macros and typedefs used in the library.

The library files are of the form p18wxyz.lib or p18wxyz_e.lib (depending on executable/object file format selected during the compile operation). The library supports all the variants of PIC18 devices as given under the "Devices" heading.

The header files are of the form peripheral.h, where peripheral is the name of the particular peripheral being used (e.g., adc.h for ADC Module). When linking an application, the library file (p18wxyz.lib or p18wxyz_e.lib) must be provided as an input to the linker (using the --library or -l linker switch) such that the functions used by the application may be linked into the application. The .lib file to be added to the Project window under Library files. When compiling an application, each header file must be referenced (using #include) by all source files which call a function in the library or use its symbols or typedefs.

Library Function Calling Convention

The peripheral library contains some functions that do not require any input arguments, some that require single values or variables as arguments, and some whose arguments can be expressed as a logical AND/AND-OR of several constants that are pre-defined in the header file.

Each constant included in any of these AND-ed expressions corresponds to the 8-bit mask for a possible selection for a certain bit or bit-field in a Special Function Register (SFR). Each argument, in turn, typically corresponds to the value written to an entire SFR. Thus, by logically combining chosen values for every bit-field in the SFR, the complete initialization value of the SFR is obtained.

To use the OR mask setting, you will need to define the macro (#define USE_OR_MASKS) at the beginning of application code prior to inclusion of respective peripheral header files using #include. In addition, the peripheral.h file provides macros xxx_MASK for each bitfield in an SFR. During runtime these macros can be used to clear bitfields. To clear a bitfield , bitwise AND the xxx_MASK with the current contents of the respective register.

Example: Use of xxx_MASK

```
AD1CON &= ADC_TAD_MASK; /* To Clear the bit field */  
AD1CON |= ADC_48_TAD; /* To Set the bit field to new value */
```

Note:

- To avoid inadvertently setting a register bit to an undesired state, please select one (and only one) constant from each group in the logical expression that generates the argument.
- While using the AND_MASK to pass the value to argument of a function, it is necessary to add the macros of all selection/settings with necessary configuration associated with that parameter

Rebuilding the Peripheral Library

The batch file makeall.bat may be used to remake the libraries. The default behavior is to build peripheral libraries for all supported target processors; however, you may select a particular processor to build by adding the device names under the list in the batch file.

For example:

1. At DOS prompt, go to the src directory (by default, it is ..\MCC18\src)

2. Edit the processor list for which the library has to be rebuilt.
3. Type makeall.bat
4. After execution, process ends with the text Build Successful.
5. After successful build it generates p18_____lib or p18_____e.lib files in the ..\MCC18\lib folder.

6 Devices

Devices with the Peripheral Library Support

PIC18F45K50_Family

PIC18F45K50
PIC18LF45K50
PIC18F24K50
PIC18LF24K50
PIC18F25K50
PIC18LF25K50

PIC18F97J94_Family

PIC18F97J94
PIC18F96J94
PIC18F95J94
PIC18F96J99
PIC18F87J94
PIC18F86J94
PIC18F85J94
PIC18F86J99
PIC18F67J94
PIC18F66J94
PIC18F65J94
PIC18F66J99

PIC18F45K22_Family

PIC18F46K22
PIC18LF46K22
PIC18F45K22
PIC18LF45K22
PIC18F44K22
PIC18LF44K22
PIC18F43K22
PIC18LF43K22
PIC18F26K22
PIC18LF26K22

PIC18F25K22
PIC18LF25K22
PIC18F24K22
PIC18LF24K22
PIC18F23K22
PIC18LF23K22

PIC18F66K80_Family

PIC18F66k80
PIC18F65k80
PIC18F46k80
PIC18F45k80
PIC18F26k80
PIC18F25k80
PIC18LF66k80
PIC18LF65k80
PIC18LF46k80
PIC18LF45k80
PIC18LF26k80
PIC18LF25k80

PIC18LF47J53_Family

PIC18LF26J53
PIC18LF27J53
PIC18LF46J53
PIC18LF47J53

PIC18F47J13_Family

PIC18F26J13
PIC18F27J13
PIC18F46J13
PIC18F47J13

PIC18F47J53_Family

PIC18F26J53
PIC18F27J53
PIC18F46J53
PIC18F47J53

PIC18F87K22_Family

PIC18F87K22

PIC18F86K22

PIC18F86K27

PIC18F85K22

PIC18F67K22

PIC18F66K22

PIC18F66K27

PIC18F65K22

PIC18F97J72_Family

PIC18F86J72

PIC18F87J72

PIC18F96J72

PIC18F97J72

PIC18F87K90_Family

PIC18F87K90

PIC18F86K90

PIC18F86K95

PIC18F85K90

PIC18F67K90

PIC18F66K90

PIC18F66K95

PIC18F65K90

PIC18F87J90_Family

PIC18F66J90

PIC18F67J90

PIC18F86J90

PIC18F87J90

PIC18F87J93_Family

PIC18F66J93

PIC18F67J93

PIC18F86J93

PIC18F87J93

PIC18F46J50_Family

PIC18F24J50

PIC18F25J50

PIC18F26J50

PIC18F44J50

PIC18F45J50

PIC18F46J50

PIC18LF46J50_Family

PIC18LF24J50

PIC18LF25J50

PIC18LF26J50

PIC18LF44J50

PIC18LF45J50

PIC18LF46J50

PIC18F46J11_Family

PIC18F24J11

PIC18F25J11

PIC18F26J11

PIC18F44J11

PIC18F45J11

PIC18F46J11

PIC18LF46J11_Family

PIC18LF24J11

PIC18LF25J11

PIC18LF26J11

PIC18LF44J11

PIC18LF45J11

PIC18LF46J11

PIC18LF14K22_Family

PIC18LF13K22

PIC18LF14K22

PIC18F14K22_Family

PIC18F13K22

PIC18F14K22

PIC18LF14K50_Family

PIC18LF13K50

PIC18LF14K50

PIC18F14K50_Family

PIC18F13K50

PIC18F14K50

PIC18F4553_Family

PIC18F2458

PIC18F2553

PIC18F4458

PIC18F4553

PIC18F8493_Family

PIC18F6393

PIC18F6493

PIC18F8393

PIC18F8493

PIC18F8723_Family

PIC18F6628

PIC18F6723

PIC18F8628

PIC18F8723

PIC18F84J15_Family

PIC18F64J15

PIC18F84J15

PIC18F87J50_Family

PIC18F65J50

PIC18F66J50
PIC18F66J55
PIC18F67J50
PIC18F85J50
PIC18F86J50
PIC18F86J55
PIC18F87J50

PIC18F87J11_Family

PIC18F66J11
PIC18F66J16
PIC18F67J11
PIC18F86J11
PIC18F86J16
PIC18F87J11

PIC18F46K20_Family

PIC18F23K20
PIC18F24K20
PIC18F25K20
PIC18F26K20
PIC18F43K20
PIC18F44K20
PIC18F45K20
PIC18F46K20

PIC18F4431_Family

PIC18F2331
PIC18F2431
PIC18F4331
PIC18F4431

PIC18F97J60_Family

PIC18F66J60
PIC18F66J65
PIC18F67J60
PIC18F86J60
PIC18F86J65

PIC18F87J60
PIC18F96J60
PIC18F96J65
PIC18F97J60

PIC18F87J10_Family

PIC18F65J10
PIC18F65J15
PIC18F66J10
PIC18F66J15
PIC18F67J10
PIC18F85J10
PIC18F85J15
PIC18F86J10
PIC18F86J15
PIC18F87J10

PIC18F85J90_Family

PIC18F63J90
PIC18F64J90
PIC18F65J90
PIC18F83J90
PIC18F84J90
PIC18F85J90

PIC18F85J11_Family

PIC18F63J11
PIC18F64J11
PIC18F65J11
PIC18F83J11
PIC18F84J11
PIC18F85J11

PIC18F45J10_Family

PIC18F24J10
PIC18F25J10
PIC18F44J10
PIC18F45J10

PIC18F8621_Family

PIC18F6525

PIC18F6621

PIC18F8525

PIC18F8621

PIC18F8680_Family

PIC18F6585

PIC18F6680

PIC18F8585

PIC18F8680

PIC18F8722_Family

PIC18F6527

PIC18F6622

PIC18F6627

PIC18F6722

PIC18F8527

PIC18F8622

PIC18F8627

PIC18F8722

PIC18F8490_Family

PIC18F6390

PIC18F6490

PIC18F8390

PIC18F8490

PIC18F8410_Family

PIC18F6310

PIC18F6410

PIC18F8310

PIC18F8410

PIC18F4321_Family

PIC18F2221

PIC18F2321
PIC18F4221
PIC18F4321

PIC18F4685_Family

PIC18F2682
PIC18F2685
PIC18F4682
PIC18F4685

PIC18F4680_Family

PIC18F2585
PIC18F2680
PIC18F4585
PIC18F4680

PIC18F4620_Family

PIC18F2525
PIC18F2620
PIC18F4525
PIC18F4620

PIC18F4610_Family

PIC18F2410
PIC18F2510
PIC18F2515
PIC18F2610
PIC18F4410
PIC18F4510
PIC18F4515
PIC18F4610

PIC18F4580_Family

PIC18F2480
PIC18F2580
PIC18F4480
PIC18F4580

PIC18F4550_Family

PIC18F2455

PIC18F2550

PIC18F4455

PIC18F4550

PIC18F4450_Family

PIC18F2450

PIC18F4450

PIC18F4523_Family

PIC18F2423

PIC18F2523

PIC18F4423

PIC18F4523

PIC18F4520_Family

PIC18F2420

PIC18F2520

PIC18F4420

PIC18F4520

PIC18F4320_Family

PIC18F2220

PIC18F2320

PIC18F4220

PIC18F4320

PIC18F1330_Family

PIC18F1230

PIC18F1330

PIC18F1320_Family

PIC18F1220

PIC18F1320

PIC18F8720_Family

PIC18F6520

PIC18F6620

PIC18F6720

PIC18F8520

PIC18F8620

PIC18F8720

PIC18C858_Family

PIC18C658

PIC18C858

PIC18C801_Family

PIC18C601

PIC18C801

PIC18F4539_Family

PIC18F2439

PIC18F2539

PIC18F4439

PIC18F4539

PIC18F458_Family

PIC18F248

PIC18F258

PIC18F448

PIC18F458

PIC18F452_Family

PIC18F242

PIC18F252

PIC18F442

PIC18F452

PIC18C452_Family

PIC18C242

PIC18C252
PIC18C442
PIC18C452

6.1 PIC18F66K80 Family

6.1.1 PIC18F66K80/PIC18LF66K80

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Peripheral Highlights:

- 1/4 CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
- 5 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3 – 16-bit timer/counter
 - Timer2,4 – 8-bit timer/counter
- Two analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- One Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²CTM Master and Slave mode
- Two Enhanced Addressable USART modules:
 - LIN/J2602 support

- Auto-Baud Detect (ABD)
- 12-bit A/D converter with up to 14 channels:
- Auto-acquisition and Sleep operation

6.1.2 PIC18F65K80/PIC18LF65K80

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- 1/4 CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
- 5 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3 – 16-bit timer/counter
 - Timer2,4 – 8-bit timer/counter
- Two analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- One Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²CTM Master and Slave mode
- Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 12-bit A/D converter with up to 14 channels:
- Auto-acquisition and Sleep operation

6.1.3 PIC18F46K80/PIC18LF46K80

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- 1/4 CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
- 5 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3 – 16-bit timer/counter
 - Timer2,4 – 8-bit timer/counter
- Two analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- One Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 12-bit A/D converter with up to 14 channels:
 - Auto-acquisition and Sleep operation

6.1.4 PIC18F45K80/PIC18LF45K80

[***CLICK HERE for the Peripheral Library Support Details for this Device***](#)

Peripheral Highlights:

- 1/4 CCP/ECCP modules
 - Seven Capture/Compare/PWM (CCP) modules
 - Three Enhanced Capture/Compare/PWM (ECCP) modules
- 5 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3 – 16-bit timer/counter
 - Timer2,4 – 8-bit timer/counter
- Two analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- One Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 12-bit A/D converter with up to 14 channels:
 - Auto-acquisition and Sleep operation

6.1.5 PIC18F26K80/PIC18LF26K80

[***CLICK HERE for the Peripheral Library Support Details for this Device***](#)

Peripheral Highlights:

- 1/4 CCP/ECCP modules

- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
 - 5 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3 – 16-bit timer/counter
 - Timer2,4 – 8-bit timer/counter
 - Two analog comparators
 - Configurable reference clock output
 - Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
 - High-current sink/source 25 mA/25 mA (PORTB and PORTC)
 - Up to four external interrupts
 - One Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²CTM Master and Slave mode
 - Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
 - 12-bit A/D converter with up to 14 channels:
 - Auto-acquisition and Sleep operation

6.1.6 PIC18F25K80/PIC18LF25K80

6

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Peripheral Highlights:

- 1/4 CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
 - 5 8/16-bit timer/counter modules:

- Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
- Timer1,3 – 16-bit timer/counter
- Timer2,4 – 8-bit timer/counter
- Two analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- One Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 12-bit A/D converter with up to 14 channels:
- Auto-acquisition and Sleep operation

6.2 PIC18F47Jx3 Family

6.2.1 PIC18F47J53/PIC18LF47J53

6

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

nanoWatt XLP™ for Extreme Low-Power:

- Deep Sleep mode: CPU off, Peripherals off,
- Able to wake-up on external triggers,
- programmable WDT or RTCC alarm
- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)
- Low-Power, High-Speed CMOS Flash Technology
- C Compiler Optimized Architecture for Re-entrant Code
- Priority Levels for Interrupts
- Self-Programmable under Software Control
- 8 x 8 Single-Cycle Hardware Multiplier
- Extended Watchdog Timer (WDT):
- Flash Program Memory of 10,000 Erase/Write Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):
- High-Current Sink/Source 25 mA/25 mA

(PORTB and PORTC)

- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP)

modules:

- Two Master Synchronous Serial Port (MSSP)

modules Supporting Three-Wire SPI (all four modes) and I²C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine
- 8-Bit Parallel Master Port/Enhanced Parallel

Slave Port

- Two-Rail – Rail Analog Comparators with Input Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D)

Converter module

- High/Low-Voltage Detect module

- Charge Time Measurement Unit (CTMU):

- Two Enhanced USART modules:

- Auto-Baud Detect

6.2.2 PIC18F46J53/PIC18LF46J53

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

nanoWatt XLP™ for Extreme Low-Power:

- Deep Sleep mode: CPU off, Peripherals off,
- Able to wake-up on external triggers,
programmable WDT or RTCC alarm
- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)
- Low-Power, High-Speed CMOS Flash Technology
- C Compiler Optimized Architecture for Re-entrant Code
- Priority Levels for Interrupts
- Self-Programmable under Software Control
- 8 x 8 Single-Cycle Hardware Multiplier
- Extended Watchdog Timer (WDT):
- Flash Program Memory of 10,000 Erase/Write Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):
High-Current Sink/Source 25 mA/25 mA
(PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP) modules:
 - Two Master Synchronous Serial Port (MSSP) modules Supporting Three-Wire SPI (all four modes) and I2C™ Master and Slave modes
 - Full-Duplex Master/Slave SPI DMA Engine
 - 8-Bit Parallel Master Port/Enhanced Parallel Slave Port
 - Two-Rail – Rail Analog Comparators with Input Multiplexing
 - 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module

- High/Low-Voltage Detect module
- Charge Time Measurement Unit (CTMU):
- Two Enhanced USART modules:
- Auto-Baud Detect

6.2.3 PIC18F27J53/PIC18LF27J53

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

nanoWatt XLP™ for Extreme Low-Power:

- Deep Sleep mode: CPU off, Peripherals off,
- Able to wake-up on external triggers,
programmable WDT or RTCC alarm
- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)
- Low-Power, High-Speed CMOS Flash Technology
- C Compiler Optimized Architecture for Re-entrant Code
- Priority Levels for Interrupts
- Self-Programmable under Software Control
- 8 x 8 Single-Cycle Hardware Multiplier
- Extended Watchdog Timer (WDT):
- Flash Program Memory of 10,000 Erase/Write
Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):
- High-Current Sink/Source 25 mA/25 mA
(PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP)
modules:
- Two Master Synchronous Serial Port (MSSP)
modules Supporting Three-Wire SPI (all four

modes) and I²C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port
- Two-Rail – Rail Analog Comparators with Input Multiplexing
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module
- High/Low-Voltage Detect module
- Charge Time Measurement Unit (CTMU):
- Two Enhanced USART modules:
- Auto-Baud Detect

6.2.4 PIC18F26J53/PIC18LF26J53

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

nanoWatt XLP™ for Extreme Low-Power:

- Deep Sleep mode: CPU off, Peripherals off,
- Able to wake-up on external triggers, programmable WDT or RTCC alarm
- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)
- Low-Power, High-Speed CMOS Flash Technology
- C Compiler Optimized Architecture for Re-entrant Code
- Priority Levels for Interrupts
- Self-Programmable under Software Control
- 8 x 8 Single-Cycle Hardware Multiplier
- Extended Watchdog Timer (WDT):
- Flash Program Memory of 10,000 Erase/Write Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):

- High-Current Sink/Source 25 mA/25 mA
(PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP)

modules:

- Two Master Synchronous Serial Port (MSSP)

modules Supporting Three-Wire SPI (all four modes) and I²C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine

- 8-Bit Parallel Master Port/Enhanced Parallel

Slave Port

- Two-Rail – Rail Analog Comparators with Input

Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D)

Converter module

- High/Low-Voltage Detect module

- Charge Time Measurement Unit (CTMU):

- Two Enhanced USART modules:

- Auto-Baud Detect

6.2.5 PIC18F47J13/PIC18LF47J13

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

nanoWatt XLP™ for Extreme Low-Power:

- Deep Sleep mode: CPU off, Peripherals off,
- Able to wake-up on external triggers,
programmable WDT or RTCC alarm
- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)
- Low-Power, High-Speed CMOS Flash Technology
- C Compiler Optimized Architecture for Re-Entrant Code
- Priority Levels for Interrupts

- Self-Programmable under Software Control
- 8 x 8 Single-Cycle Hardware Multiplier
- Extended Watchdog Timer (WDT):
- Flash Program Memory of 10,000 Erase/Write Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):
- High-Current Sink/Source 25 mA/25 mA (PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP) modules:

- Two Master Synchronous Serial Port (MSSP) modules Supporting Three-Wire SPI (all four modes) and I²C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port

- Two-Rail – Rail Analog Comparators with Input Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module

- High/Low-Voltage Detect module
- Charge Time Measurement Unit (CTMU):
- Two Enhanced USART modules:
- Auto-Baud Detect

6.2.6 PIC18F46J13/PIC18LF46J13

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-**nanoWatt XLP™ for Extreme Low-Power:**

- Deep Sleep mode: CPU off, Peripherals off,

- Able to wake-up on external triggers,

programmable WDT or RTCC alarm

- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)
- Low-Power, High-Speed CMOS Flash Technology
- C Compiler Optimized Architecture for Re-entrant Code
- Priority Levels for Interrupts
- Self-Programmable under Software Control
- 8 x 8 Single-Cycle Hardware Multiplier
- Extended Watchdog Timer (WDT):
- Flash Program Memory of 10,000 Erase/Write

Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):
- High-Current Sink/Source 25 mA/25 mA
(PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP)

modules:

- Two Master Synchronous Serial Port (MSSP)

modules Supporting Three-Wire SPI (all four modes) and I²C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port

- Two-Rail – Rail Analog Comparators with Input

Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D)

Converter module

- High/Low-Voltage Detect module

- Charge Time Measurement Unit (CTMU):

- Two Enhanced USART modules:

- Auto-Baud Detect

6.2.7 PIC18F26J13/PIC18LF26J13

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

nanoWatt XLP™ for Extreme Low-Power:

- Deep Sleep mode: CPU off, Peripherals off,
- Able to wake-up on external triggers,
programmable WDT or RTCC alarm
- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)
- Low-Power, High-Speed CMOS Flash Technology
- C Compiler Optimized Architecture for Re-entrant Code
- Priority Levels for Interrupts
- Self-Programmable under Software Control
- 8 x 8 Single-Cycle Hardware Multiplier
- Extended Watchdog Timer (WDT):
- Flash Program Memory of 10,000 Erase/Write

Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):
- High-Current Sink/Source 25 mA/25 mA
(PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP)

modules:

- Two Master Synchronous Serial Port (MSSP)

modules Supporting Three-Wire SPI (all four
modes) and I2C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine
- 8-Bit Parallel Master Port/Enhanced Parallel
Slave Port

- Two-Rail – Rail Analog Comparators with Input

Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D)

Converter module

- High/Low-Voltage Detect module

- Charge Time Measurement Unit (CTMU):

- Two Enhanced USART modules:

- Auto-Baud Detect

6.2.8 PIC18F27J13/PIC18LF27J13

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

nanoWatt XLP™ for Extreme Low-Power:

- Deep Sleep mode: CPU off, Peripherals off,

- Able to wake-up on external triggers,

programmable WDT or RTCC alarm

- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)

- Low-Power, High-Speed CMOS Flash Technology

- C Compiler Optimized Architecture for Re-entrant Code

- Priority Levels for Interrupts

- Self-Programmable under Software Control

- 8 x 8 Single-Cycle Hardware Multiplier

- Extended Watchdog Timer (WDT):

- Flash Program Memory of 10,000 Erase/Write

Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:

- Hardware Real-Time Clock and Calendar (RTCC):

- High-Current Sink/Source 25 mA/25 mA

(PORTB and PORTC)

- Four Programmable External Interrupts

- Four Input Change Interrupts

- Two Enhanced Capture/Compare/PWM (ECCP)

modules:

- Two Master Synchronous Serial Port (MSSP)

modules Supporting Three-Wire SPI (all four modes) and I²C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine

• 8-Bit Parallel Master Port/Enhanced Parallel Slave Port

- Two-Rail – Rail Analog Comparators with Input Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D)

Converter module

- High/Low-Voltage Detect module

- Charge Time Measurement Unit (CTMU):

- Two Enhanced USART modules:

- Auto-Baud Detect

6.3 PIC18F87K22 Family

6.3.1 PIC18F87K22

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

6

Peripheral Highlights:

- Ten CCP/ECCP modules
 - Seven Capture/Compare/PWM (CCP) modules
 - Three Enhanced Capture/Compare/PWM (ECCP) modules
- Eleven 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3,5,7 – 16-bit timer/counter
 - Timer2,4,6,8,10,12 – 8-bit timer/counter
- Three analog comparators

- Configurable reference clock output
- Hardware Real-Time Clock and Calendar (RTCC) module with clock, calendar and alarm functions
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Two Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I2C™ Master and Slave mode
- Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 10-bit A/D converter with up to 24 channels:
 - Auto-acquisition and Sleep operation

6.3.2 PIC18F86K22

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- Ten CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
- Eleven 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3,5,7 – 16-bit timer/counter
 - Timer2,4,6,8,10,12 – 8-bit timer/counter
- Three analog comparators
- Configurable reference clock output
- Hardware Real-Time Clock and Calendar (RTCC)

module with clock, calendar and alarm functions

- Charge Time Measurement Unit (CTMU):

- Capacitance measurement

- Time measurement with 1-ns typical resolution

- High-current sink/source 25 mA/25 mA (PORTB

and PORTC)

- Up to four external interrupts

- Two Master Synchronous Serial Port (MSSP)

modules:

- 3/4-wire SPI (supports all four SPI modes)

- I²CTM Master and Slave mode

- Two Enhanced Addressable USART modules:

- LIN/J2602 support

- Auto-Baud Detect (ABD)

- 10-bit A/D converter with up to 24 channels:

- Auto-acquisition and Sleep operation

6.3.3 PIC18F86K27

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Peripheral Highlights:

- Ten CCP/ECCP modules

- Seven Capture/Compare/PWM (CCP) modules

- Three Enhanced Capture/Compare/PWM

(ECCP) modules

- Eleven 8/16-bit timer/counter modules:

- Timer0 – 8/16-bit timer/counter with 8-bit

programmable prescaler

- Timer1,3,5,7 – 16-bit timer/counter

- Timer2,4,6,8,10,12 – 8-bit timer/counter

- Three analog comparators

- Configurable reference clock output

- Hardware Real-Time Clock and Calendar (RTCC)

module with clock, calendar and alarm functions

- Charge Time Measurement Unit (CTMU):

- Capacitance measurement
- Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Two Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- Two Enhanced Addressable USART modules:
- LIN/J2602 support
- Auto-Baud Detect (ABD)
- 10-bit A/D converter with up to 24 channels:
- Auto-acquisition and Sleep operation

6.3.4 PIC18F85K22

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- Ten CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
- Eleven 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3,5,7 – 16-bit timer/counter
 - Timer2,4,6,8,10,12 – 8-bit timer/counter
- Three analog comparators
- Configurable reference clock output
- Hardware Real-Time Clock and Calendar (RTCC) module with clock, calendar and alarm functions
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution

- High-current sink/source 25 mA/25 mA (PORTB and PORTC)

- Up to four external interrupts

- Two Master Synchronous Serial Port (MSSP) modules:

- 3/4-wire SPI (supports all four SPI modes)

- I²CTM Master and Slave mode

- Two Enhanced Addressable USART modules:

- LIN/J2602 support

- Auto-Baud Detect (ABD)

- 10-bit A/D converter with up to 24 channels:

- Auto-acquisition and Sleep operation

6.3.5 PIC18F67K22

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- Ten CCP/ECCP modules

- Seven Capture/Compare/PWM (CCP) modules

- Three Enhanced Capture/Compare/PWM (ECCP) modules

- Eleven 8/16-bit timer/counter modules:

- Timer0 – 8/16-bit timer/counter with 8-bit

- programmable prescaler

- Timer1,3,5,7 – 16-bit timer/counter

- Timer2,4,6,8,10,12 – 8-bit timer/counter

- Three analog comparators

- Configurable reference clock output

- Hardware Real-Time Clock and Calendar (RTCC)

- module with clock, calendar and alarm functions

- Charge Time Measurement Unit (CTMU):

- Capacitance measurement

- Time measurement with 1-ns typical resolution

- High-current sink/source 25 mA/25 mA (PORTB and PORTC)

- Up to four external interrupts
- Two Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- Two Enhanced Addressable USART modules:
- LIN/J2602 support
- Auto-Baud Detect (ABD)
- 10-bit A/D converter with up to 24 channels:
 - Auto-acquisition and Sleep operation

6.3.6 PIC18F66K22

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- Ten CCP/ECCP modules
 - Seven Capture/Compare/PWM (CCP) modules
 - Three Enhanced Capture/Compare/PWM (ECCP) modules
- Eleven 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3,5,7 – 16-bit timer/counter
 - Timer2,4,6,8,10,12 – 8-bit timer/counter
- Three analog comparators
- Configurable reference clock output
- Hardware Real-Time Clock and Calendar (RTCC) module with clock, calendar and alarm functions
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Two Master Synchronous Serial Port (MSSP)

modules:

- 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
 - Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
 - 10-bit A/D converter with up to 24 channels:
 - Auto-acquisition and Sleep operation
-

6.3.7 PIC18F66K27

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- Ten CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
- Eleven 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3,5,7 – 16-bit timer/counter
 - Timer2,4,6,8,10,12 – 8-bit timer/counter
- Three analog comparators
- Configurable reference clock output
- Hardware Real-Time Clock and Calendar (RTCC) module with clock, calendar and alarm functions
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Two Master Synchronous Serial Port (MSSP) modules:

- 3/4-wire SPI (supports all four SPI modes)
- I²C™ Master and Slave mode
- Two Enhanced Addressable USART modules:
- LIN/J2602 support
- Auto-Baud Detect (ABD)
- 10-bit A/D converter with up to 24 channels:
- Auto-acquisition and Sleep operation

6.3.8 PIC18F65K22

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- Ten CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
- Eleven 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3,5,7 – 16-bit timer/counter
 - Timer2,4,6,8,10,12 – 8-bit timer/counter
- Three analog comparators
- Configurable reference clock output
- Hardware Real-Time Clock and Calendar (RTCC) module with clock, calendar and alarm functions
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Two Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode

- Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 10-bit A/D converter with up to 24 channels:
 - Auto-acquisition and Sleep operation

6.4 PIC18F97J72 Family

6.4.1 PIC18F97J72

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Low-Power Features:

- Run: CPU on, peripherals on
- Idle: CPU off, peripherals on
- Sleep: CPU off, peripherals off
- Two-Speed Oscillator Start-up
- Two Crystal modes, 4-25 MHz
- Two External Clock modes, Up to 48 MHz
- 4x Phase Lock Loop (PLL)
- Internal Oscillator Block with PLL:
 - Eight user-selectable frequencies from 31.25 kHz to 8 MHz
- Secondary Oscillator using Timer1 at 32 kHz
- Fail-Safe Clock Monitor:
 - Allows for safe shutdown if peripheral clock fails

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
- Two Capture/Compare/PWM (CCP) modules

- Master Synchronous Serial Port (MSSP) module

with two modes of operation:

- 3-wire/4-wire SPI (supports all four SPI modes)

- I²C™ Master and Slave mode

- One addressable USART module

- One enhanced addressable USART module:

- LIN/J2602 support

- Auto-wake-up on Start bit and Break character

- Auto-Baud Detect (ABD)

- 10-Bit, up to 12-Channel A/D Converter:

- Auto-acquisition

- Conversion available during Sleep

- Two analog comparators

- Programmable Reference Voltage for Comparators

- Hardware Real-Time Clock and Calendar (RTCC)

with Clock, Calendar and Alarm functions

- Charge Time Measurement Unit (CTMU):

- Capacitance measurement

- Time measurement with 1 ns typical resolution

Special Microcontroller Features:

- 10,000 erase/write cycle Flash program

memory, typical

- Flash retention 20 years, minimum

- Self-programmable under software control

- Word write capability for Flash program memory

for data EEPROM emulators

6.4.2 PIC18F96J72

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Low-Power Features:

- Run: CPU on, peripherals on

- Idle: CPU off, peripherals on

- Sleep: CPU off, peripherals off

- Two-Speed Oscillator Start-up
- Two Crystal modes, 4-25 MHz
- Two External Clock modes, Up to 48 MHz
- 4x Phase Lock Loop (PLL)
- Internal Oscillator Block with PLL:
 - Eight user-selectable frequencies from 31.25 kHz to 8 MHz
- Secondary Oscillator using Timer1 at 32 kHz
- Fail-Safe Clock Monitor:
 - Allows for safe shutdown if peripheral clock fails

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
- Two Capture/Compare/PWM (CCP) modules
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 3-wire/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
 - One addressable USART module
 - One enhanced addressable USART module:
 - LIN/J2602 support
 - Auto-wake-up on Start bit and Break character
 - Auto-Baud Detect (ABD)
 - 10-Bit, up to 12-Channel A/D Converter:
 - Auto-acquisition
 - Conversion available during Sleep
 - Two analog comparators
 - Programmable Reference Voltage for Comparators
 - Hardware Real-Time Clock and Calendar (RTCC) with Clock, Calendar and Alarm functions
 - Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1 ns typical resolution

Special Microcontroller Features:

- 10,000 erase/write cycle Flash program

- memory, typical
- Flash retention 20 years, minimum
 - Self-programmable under software control
 - Word write capability for Flash program memory
- for data EEPROM emulators
-

6.4.3 PIC18F87J72

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Low-Power Features:

- Run: CPU on, peripherals on
- Idle: CPU off, peripherals on
- Sleep: CPU off, peripherals off
- Two-Speed Oscillator Start-up
- Two Crystal modes, 4-25 MHz
- Two External Clock modes, Up to 48 MHz
- 4x Phase Lock Loop (PLL)
- Internal Oscillator Block with PLL:
 - Eight user-selectable frequencies from 31.25 kHz to 8 MHz
- Secondary Oscillator using Timer1 at 32 kHz
- Fail-Safe Clock Monitor:
 - Allows for safe shutdown if peripheral clock fails

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
- Two Capture/Compare/PWM (CCP) modules
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 3-wire/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode

- One addressable USART module
- One enhanced addressable USART module:
 - LIN/J2602 support
 - Auto-wake-up on Start bit and Break character
 - Auto-Baud Detect (ABD)
- 10-Bit, up to 12-Channel A/D Converter:
 - Auto-acquisition
 - Conversion available during Sleep
- Two analog comparators
- Programmable Reference Voltage for Comparators
- Hardware Real-Time Clock and Calendar (RTCC)
with Clock, Calendar and Alarm functions
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1 ns typical resolution

Special Microcontroller Features:

- 10,000 erase/write cycle Flash program
memory, typical
- Flash retention 20 years, minimum
- Self-programmable under software control
- Word write capability for Flash program memory
for data EEPROM emulators

6.4.4 PIC18F86J72

6

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Low-Power Features:**

- Run: CPU on, peripherals on
- Idle: CPU off, peripherals on
- Sleep: CPU off, peripherals off
- Two-Speed Oscillator Start-up
- Two Crystal modes, 4-25 MHz
- Two External Clock modes, Up to 48 MHz
- 4x Phase Lock Loop (PLL)

- Internal Oscillator Block with PLL:
 - Eight user-selectable frequencies from 31.25 kHz to 8 MHz
- Secondary Oscillator using Timer1 at 32 kHz
- Fail-Safe Clock Monitor:
 - Allows for safe shutdown if peripheral clock fails

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
- Two Capture/Compare/PWM (CCP) modules
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 3-wire/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- One addressable USART module
- One enhanced addressable USART module:
 - LIN/J2602 support
 - Auto-wake-up on Start bit and Break character
 - Auto-Baud Detect (ABD)
- 10-Bit, up to 12-Channel A/D Converter:
 - Auto-acquisition
 - Conversion available during Sleep
- Two analog comparators
- Programmable Reference Voltage for Comparators
- Hardware Real-Time Clock and Calendar (RTCC) with Clock, Calendar and Alarm functions
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1 ns typical resolution

Special Microcontroller Features:

- 10,000 erase/write cycle Flash program memory, typical
- Flash retention 20 years, minimum
- Self-programmable under software control
- Word write capability for Flash program memory

for data EEPROM emulators

6.5 PIC18F87K90 Family

6.5.1 PIC18F87K90

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Peripheral Highlights:

- Ten CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
- Eleven 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3,5,7 – 16-bit timer/counter
 - Timer2,4,6,8,10,12 – 8-bit timer/counter
- Three analog comparators
- Configurable reference clock output
- Hardware Real-Time Clock and Calendar (RTCC) module with clock, calendar and alarm functions
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Two Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- Two Enhanced Addressable USART modules:
 - LIN/J2602 support

- Auto-Baud Detect (ABD)
- 10-bit A/D converter with up to 24 channels:
- Auto-acquisition and Sleep operation

6.5.2 PIC18F86K95

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- Ten CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
- Eleven 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3,5,7 – 16-bit timer/counter
 - Timer2,4,6,8,10,12 – 8-bit timer/counter
- Three analog comparators
- Configurable reference clock output
- Hardware Real-Time Clock and Calendar (RTCC) module with clock, calendar and alarm functions
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Two Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 10-bit A/D converter with up to 24 channels:

- Auto-acquisition and Sleep operation

6.5.3 PIC18F86K90

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- Ten CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
- Eleven 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3,5,7 – 16-bit timer/counter
 - Timer2,4,6,8,10,12 – 8-bit timer/counter
- Three analog comparators
- Configurable reference clock output
- Hardware Real-Time Clock and Calendar (RTCC) module with clock, calendar and alarm functions
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Two Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²CTM Master and Slave mode
- Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 10-bit A/D converter with up to 24 channels:
- Auto-acquisition and Sleep operation

6.5.4 PIC18F85K90

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- Ten CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
- Eleven 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3,5,7 – 16-bit timer/counter
 - Timer2,4,6,8,10,12 – 8-bit timer/counter
- Three analog comparators
- Configurable reference clock output
- Hardware Real-Time Clock and Calendar (RTCC) module with clock, calendar and alarm functions
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
 - High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Two Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 10-bit A/D converter with up to 24 channels:
 - Auto-acquisition and Sleep operation

6.5.5 PIC18F67K90

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- Ten CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
- Eleven 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3,5,7 – 16-bit timer/counter
 - Timer2,4,6,8,10,12 – 8-bit timer/counter
- Three analog comparators
- Configurable reference clock output
- Hardware Real-Time Clock and Calendar (RTCC) module with clock, calendar and alarm functions
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
 - High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Two Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 10-bit A/D converter with up to 24 channels:
 - Auto-acquisition and Sleep operation

6.5.6 PIC18F66K95

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- Ten CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
- Eleven 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3,5,7 – 16-bit timer/counter
 - Timer2,4,6,8,10,12 – 8-bit timer/counter
- Three analog comparators
- Configurable reference clock output
- Hardware Real-Time Clock and Calendar (RTCC) module with clock, calendar and alarm functions
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
 - High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Two Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 10-bit A/D converter with up to 24 channels:
 - Auto-acquisition and Sleep operation

6.5.7 PIC18F66K90

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- Ten CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
- Eleven 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3,5,7 – 16-bit timer/counter
 - Timer2,4,6,8,10,12 – 8-bit timer/counter
- Three analog comparators
- Configurable reference clock output
- Hardware Real-Time Clock and Calendar (RTCC) module with clock, calendar and alarm functions
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
 - High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Two Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 10-bit A/D converter with up to 24 channels:
 - Auto-acquisition and Sleep operation

6.5.8 PIC18F65K90

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- Ten CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
- Eleven 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3,5,7 – 16-bit timer/counter
 - Timer2,4,6,8,10,12 – 8-bit timer/counter
- Three analog comparators
- Configurable reference clock output
- Hardware Real-Time Clock and Calendar (RTCC) module with clock, calendar and alarm functions
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
 - High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Two Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 10-bit A/D converter with up to 24 channels:
 - Auto-acquisition and Sleep operation

6.6 PIC18F87J93 Family

6.6.1 PIC18F87J93

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-

Low-Power Features:

- Run: CPU on, peripherals on
- Idle: CPU off, peripherals on
- Sleep: CPU off, peripherals off
- Two-Speed Oscillator Start-up
- Two Crystal modes, 4-25 MHz
- Two External Clock modes, Up to 48 MHz
- 4x Phase Lock Loop (PLL)

Internal Oscillator Block with PLL:

- Eight user-selectable frequencies from

31.25 kHz to 8 MHz

- Secondary Oscillator using Timer1 at 32 kHz

- Fail-Safe Clock Monitor:

- Allows for safe shutdown if peripheral clock fails

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
- Two Capture/Compare/PWM (CCP) modules
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 3-wire/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
 - One addressable USART module

- One enhanced addressable USART module:
 - LIN/J2602 support
 - Auto-wake-up on Start bit and Break character
 - Auto-Baud Detect (ABD)
- 10-Bit, up to 12-Channel A/D Converter:
 - Auto-acquisition
 - Conversion available during Sleep
- Two analog comparators
- Programmable Reference Voltage for Comparators
- Hardware Real-Time Clock and Calendar (RTCC)
with Clock, Calendar and Alarm functions
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1 ns typical resolution

Special Microcontroller Features:

- 10,000 erase/write cycle Flash program
memory, typical
- Flash retention 20 years, minimum
- Self-programmable under software control
- Word write capability for Flash program memory
for data EEPROM emulators

6.6.2 PIC18F86J93

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-**Low-Power Features:**

- Run: CPU on, peripherals on
- Idle: CPU off, peripherals on
- Sleep: CPU off, peripherals off
- Two-Speed Oscillator Start-up
- Two Crystal modes, 4-25 MHz
- Two External Clock modes, Up to 48 MHz
- 4x Phase Lock Loop (PLL)
- Internal Oscillator Block with PLL:

- Eight user-selectable frequencies from 31.25 kHz to 8 MHz
- Secondary Oscillator using Timer1 at 32 kHz
- Fail-Safe Clock Monitor:
 - Allows for safe shutdown if peripheral clock fails

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
- Two Capture/Compare/PWM (CCP) modules
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 3-wire/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
 - One addressable USART module
 - One enhanced addressable USART module:
 - LIN/J2602 support
 - Auto-wake-up on Start bit and Break character
 - Auto-Baud Detect (ABD)
 - 10-Bit, up to 12-Channel A/D Converter:
 - Auto-acquisition
 - Conversion available during Sleep
 - Two analog comparators
 - Programmable Reference Voltage for Comparators
 - Hardware Real-Time Clock and Calendar (RTCC) with Clock, Calendar and Alarm functions
 - Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1 ns typical resolution

Special Microcontroller Features:

- 10,000 erase/write cycle Flash program memory, typical
- Flash retention 20 years, minimum
- Self-programmable under software control
- Word write capability for Flash program memory for data EEPROM emulators

6.6.3 PIC18F67J93

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Low-Power Features:

- Run: CPU on, peripherals on
- Idle: CPU off, peripherals on
- Sleep: CPU off, peripherals off
- Two-Speed Oscillator Start-up
- Two Crystal modes, 4-25 MHz
- Two External Clock modes, Up to 48 MHz
- 4x Phase Lock Loop (PLL)
- Internal Oscillator Block with PLL:
 - Eight user-selectable frequencies from 31.25 kHz to 8 MHz
- Secondary Oscillator using Timer1 at 32 kHz
- Fail-Safe Clock Monitor:
 - Allows for safe shutdown if peripheral clock fails

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
- Two Capture/Compare/PWM (CCP) modules
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 3-wire/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- One addressable USART module
- One enhanced addressable USART module:
 - LIN/J2602 support
 - Auto-wake-up on Start bit and Break character
 - Auto-Baud Detect (ABD)

- 10-Bit, up to 12-Channel A/D Converter:
 - Auto-acquisition
 - Conversion available during Sleep
- Two analog comparators
- Programmable Reference Voltage for Comparators
- Hardware Real-Time Clock and Calendar (RTCC)

with Clock, Calendar and Alarm functions

- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1 ns typical resolution

Special Microcontroller Features:

- 10,000 erase/write cycle Flash program memory, typical
 - Flash retention 20 years, minimum
 - Self-programmable under software control
 - Word write capability for Flash program memory for data EEPROM emulators

6.6.4 PIC18F66J93

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Low-Power Features:

- Run: CPU on, peripherals on
- Idle: CPU off, peripherals on
- Sleep: CPU off, peripherals off
- Two-Speed Oscillator Start-up
- Two Crystal modes, 4-25 MHz
- Two External Clock modes, Up to 48 MHz
- 4x Phase Lock Loop (PLL)
- Internal Oscillator Block with PLL:
 - Eight user-selectable frequencies from 31.25 kHz to 8 MHz
- Secondary Oscillator using Timer1 at 32 kHz
- Fail-Safe Clock Monitor:

- Allows for safe shutdown if peripheral clock fails

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
- Two Capture/Compare/PWM (CCP) modules
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 3-wire/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- One addressable USART module
- One enhanced addressable USART module:
 - LIN/J2602 support
 - Auto-wake-up on Start bit and Break character
 - Auto-Baud Detect (ABD)
- 10-Bit, up to 12-Channel A/D Converter:
 - Auto-acquisition
 - Conversion available during Sleep
- Two analog comparators
- Programmable Reference Voltage for Comparators

- Hardware Real-Time Clock and Calendar (RTCC)
with Clock, Calendar and Alarm functions
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1 ns typical resolution

Special Microcontroller Features:

- 10,000 erase/write cycle Flash program memory, typical
- Flash retention 20 years, minimum
- Self-programmable under software control
- Word write capability for Flash program memory
for data EEPROM emulators

6.7 PIC18F87J90 Family

6.7.1 PIC18F87J90

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Low-Power Features:

- Run: CPU on, peripherals on
- Idle: CPU off, peripherals on
- Sleep: CPU off, peripherals off
- Two-Speed Oscillator Start-up
- Two Crystal modes, 4-25 MHz
- Two External Clock modes, Up to 48 MHz
- 4x Phase Lock Loop (PLL)
- Internal Oscillator Block with PLL:
 - Eight user-selectable frequencies from 31.25 kHz to 8 MHz
- Secondary Oscillator using Timer1 at 32 kHz
- Fail-Safe Clock Monitor:
 - Allows for safe shutdown if peripheral clock fails

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
- Two Capture/Compare/PWM (CCP) modules
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 3-wire/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- One addressable USART module
- One enhanced addressable USART module:
 - LIN/J2602 support
 - Auto-wake-up on Start bit and Break character
 - Auto-Baud Detect (ABD)

- 10-Bit, up to 12-Channel A/D Converter:
 - Auto-acquisition
 - Conversion available during Sleep
- Two analog comparators
- Programmable Reference Voltage for Comparators
- Hardware Real-Time Clock and Calendar (RTCC)

with Clock, Calendar and Alarm functions

- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1 ns typical resolution

Special Microcontroller Features:

- 10,000 erase/write cycle Flash program memory, typical
 - Flash retention 20 years, minimum
 - Self-programmable under software control
 - Word write capability for Flash program memory for data EEPROM emulators

6.7.2 PIC18F86J90

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Low-Power Features:

- Run: CPU on, peripherals on
- Idle: CPU off, peripherals on
- Sleep: CPU off, peripherals off
- Two-Speed Oscillator Start-up
- Two Crystal modes, 4-25 MHz
- Two External Clock modes, Up to 48 MHz
- 4x Phase Lock Loop (PLL)
- Internal Oscillator Block with PLL:
 - Eight user-selectable frequencies from 31.25 kHz to 8 MHz
- Secondary Oscillator using Timer1 at 32 kHz
- Fail-Safe Clock Monitor:

- Allows for safe shutdown if peripheral clock fails

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
- Two Capture/Compare/PWM (CCP) modules
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 3-wire/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- One addressable USART module
- One enhanced addressable USART module:
 - LIN/J2602 support
 - Auto-wake-up on Start bit and Break character
 - Auto-Baud Detect (ABD)
- 10-Bit, up to 12-Channel A/D Converter:
 - Auto-acquisition
 - Conversion available during Sleep
- Two analog comparators
- Programmable Reference Voltage for Comparators
- Hardware Real-Time Clock and Calendar (RTCC) with Clock, Calendar and Alarm functions
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1 ns typical resolution

Special Microcontroller Features:

- 10,000 erase/write cycle Flash program memory, typical
- Flash retention 20 years, minimum
- Self-programmable under software control
- Word write capability for Flash program memory for data EEPROM emulators

6.7.3 PIC18F67J90

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Low-Power Features:

- Run: CPU on, peripherals on
- Idle: CPU off, peripherals on
- Sleep: CPU off, peripherals off
- Two-Speed Oscillator Start-up
- Two Crystal modes, 4-25 MHz
- Two External Clock modes, Up to 48 MHz
- 4x Phase Lock Loop (PLL)
- Internal Oscillator Block with PLL:
 - Eight user-selectable frequencies from 31.25 kHz to 8 MHz
- Secondary Oscillator using Timer1 at 32 kHz
- Fail-Safe Clock Monitor:
 - Allows for safe shutdown if peripheral clock fails

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
- Two Capture/Compare/PWM (CCP) modules
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 3-wire/4-wire SPI (supports all four SPI modes)
 - I²CTM Master and Slave mode
- One addressable USART module
- One enhanced addressable USART module:
 - LIN/J2602 support
 - Auto-wake-up on Start bit and Break character
 - Auto-Baud Detect (ABD)

- 10-Bit, up to 12-Channel A/D Converter:
 - Auto-acquisition
 - Conversion available during Sleep
- Two analog comparators
- Programmable Reference Voltage for Comparators
- Hardware Real-Time Clock and Calendar (RTCC)

with Clock, Calendar and Alarm functions

- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1 ns typical resolution

Special Microcontroller Features:

- 10,000 erase/write cycle Flash program memory, typical
 - Flash retention 20 years, minimum
 - Self-programmable under software control
 - Word write capability for Flash program memory for data EEPROM emulators

6.7.4 PIC18F66J90

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Low-Power Features:

- Run: CPU on, peripherals on
- Idle: CPU off, peripherals on
- Sleep: CPU off, peripherals off
- Two-Speed Oscillator Start-up
- Two Crystal modes, 4-25 MHz
- Two External Clock modes, Up to 48 MHz
- 4x Phase Lock Loop (PLL)
- Internal Oscillator Block with PLL:
 - Eight user-selectable frequencies from 31.25 kHz to 8 MHz
- Secondary Oscillator using Timer1 at 32 kHz
- Fail-Safe Clock Monitor:

- Allows for safe shutdown if peripheral clock fails

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
- Two Capture/Compare/PWM (CCP) modules
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 3-wire/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- One addressable USART module
- One enhanced addressable USART module:
 - LIN/J2602 support
 - Auto-wake-up on Start bit and Break character
 - Auto-Baud Detect (ABD)
- 10-Bit, up to 12-Channel A/D Converter:
 - Auto-acquisition
 - Conversion available during Sleep
- Two analog comparators
- Programmable Reference Voltage for Comparators

- Hardware Real-Time Clock and Calendar (RTCC)
with Clock, Calendar and Alarm functions
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1 ns typical resolution

Special Microcontroller Features:

- 10,000 erase/write cycle Flash program memory, typical
- Flash retention 20 years, minimum
- Self-programmable under software control
- Word write capability for Flash program memory
for data EEPROM emulators

6.8 PIC18F46J50 Family

6.8.1 PIC18F46J50

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

nanoWatt XLP™ for Extreme Low-Power:

- Deep Sleep mode: CPU off, Peripherals off,
- Able to wake-up on external triggers,
programmable WDT or RTCC alarm
- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)
- Low-Power, High-Speed CMOS Flash Technology
- C Compiler Optimized Architecture for Re-entrant Code
- Priority Levels for Interrupts
- Self-Programmable under Software Control
- 8 x 8 Single-Cycle Hardware Multiplier
- Extended Watchdog Timer (WDT):
- Flash Program Memory of 10,000 Erase/Write Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):
- High-Current Sink/Source 25 mA/25 mA
(PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP)

modules:

- Two Master Synchronous Serial Port (MSSP)

modules Supporting Three-Wire SPI (all four modes) and I2C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port

- Two-Rail – Rail Analog Comparators with Input

Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D)

Converter module

- High/Low-Voltage Detect module

- Charge Time Measurement Unit (CTMU):

- Two Enhanced USART modules:

- Auto-Baud Detect

6.8.2 PIC18F45J50

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

nanoWatt XLP™ for Extreme Low-Power:

- Deep Sleep mode: CPU off, Peripherals off,

- Able to wake-up on external triggers,

programmable WDT or RTCC alarm

- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)

- Low-Power, High-Speed CMOS Flash Technology

- C Compiler Optimized Architecture for Re-entrant Code

- Priority Levels for Interrupts

- Self-Programmable under Software Control

- 8 x 8 Single-Cycle Hardware Multiplier

- Extended Watchdog Timer (WDT):

- Flash Program Memory of 10,000 Erase/Write

Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:

- Hardware Real-Time Clock and Calendar (RTCC):

- High-Current Sink/Source 25 mA/25 mA

(PORTB and PORTC)

- Four Programmable External Interrupts

- Four Input Change Interrupts

- Two Enhanced Capture/Compare/PWM (ECCP)

modules:

- Two Master Synchronous Serial Port (MSSP)

modules Supporting Three-Wire SPI (all four modes) and I²C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine

• 8-Bit Parallel Master Port/Enhanced Parallel Slave Port

- Two-Rail – Rail Analog Comparators with Input Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D)

Converter module

- High/Low-Voltage Detect module

- Charge Time Measurement Unit (CTMU):

- Two Enhanced USART modules:

- Auto-Baud Detect

6.8.3 PIC18F44J50

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

nanoWatt XLP™ for Extreme Low-Power:

- Deep Sleep mode: CPU off, Peripherals off,

- Able to wake-up on external triggers,

programmable WDT or RTCC alarm

- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)

- Low-Power, High-Speed CMOS Flash Technology

- C Compiler Optimized Architecture for Re-Entrant Code

- Priority Levels for Interrupts

- Self-Programmable under Software Control

- 8 x 8 Single-Cycle Hardware Multiplier

- Extended Watchdog Timer (WDT):

- Flash Program Memory of 10,000 Erase/Write

Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):
- High-Current Sink/Source 25 mA/25 mA
(PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP)

modules:

- Two Master Synchronous Serial Port (MSSP)

modules Supporting Three-Wire SPI (all four modes) and I²C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port

- Two-Rail – Rail Analog Comparators with Input Multiplexing
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D)

Converter module

- High/Low-Voltage Detect module
- Charge Time Measurement Unit (CTMU):
- Two Enhanced USART modules:
- Auto-Baud Detect

6.8.4 PIC18F26J50

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-**nanoWatt XLP™ for Extreme Low-Power:**

- Deep Sleep mode: CPU off, Peripherals off,
- Able to wake-up on external triggers,
programmable WDT or RTCC alarm
- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)
- Low-Power, High-Speed CMOS Flash Technology
- C Compiler Optimized Architecture for Re-entrant Code
- Priority Levels for Interrupts
- Self-Programmable under Software Control
- 8 x 8 Single-Cycle Hardware Multiplier
- Extended Watchdog Timer (WDT):
- Flash Program Memory of 10,000 Erase/Write Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):
- High-Current Sink/Source 25 mA/25 mA (PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP) modules:

- Two Master Synchronous Serial Port (MSSP) modules Supporting Three-Wire SPI (all four modes) and I²C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port

- Two-Rail – Rail Analog Comparators with Input Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module

- High/Low-Voltage Detect module
- Charge Time Measurement Unit (CTMU):
- Two Enhanced USART modules:
- Auto-Baud Detect

6.8.5 PIC18F25J50

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**nanoWatt XLP™ for Extreme Low-Power:**

- Deep Sleep mode: CPU off, Peripherals off,
- Able to wake-up on external triggers,
programmable WDT or RTCC alarm
- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)
- Low-Power, High-Speed CMOS Flash Technology
- C Compiler Optimized Architecture for Re-entrant Code
- Priority Levels for Interrupts
- Self-Programmable under Software Control
- 8 x 8 Single-Cycle Hardware Multiplier
- Extended Watchdog Timer (WDT):
- Flash Program Memory of 10,000 Erase/Write

Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):
- High-Current Sink/Source 25 mA/25 mA
(PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP)

modules:

- Two Master Synchronous Serial Port (MSSP)

modules Supporting Three-Wire SPI (all four

modes) and I2C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine
- 8-Bit Parallel Master Port/Enhanced Parallel
Slave Port

- Two-Rail – Rail Analog Comparators with Input
Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D)

Converter module

- High/Low-Voltage Detect module

- Charge Time Measurement Unit (CTMU):

- Two Enhanced USART modules:
- Auto-Baud Detect

6.8.6 PIC18F24J50

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**nanoWatt XLP™ for Extreme Low-Power:**

- Deep Sleep mode: CPU off, Peripherals off,
- Able to wake-up on external triggers,
- programmable WDT or RTCC alarm
- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)
- Low-Power, High-Speed CMOS Flash Technology
- C Compiler Optimized Architecture for Re-entrant Code
- Priority Levels for Interrupts
- Self-Programmable under Software Control
- 8 x 8 Single-Cycle Hardware Multiplier
- Extended Watchdog Timer (WDT):
- Flash Program Memory of 10,000 Erase/Write

Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):
- High-Current Sink/Source 25 mA/25 mA
(PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP)

modules:

- Two Master Synchronous Serial Port (MSSP)
- modules Supporting Three-Wire SPI (all four modes) and I2C™ Master and Slave modes
- Full-Duplex Master/Slave SPI DMA Engine

- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port
- Two-Rail – Rail Analog Comparators with Input Multiplexing
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module
 - High/Low-Voltage Detect module
 - Charge Time Measurement Unit (CTMU):
 - Two Enhanced USART modules:
 - Auto-Baud Detect

6.8.7 PIC18LF46J50

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**nanoWatt XLP™ for Extreme Low-Power:**

- Deep Sleep mode: CPU off, Peripherals off,
- Able to wake-up on external triggers,
programmable WDT or RTCC alarm
- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)
- Low-Power, High-Speed CMOS Flash Technology
- C Compiler Optimized Architecture for Re-entrant Code
- Priority Levels for Interrupts
- Self-Programmable under Software Control
- 8 x 8 Single-Cycle Hardware Multiplier
- Extended Watchdog Timer (WDT):
- Flash Program Memory of 10,000 Erase/Write Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):
- High-Current Sink/Source 25 mA/25 mA
(PORTB and PORTC)

- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP)

modules:

- Two Master Synchronous Serial Port (MSSP)

modules Supporting Three-Wire SPI (all four modes) and I²C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine
- 8-Bit Parallel Master Port/Enhanced Parallel

Slave Port

- Two-Rail – Rail Analog Comparators with Input

Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D)

Converter module

- High/Low-Voltage Detect module

- Charge Time Measurement Unit (CTMU):

- Two Enhanced USART modules:

- Auto-Baud Detect

6.8.8 PIC18LF45J50

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-

nanoWatt XLP™ for Extreme Low-Power:

- Deep Sleep mode: CPU off, Peripherals off,
- Able to wake-up on external triggers, programmable WDT or RTCC alarm
- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)
- Low-Power, High-Speed CMOS Flash Technology
- C Compiler Optimized Architecture for Re-entrant Code
- Priority Levels for Interrupts
- Self-Programmable under Software Control
- 8 x 8 Single-Cycle Hardware Multiplier

- Extended Watchdog Timer (WDT):
- Flash Program Memory of 10,000 Erase/Write Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):
 - High-Current Sink/Source 25 mA/25 mA (PORTB and PORTC)
 - Four Programmable External Interrupts
 - Four Input Change Interrupts
 - Two Enhanced Capture/Compare/PWM (ECCP) modules:

- Two Master Synchronous Serial Port (MSSP) modules Supporting Three-Wire SPI (all four modes) and I2C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port

- Two-Rail – Rail Analog Comparators with Input Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module

- High/Low-Voltage Detect module
- Charge Time Measurement Unit (CTMU):
 - Two Enhanced USART modules:
 - Auto-Baud Detect

6.8.9 PIC18LF44J50

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**nanoWatt XLP™ for Extreme Low-Power:**

- Deep Sleep mode: CPU off, Peripherals off,
 - Able to wake-up on external triggers,

programmable WDT or RTCC alarm

- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)
- Low-Power, High-Speed CMOS Flash Technology
- C Compiler Optimized Architecture for Re-entrant Code
- Priority Levels for Interrupts
- Self-Programmable under Software Control
- 8 x 8 Single-Cycle Hardware Multiplier
- Extended Watchdog Timer (WDT):
- Flash Program Memory of 10,000 Erase/Write Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):
- High-Current Sink/Source 25 mA/25 mA (PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP)

modules:

- Two Master Synchronous Serial Port (MSSP)

modules Supporting Three-Wire SPI (all four modes) and I²C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine
- 8-Bit Parallel Master Port/Enhanced Parallel

Slave Port

- Two-Rail – Rail Analog Comparators with Input

Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D)

Converter module

- High/Low-Voltage Detect module

- Charge Time Measurement Unit (CTMU):

- Two Enhanced USART modules:

- Auto-Baud Detect

6.8.10 PIC18LF26J50

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

nanoWatt XLP™ for Extreme Low-Power:

- Deep Sleep mode: CPU off, Peripherals off,
- Able to wake-up on external triggers,
programmable WDT or RTCC alarm
- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)
- Low-Power, High-Speed CMOS Flash Technology
- C Compiler Optimized Architecture for Re-entrant Code
- Priority Levels for Interrupts
- Self-Programmable under Software Control
- 8 x 8 Single-Cycle Hardware Multiplier
- Extended Watchdog Timer (WDT):
- Flash Program Memory of 10,000 Erase/Write Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):
- High-Current Sink/Source 25 mA/25 mA
(PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP)

modules:

- Two Master Synchronous Serial Port (MSSP)

modules Supporting Three-Wire SPI (all four modes) and I2C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port

- Two-Rail – Rail Analog Comparators with Input

Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D)

Converter module

- High/Low-Voltage Detect module

- Charge Time Measurement Unit (CTMU):

- Two Enhanced USART modules:

- Auto-Baud Detect

6.8.11 PIC18LF25J50

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

nanoWatt XLP™ for Extreme Low-Power:

- Deep Sleep mode: CPU off, Peripherals off,

- Able to wake-up on external triggers,

programmable WDT or RTCC alarm

- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)

- Low-Power, High-Speed CMOS Flash Technology

- C Compiler Optimized Architecture for Re-entrant Code

- Priority Levels for Interrupts

- Self-Programmable under Software Control

- 8 x 8 Single-Cycle Hardware Multiplier

- Extended Watchdog Timer (WDT):

- Flash Program Memory of 10,000 Erase/Write

Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:

- Hardware Real-Time Clock and Calendar (RTCC):

- High-Current Sink/Source 25 mA/25 mA

(PORTB and PORTC)

- Four Programmable External Interrupts

- Four Input Change Interrupts

- Two Enhanced Capture/Compare/PWM (ECCP)

modules:

- Two Master Synchronous Serial Port (MSSP)

modules Supporting Three-Wire SPI (all four modes) and I²C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine

• 8-Bit Parallel Master Port/Enhanced Parallel Slave Port

- Two-Rail – Rail Analog Comparators with Input Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D)

Converter module

- High/Low-Voltage Detect module

- Charge Time Measurement Unit (CTMU):

- Two Enhanced USART modules:

- Auto-Baud Detect

6.8.12 PIC18LF24J50

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

nanoWatt XLP™ for Extreme Low-Power:

- Deep Sleep mode: CPU off, Peripherals off,

- Able to wake-up on external triggers,

programmable WDT or RTCC alarm

- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)

- Low-Power, High-Speed CMOS Flash Technology

- C Compiler Optimized Architecture for Re-Entrant Code

- Priority Levels for Interrupts

- Self-Programmable under Software Control

- 8 x 8 Single-Cycle Hardware Multiplier

- Extended Watchdog Timer (WDT):

- Flash Program Memory of 10,000 Erase/Write

Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):
- High-Current Sink/Source 25 mA/25 mA
(PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP) modules:

- Two Master Synchronous Serial Port (MSSP)

modules Supporting Three-Wire SPI (all four modes) and I²C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port

- Two-Rail – Rail Analog Comparators with Input Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module

- High/Low-Voltage Detect module

- Charge Time Measurement Unit (CTMU):

- Two Enhanced USART modules:

- Auto-Baud Detect

6.9 PIC18F46J11 Family

6.9.1 PIC18F46J11

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

nanoWatt XLP™ for Extreme Low-Power:

- Deep Sleep mode: CPU off, Peripherals off,

- Able to wake-up on external triggers,

programmable WDT or RTCC alarm

- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)
- Low-Power, High-Speed CMOS Flash Technology
- C Compiler Optimized Architecture for Re-entrant Code
- Priority Levels for Interrupts
- Self-Programmable under Software Control
- 8 x 8 Single-Cycle Hardware Multiplier
- Extended Watchdog Timer (WDT):
- Flash Program Memory of 10,000 Erase/Write

Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):
- High-Current Sink/Source 25 mA/25 mA
(PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP)

modules:

- Two Master Synchronous Serial Port (MSSP)

modules Supporting Three-Wire SPI (all four modes) and I²C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine
- 8-Bit Parallel Master Port/Enhanced Parallel

Slave Port

- Two-Rail – Rail Analog Comparators with Input Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D)

Converter module

- High/Low-Voltage Detect module

- Charge Time Measurement Unit (CTMU):

- Two Enhanced USART modules:

- Auto-Baud Detect

6.9.2 PIC18F45J11

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

nanoWatt XLP™ for Extreme Low-Power:

- Deep Sleep mode: CPU off, Peripherals off,
- Able to wake-up on external triggers,
programmable WDT or RTCC alarm
- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)
- Low-Power, High-Speed CMOS Flash Technology
- C Compiler Optimized Architecture for Re-entrant Code
- Priority Levels for Interrupts
- Self-Programmable under Software Control
- 8 x 8 Single-Cycle Hardware Multiplier
- Extended Watchdog Timer (WDT):
- Flash Program Memory of 10,000 Erase/Write Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):
- High-Current Sink/Source 25 mA/25 mA
(PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP)

modules:

- Two Master Synchronous Serial Port (MSSP)

modules Supporting Three-Wire SPI (all four modes) and I2C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port

- Two-Rail – Rail Analog Comparators with Input

Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D)

Converter module

- High/Low-Voltage Detect module

- Charge Time Measurement Unit (CTMU):

- Two Enhanced USART modules:

- Auto-Baud Detect

6.9.3 PIC18F44J11

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

nanoWatt XLP™ for Extreme Low-Power:

- Deep Sleep mode: CPU off, Peripherals off,

- Able to wake-up on external triggers,

programmable WDT or RTCC alarm

- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)

- Low-Power, High-Speed CMOS Flash Technology

- C Compiler Optimized Architecture for Re-entrant Code

- Priority Levels for Interrupts

- Self-Programmable under Software Control

- 8 x 8 Single-Cycle Hardware Multiplier

- Extended Watchdog Timer (WDT):

- Flash Program Memory of 10,000 Erase/Write

Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:

- Hardware Real-Time Clock and Calendar (RTCC):

- High-Current Sink/Source 25 mA/25 mA

(PORTB and PORTC)

- Four Programmable External Interrupts

- Four Input Change Interrupts

- Two Enhanced Capture/Compare/PWM (ECCP)

modules:

- Two Master Synchronous Serial Port (MSSP)

modules Supporting Three-Wire SPI (all four modes) and I²C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine

• 8-Bit Parallel Master Port/Enhanced Parallel Slave Port

- Two-Rail – Rail Analog Comparators with Input Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D)

Converter module

- High/Low-Voltage Detect module

- Charge Time Measurement Unit (CTMU):

- Two Enhanced USART modules:

- Auto-Baud Detect

6.9.4 PIC18F26J11

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

nanoWatt XLP™ for Extreme Low-Power:

- Deep Sleep mode: CPU off, Peripherals off,

- Able to wake-up on external triggers,

programmable WDT or RTCC alarm

- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)

- Low-Power, High-Speed CMOS Flash Technology

- C Compiler Optimized Architecture for Re-Entrant Code

- Priority Levels for Interrupts

- Self-Programmable under Software Control

- 8 x 8 Single-Cycle Hardware Multiplier

- Extended Watchdog Timer (WDT):

- Flash Program Memory of 10,000 Erase/Write

Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):
- High-Current Sink/Source 25 mA/25 mA
(PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP) modules:

- Two Master Synchronous Serial Port (MSSP)

modules Supporting Three-Wire SPI (all four modes) and I²C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port

- Two-Rail – Rail Analog Comparators with Input Multiplexing
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D)

Converter module

- High/Low-Voltage Detect module
- Charge Time Measurement Unit (CTMU):
- Two Enhanced USART modules:
- Auto-Baud Detect

6.9.5 PIC18F25J11

6

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

nanoWatt XLP™ for Extreme Low-Power:

- Deep Sleep mode: CPU off, Peripherals off,
- Able to wake-up on external triggers,
programmable WDT or RTCC alarm
- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)
- Low-Power, High-Speed CMOS Flash Technology
- C Compiler Optimized Architecture for Re-entrant Code
- Priority Levels for Interrupts
- Self-Programmable under Software Control
- 8 x 8 Single-Cycle Hardware Multiplier
- Extended Watchdog Timer (WDT):
- Flash Program Memory of 10,000 Erase/Write Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):
- High-Current Sink/Source 25 mA/25 mA (PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP) modules:

- Two Master Synchronous Serial Port (MSSP) modules Supporting Three-Wire SPI (all four modes) and I²C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port

- Two-Rail – Rail Analog Comparators with Input Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module

- High/Low-Voltage Detect module
- Charge Time Measurement Unit (CTMU):
- Two Enhanced USART modules:
- Auto-Baud Detect

6.9.6 PIC18F24J11

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**nanoWatt XLP™ for Extreme Low-Power:**

- Deep Sleep mode: CPU off, Peripherals off,
- Able to wake-up on external triggers,
programmable WDT or RTCC alarm
- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)
- Low-Power, High-Speed CMOS Flash Technology
- C Compiler Optimized Architecture for Re-entrant Code
- Priority Levels for Interrupts
- Self-Programmable under Software Control
- 8 x 8 Single-Cycle Hardware Multiplier
- Extended Watchdog Timer (WDT):
- Flash Program Memory of 10,000 Erase/Write

Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):
- High-Current Sink/Source 25 mA/25 mA
(PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP)

modules:

- Two Master Synchronous Serial Port (MSSP)

modules Supporting Three-Wire SPI (all four

modes) and I2C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine
- 8-Bit Parallel Master Port/Enhanced Parallel
Slave Port

- Two-Rail – Rail Analog Comparators with Input

Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D)

Converter module

- High/Low-Voltage Detect module

- Charge Time Measurement Unit (CTMU):

- Two Enhanced USART modules:
- Auto-Baud Detect

6.9.7 PIC18LF46J11

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**nanoWatt XLP™ for Extreme Low-Power:**

- Deep Sleep mode: CPU off, Peripherals off,
- Able to wake-up on external triggers,
programmable WDT or RTCC alarm
- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)
- Low-Power, High-Speed CMOS Flash Technology
- C Compiler Optimized Architecture for Re-entrant Code
- Priority Levels for Interrupts
- Self-Programmable under Software Control
- 8 x 8 Single-Cycle Hardware Multiplier
- Extended Watchdog Timer (WDT):
- Flash Program Memory of 10,000 Erase/Write

Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):
- High-Current Sink/Source 25 mA/25 mA
(PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP)

modules:

- Two Master Synchronous Serial Port (MSSP)
- modules Supporting Three-Wire SPI (all four modes) and I2C™ Master and Slave modes
- Full-Duplex Master/Slave SPI DMA Engine

- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port
- Two-Rail – Rail Analog Comparators with Input Multiplexing
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module
 - High/Low-Voltage Detect module
 - Charge Time Measurement Unit (CTMU):
 - Two Enhanced USART modules:
 - Auto-Baud Detect

6.9.8 PIC18LF45J11

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**nanoWatt XLP™ for Extreme Low-Power:**

- Deep Sleep mode: CPU off, Peripherals off,
- Able to wake-up on external triggers,
programmable WDT or RTCC alarm
- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)
- Low-Power, High-Speed CMOS Flash Technology
- C Compiler Optimized Architecture for Re-entrant Code
- Priority Levels for Interrupts
- Self-Programmable under Software Control
- 8 x 8 Single-Cycle Hardware Multiplier
- Extended Watchdog Timer (WDT):
- Flash Program Memory of 10,000 Erase/Write Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):
- High-Current Sink/Source 25 mA/25 mA
(PORTB and PORTC)

- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP)

modules:

- Two Master Synchronous Serial Port (MSSP)

modules Supporting Three-Wire SPI (all four modes) and I²C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine
- 8-Bit Parallel Master Port/Enhanced Parallel

Slave Port

- Two-Rail – Rail Analog Comparators with Input

Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D)

Converter module

- High/Low-Voltage Detect module

- Charge Time Measurement Unit (CTMU):

- Two Enhanced USART modules:

- Auto-Baud Detect

6.9.9 PIC18LF44J11

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-

nanoWatt XLP™ for Extreme Low-Power:

- Deep Sleep mode: CPU off, Peripherals off,
- Able to wake-up on external triggers,
- programmable WDT or RTCC alarm
- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)
- Low-Power, High-Speed CMOS Flash Technology
- C Compiler Optimized Architecture for Re-entrant Code
- Priority Levels for Interrupts
- Self-Programmable under Software Control
- 8 x 8 Single-Cycle Hardware Multiplier

- Extended Watchdog Timer (WDT):
- Flash Program Memory of 10,000 Erase/Write Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):

• High-Current Sink/Source 25 mA/25 mA

(PORTB and PORTC)

- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP)

modules:

- Two Master Synchronous Serial Port (MSSP)

modules Supporting Three-Wire SPI (all four modes) and I²C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port

- Two-Rail – Rail Analog Comparators with Input

Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D)

Converter module

- High/Low-Voltage Detect module

- Charge Time Measurement Unit (CTMU):

- Two Enhanced USART modules:

- Auto-Baud Detect

6.9.10 PIC18LF26J11

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-**nanoWatt XLP™ for Extreme Low-Power:**

- Deep Sleep mode: CPU off, Peripherals off,
 - Able to wake-up on external triggers,
- programmable WDT or RTCC alarm

- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)
- Low-Power, High-Speed CMOS Flash Technology
- C Compiler Optimized Architecture for Re-entrant Code
- Priority Levels for Interrupts
- Self-Programmable under Software Control
- 8 x 8 Single-Cycle Hardware Multiplier
- Extended Watchdog Timer (WDT):
- Flash Program Memory of 10,000 Erase/Write Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):
- High-Current Sink/Source 25 mA/25 mA (PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP)

modules:

- Two Master Synchronous Serial Port (MSSP)

modules Supporting Three-Wire SPI (all four modes) and I²C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine
- 8-Bit Parallel Master Port/Enhanced Parallel

Slave Port

- Two-Rail – Rail Analog Comparators with Input

Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D)

Converter module

- High/Low-Voltage Detect module

- Charge Time Measurement Unit (CTMU):

- Two Enhanced USART modules:

- Auto-Baud Detect

6.9.11 PIC18LF25J11

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

nanoWatt XLP™ for Extreme Low-Power:

- Deep Sleep mode: CPU off, Peripherals off,
- Able to wake-up on external triggers,
programmable WDT or RTCC alarm
- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)
- Low-Power, High-Speed CMOS Flash Technology
- C Compiler Optimized Architecture for Re-entrant Code
- Priority Levels for Interrupts
- Self-Programmable under Software Control
- 8 x 8 Single-Cycle Hardware Multiplier
- Extended Watchdog Timer (WDT):
- Flash Program Memory of 10,000 Erase/Write Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:
- Hardware Real-Time Clock and Calendar (RTCC):
- High-Current Sink/Source 25 mA/25 mA
(PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Enhanced Capture/Compare/PWM (ECCP)

modules:

- Two Master Synchronous Serial Port (MSSP)

modules Supporting Three-Wire SPI (all four modes) and I2C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port

- Two-Rail – Rail Analog Comparators with Input

Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D)

Converter module

- High/Low-Voltage Detect module

- Charge Time Measurement Unit (CTMU):

- Two Enhanced USART modules:

- Auto-Baud Detect

6.9.12 PIC18LF24J11

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

nanoWatt XLP™ for Extreme Low-Power:

- Deep Sleep mode: CPU off, Peripherals off,

- Able to wake-up on external triggers,

programmable WDT or RTCC alarm

- Ultra Low-Power Wake-up (ULPWU)

Special Microcontroller Features:

- 5.5V Tolerant Inputs (digital only pins)

- Low-Power, High-Speed CMOS Flash Technology

- C Compiler Optimized Architecture for Re-entrant Code

- Priority Levels for Interrupts

- Self-Programmable under Software Control

- 8 x 8 Single-Cycle Hardware Multiplier

- Extended Watchdog Timer (WDT):

- Flash Program Memory of 10,000 Erase/Write

Cycles Minimum and 20-Year Data Retention

Peripheral Highlights:

- Peripheral Pin Select:

- Hardware Real-Time Clock and Calendar (RTCC):

- High-Current Sink/Source 25 mA/25 mA

(PORTB and PORTC)

- Four Programmable External Interrupts

- Four Input Change Interrupts

- Two Enhanced Capture/Compare/PWM (ECCP)

modules:

- Two Master Synchronous Serial Port (MSSP)

modules Supporting Three-Wire SPI (all four modes) and I²C™ Master and Slave modes

- Full-Duplex Master/Slave SPI DMA Engine

• 8-Bit Parallel Master Port/Enhanced Parallel Slave Port

- Two-Rail – Rail Analog Comparators with Input Multiplexing

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D)

Converter module

- High/Low-Voltage Detect module

- Charge Time Measurement Unit (CTMU):

- Two Enhanced USART modules:

- Auto-Baud Detect

6.10 PIC18F1xK50 Family

6.10.1 PIC18F14K50

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

6

Micro Controller Features:-

Peripheral Highlights:

- High-current sink/source 25 mA/25 mA
- Three programmable external interrupts
- 7 independent input-change interrupts
- 7 independent weak pull-ups
- Programmable slew rate
- Capture/Compare/PWM (CCP) module
- Enhanced Capture/Compare/PWM (ECCP) module:
- Master Synchronous Serial Port (MSSP) module

supporting 3-wire SPI (all 4 modes) and I²C™

Master and Slave modes with address mask

- Enhanced Addressable USART module

- 10-bit, up to 9-channel Analog-to-Digital

Converter module (ADC)

- Dual analog comparators

- Programmable On-Chip Voltage Reference

(CVREF) module (% of VDD) or 1.024V Fixed

Voltage Reference (FVR)

- On-chip 3.2V LDO Regulator (PIC18F1XK50 devices only)

6.10.2 PIC18F13K50

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-current sink/source 25 mA/25 mA

- Three programmable external interrupts

- 7 independent input-change interrupts

- 7 independent weak pull-ups

- Programmable slew rate

- Capture/Compare/PWM (CCP) module

- Enhanced Capture/Compare/PWM (ECCP)

module:

- Master Synchronous Serial Port (MSSP) module

supporting 3-wire SPI (all 4 modes) and I²C™

Master and Slave modes with address mask

- Enhanced Addressable USART module

- 10-bit, up to 9-channel Analog-to-Digital

Converter module (ADC)

- Dual analog comparators

- Programmable On-Chip Voltage Reference

(CVREF) module (% of VDD) or 1.024V Fixed

Voltage Reference (FVR)

- On-chip 3.2V LDO Regulator (PIC18F1XK50 devices only)

6.10.3 PIC18LF14K50

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-**Peripheral Highlights:**

- High-current sink/source 25 mA/25 mA
- Three programmable external interrupts
- 7 independent input-change interrupts
- 7 independent weak pull-ups
- Programmable slew rate
- Capture/Compare/PWM (CCP) module
- Enhanced Capture/Compare/PWM (ECCP) module:
- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes with address mask
- Enhanced Addressable USART module
- 10-bit, up to 9-channel Analog-to-Digital Converter module (ADC)
- Dual analog comparators
- Programmable On-Chip Voltage Reference (CVREF) module (% of VDD) or 1.024V Fixed Voltage Reference (FVR)
- On-chip 3.2V LDO Regulator (PIC18F1XK50 devices only)

6.10.4 PIC18LF13K50

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-

Peripheral Highlights:

- High-current sink/source 25 mA/25 mA
- Three programmable external interrupts
- 7 independent input-change interrupts
- 7 independent weak pull-ups
- Programmable slew rate
- Capture/Compare/PWM (CCP) module
- Enhanced Capture/Compare/PWM (ECCP)

module:

- Master Synchronous Serial Port (MSSP) module

supporting 3-wire SPI (all 4 modes) and I²C™

Master and Slave modes with address mask

- Enhanced Addressable USART module
- 10-bit, up to 9-channel Analog-to-Digital

Converter module (ADC)

- Dual analog comparators
- Programmable On-Chip Voltage Reference (CVREF) module (% of VDD) or 1.024V Fixed Voltage Reference (FVR)
- On-chip 3.2V LDO Regulator (PIC18F1XK50 devices only)

6.11 PIC18F1xK22 Family

6.11.1 PIC18F14K22

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-**Peripheral Highlights:**

- High-current sink/source 25 mA/25 mA
- Three programmable external interrupts
- 7 independent input-change interrupts
- 7 independent weak pull-ups

- Programmable slew rate
- Capture/Compare/PWM (CCP) module
- Enhanced Capture/Compare/PWM (ECCP) module:
- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes with address mask
- Enhanced Addressable USART module
- 10-bit, up to 9-channel Analog-to-Digital Converter module (ADC)
- Dual analog comparators
- Programmable On-Chip Voltage Reference (CVREF) module (% of VDD) or 1.024V Fixed Voltage Reference (FVR)
- On-chip 3.2V LDO Regulator (PIC18F1XK50 devices only)

6.11.2 PIC18F13K22

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-current sink/source 25 mA/25 mA
- Three programmable external interrupts
- 7 independent input-change interrupts
- 7 independent weak pull-ups
- Programmable slew rate
- Capture/Compare/PWM (CCP) module
- Enhanced Capture/Compare/PWM (ECCP) module:
- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes with address mask
- Enhanced Addressable USART module
- 10-bit, up to 9-channel Analog-to-Digital

- Converter module (ADC)
- Dual analog comparators
- Programmable On-Chip Voltage Reference (CVREF) module (% of VDD) or 1.024V Fixed Voltage Reference (FVR)
- On-chip 3.2V LDO Regulator (PIC18F1XK50 devices only)

6.11.3 PIC18LF14K22

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-current sink/source 25 mA/25 mA
- Three programmable external interrupts
- 7 independent input-change interrupts
- 7 independent weak pull-ups
- Programmable slew rate
- Capture/Compare/PWM (CCP) module
- Enhanced Capture/Compare/PWM (ECCP) module:
 - Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I²C™
 - Master and Slave modes with address mask
 - Enhanced Addressable USART module
 - 10-bit, up to 9-channel Analog-to-Digital Converter module (ADC)
 - Dual analog comparators
 - Programmable On-Chip Voltage Reference (CVREF) module (% of VDD) or 1.024V Fixed Voltage Reference (FVR)
 - On-chip 3.2V LDO Regulator (PIC18F1XK50 devices only)

6.11.4 PIC18LF13K22

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-current sink/source 25 mA/25 mA
- Three programmable external interrupts
- 7 independent input-change interrupts
- 7 independent weak pull-ups
- Programmable slew rate
- Capture/Compare/PWM (CCP) module
- Enhanced Capture/Compare/PWM (ECCP) module:
 - Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes with address mask
 - Enhanced Addressable USART module
 - 10-bit, up to 9-channel Analog-to-Digital Converter module (ADC)
 - Dual analog comparators
 - Programmable On-Chip Voltage Reference (CVREF) module (% of VDD) or 1.024V Fixed Voltage Reference (FVR)
 - On-chip 3.2V LDO Regulator (PIC18F1XK50 devices only)

6.12 PIC18F4553 Family

6.12.1 PIC18F4553

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source: 25 mA/25 mA
- Three External Interrupts
- Four Timer modules (Timer0 to Timer3)
- Up to 2 Capture/Compare/PWM (CCP) modules:
- Enhanced Capture/Compare/PWM (ECCP) module:
- Enhanced USART module:
- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I2C?
- Master and Slave modes
- 12-Bit, up to 13-Channel Analog-to-Digital Converter module (A/D) with Programmable Acquisition Time
- Dual Analog Comparators with Input Multiplexing

6.12.2 PIC18F4458

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source: 25 mA/25 mA
- Three External Interrupts
- Four Timer modules (Timer0 to Timer3)
- Up to 2 Capture/Compare/PWM (CCP) modules:
- Enhanced Capture/Compare/PWM (ECCP) module:
- Enhanced USART module:
- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I2C?
- Master and Slave modes
- 12-Bit, up to 13-Channel Analog-to-Digital Converter module (A/D) with Programmable Acquisition Time
- Dual Analog Comparators with Input Multiplexing

6.12.3 PIC18F2553

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source: 25 mA/25 mA
- Three External Interrupts
- Four Timer modules (Timer0 to Timer3)
- Up to 2 Capture/Compare/PWM (CCP) modules:
- Enhanced Capture/Compare/PWM (ECCP) module:
- Enhanced USART module:
- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I2C?
- Master and Slave modes
- 12-Bit, up to 13-Channel Analog-to-Digital Converter module (A/D) with Programmable Acquisition Time
- Dual Analog Comparators with Input Multiplexing

6.12.4 PIC18F2458

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source: 25 mA/25 mA
- Three External Interrupts
- Four Timer modules (Timer0 to Timer3)
- Up to 2 Capture/Compare/PWM (CCP) modules:
- Enhanced Capture/Compare/PWM (ECCP) module:
- Enhanced USART module:
- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I2C?
- Master and Slave modes
- 12-Bit, up to 13-Channel Analog-to-Digital Converter module (A/D) with Programmable Acquisition Time
- Dual Analog Comparators with Input Multiplexing

6.13 PIC18F8493 Family

6.13.1 PIC18F8493

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- 12-Bit, Up to 12-Channel Analog-to-Digital (A/D) Converter module:
- High-Current Sink/Source 25 mA/25 mA
- Four External Interrupts
- Four Input Change Interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
- Real-Time Clock (RTC) Software module:
- Up to Two Capture/Compare/PWM (CCP) modules
- Master Synchronous Serial Port (MSSP) module

Supporting Three-Wire SPI (all four modes) and

I2C? Master and Slave modes

- Addressable USART module:
- Enhanced Addressable USART module:
- Dual Analog Comparators with Input Multiplexing

6.13.2 PIC18F8393

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

6

Micro Controller Features:-**Peripheral Highlights:**

- 12-Bit, Up to 12-Channel Analog-to-Digital (A/D) Converter module:
- High-Current Sink/Source 25 mA/25 mA
- Four External Interrupts
- Four Input Change Interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
- Real-Time Clock (RTC) Software module:
- Up to Two Capture/Compare/PWM (CCP) modules
- Master Synchronous Serial Port (MSSP) module

Supporting Three-Wire SPI (all four modes) and

I2C? Master and Slave modes

- Addressable USART module:
- Enhanced Addressable USART module:
- Dual Analog Comparators with Input Multiplexing

6.13.3 PIC18F6493

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- 12-Bit, Up to 12-Channel Analog-to-Digital (A/D) Converter module:
- High-Current Sink/Source 25 mA/25 mA
- Four External Interrupts
- Four Input Change Interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
- Real-Time Clock (RTC) Software module:
- Up to Two Capture/Compare/PWM (CCP) modules
- Master Synchronous Serial Port (MSSP) module

Supporting Three-Wire SPI (all four modes) and

I2C? Master and Slave modes

- Addressable USART module:
- Enhanced Addressable USART module:
- Dual Analog Comparators with Input Multiplexing

6.13.4 PIC18F6393

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- 12-Bit, Up to 12-Channel Analog-to-Digital (A/D) Converter module:
- High-Current Sink/Source 25 mA/25 mA
- Four External Interrupts
- Four Input Change Interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
- Real-Time Clock (RTC) Software module:
- Up to Two Capture/Compare/PWM (CCP) modules

- Master Synchronous Serial Port (MSSP) module
- Supporting Three-Wire SPI (all four modes) and
- I2C? Master and Slave modes
- Addressable USART module:
- Enhanced Addressable USART module:
- Dual Analog Comparators with Input Multiplexing

6.14 PIC18F8723 Family

6.14.1 PIC18F8723

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- 12-Bit, Up to 16-Channel Analog-to-Digital
- Converter module (A/D):
- Two Master Synchronous Serial Port (MSSP) modules supporting 2/3/4-Wire SPI (all four modes) and I2C Master and Slave modes
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
- Two Enhanced Addressable USART modules:
- Dual Analog Comparators with Input Multiplexing
- High-Current Sink/Source 25 mA/25 mA
- Four Programmable External Interrupts
- Four Input Change Interrupts

6.14.2 PIC18F8628

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- 12-Bit, Up to 16-Channel Analog-to-Digital
- Converter module (A/D):

- Two Master Synchronous Serial Port (MSSP) modules supporting 2/3/4-Wire SPI (all four modes) and I2C Master and Slave modes
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
- Two Enhanced Addressable USART modules:
- Dual Analog Comparators with Input Multiplexing
- High-Current Sink/Source 25 mA/25 mA
- Four Programmable External Interrupts
- Four Input Change Interrupts

6.14.3 PIC18F6723

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- 12-Bit, Up to 16-Channel Analog-to-Digital
- Converter module (A/D):
- Two Master Synchronous Serial Port (MSSP) modules supporting 2/3/4-Wire SPI (all four modes) and I2C Master and Slave modes
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
- Two Enhanced Addressable USART modules:
- Dual Analog Comparators with Input Multiplexing
- High-Current Sink/Source 25 mA/25 mA
- Four Programmable External Interrupts
- Four Input Change Interrupts

6.14.4 PIC18F6628

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- 12-Bit, Up to 16-Channel Analog-to-Digital
- Converter module (A/D):
- Two Master Synchronous Serial Port (MSSP) modules supporting 2/3/4-Wire SPI (all four modes) and I2C Master and Slave modes

- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
- Two Enhanced Addressable USART modules:
- Dual Analog Comparators with Input Multiplexing
- High-Current Sink/Source 25 mA/25 mA
- Four Programmable External Interrupts
- Four Input Change Interrupts

6.15 PIC18F84J15 Family

6.15.1 PIC18F84J15

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-

Peripheral Highlights:

- High-current sink/source 25 mA/25 mA
(PORTB and PORTC)
- Four programmable external interrupts
- Four input change interrupts
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
- Two Master Synchronous Serial Port (MSSP) modules supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Two Enhanced Addressable USART modules
- 10-bit, up to 15-channel Analog-to-Digital Converter module (A/D):
- Dual analog comparators with input multiplexing

6.15.2 PIC18F64J15

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-

Peripheral Highlights:

- High-current sink/source 25 mA/25 mA
(PORTB and PORTC)
- Four programmable external interrupts
- Four input change interrupts
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
- Two Master Synchronous Serial Port (MSSP) modules supporting 3-wire SPI (all 4 modes) and I²CTM Master and Slave modes
- Two Enhanced Addressable USART modules
- 10-bit, up to 15-channel Analog-to-Digital Converter module (A/D):
- Dual analog comparators with input multiplexing

6.16 PIC18F87J50 Family

6.16.1 PIC18F87J50

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25mA (PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Two Master Synchronous Serial Port (MSSP) modules supporting 3-Wire SPI (all 4 modes) and I²C? Master and Slave modes
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port with 16 Address Lines
- Dual Analog Comparators with Input Multiplexing Peripheral Highlights (continued):
- 10-Bit, up to 12-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability
 - Conversion available during Sleep

- Two Enhanced USART modules:
- Supports RS-485, RS-232 and LIN 1.2
- Auto-wake-up on Start bit
- Auto-Baud Detect

6.16.2 PIC18F86J55

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25mA (PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Two Master Synchronous Serial Port (MSSP) modules supporting 3-Wire SPI (all 4 modes) and I2C? Master and Slave modes
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port with 16 Address Lines
- Dual Analog Comparators with Input Multiplexing Peripheral Highlights (continued):
- 10-Bit, up to 12-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-wake-up on Start bit
 - Auto-Baud Detect

6.16.3 PIC18F86J50

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source 25 mA/25mA (PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Two Master Synchronous Serial Port (MSSP) modules supporting 3-Wire SPI (all 4 modes) and I2C? Master and Slave modes
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port with 16 Address Lines
- Dual Analog Comparators with Input Multiplexing Peripheral Highlights (continued):
- 10-Bit, up to 12-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-wake-up on Start bit
 - Auto-Baud Detect

6.16.4 PIC18F85J50

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

6

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source 25 mA/25mA (PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart

- Two Master Synchronous Serial Port (MSSP) modules supporting 3-Wire SPI (all 4 modes) and I2C? Master and Slave modes
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port with 16 Address Lines
- Dual Analog Comparators with Input Multiplexing Peripheral Highlights (continued):
- 10-Bit, up to 12-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-wake-up on Start bit
 - Auto-Baud Detect

6.16.5 PIC18F67J50

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25mA (PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Two Master Synchronous Serial Port (MSSP) modules supporting 3-Wire SPI (all 4 modes) and I2C? Master and Slave modes
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port with 16 Address Lines
- Dual Analog Comparators with Input Multiplexing Peripheral Highlights (continued):
- 10-Bit, up to 12-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-wake-up on Start bit
 - Auto-Baud Detect

6.16.6 PIC18F66J55

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source 25 mA/25mA (PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Two Master Synchronous Serial Port (MSSP) modules supporting 3-Wire SPI (all 4 modes) and I2C? Master and Slave modes
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port with 16 Address Lines
- Dual Analog Comparators with Input Multiplexing Peripheral Highlights (continued):
- 10-Bit, up to 12-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-wake-up on Start bit
 - Auto-Baud Detect

6.16.7 PIC18F66J50

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source 25 mA/25mA (PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts

- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Two Master Synchronous Serial Port (MSSP) modules supporting 3-Wire SPI (all 4 modes) and I2C? Master and Slave modes
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port with 16 Address Lines
- Dual Analog Comparators with Input Multiplexing Peripheral Highlights (continued):
- 10-Bit, up to 12-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-wake-up on Start bit
 - Auto-Baud Detect

6.16.8 PIC18F65J50

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25mA (PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Two Master Synchronous Serial Port (MSSP) modules supporting 3-Wire SPI (all 4 modes) and I2C? Master and Slave modes
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port with 16 Address Lines
- Dual Analog Comparators with Input Multiplexing Peripheral Highlights (continued):
- 10-Bit, up to 12-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability

- Conversion available during Sleep
- Two Enhanced USART modules:
- Supports RS-485, RS-232 and LIN 1.2
- Auto-wake-up on Start bit
- Auto-Baud Detect

6.17 PIC18F87J11 Family

6.17.1 PIC18F87J11

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25mA (PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Two Master Synchronous Serial Port (MSSP) modules supporting 3-Wire SPI (all 4 modes) and I2C? Master and Slave modes
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port with 16 Address Lines
- Dual Analog Comparators with Input Multiplexing Peripheral Highlights (continued):
 - 10-Bit, up to 12-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability
 - Conversion available during Sleep
 - Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-wake-up on Start bit
 - Auto-Baud Detect

6.17.2 PIC18F86J16

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source 25 mA/25mA (PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Two Master Synchronous Serial Port (MSSP) modules supporting 3-Wire SPI (all 4 modes) and I2C? Master and Slave modes
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port with 16 Address Lines
- Dual Analog Comparators with Input Multiplexing Peripheral Highlights (continued):
- 10-Bit, up to 12-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-wake-up on Start bit
 - Auto-Baud Detect

6.17.3 PIC18F86J11

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source 25 mA/25mA (PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts

- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Two Master Synchronous Serial Port (MSSP) modules supporting 3-Wire SPI (all 4 modes) and I2C? Master and Slave modes
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port with 16 Address Lines
- Dual Analog Comparators with Input Multiplexing Peripheral Highlights (continued):
- 10-Bit, up to 12-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-wake-up on Start bit
 - Auto-Baud Detect

6.17.4 PIC18F67J11

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25mA (PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Two Master Synchronous Serial Port (MSSP) modules supporting 3-Wire SPI (all 4 modes) and I2C? Master and Slave modes
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port with 16 Address Lines
- Dual Analog Comparators with Input Multiplexing Peripheral Highlights (continued):
- 10-Bit, up to 12-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability

- Conversion available during Sleep
- Two Enhanced USART modules:
- Supports RS-485, RS-232 and LIN 1.2
- Auto-wake-up on Start bit
- Auto-Baud Detect

6.17.5 PIC18F66J16

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25mA (PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Two Master Synchronous Serial Port (MSSP) modules supporting 3-Wire SPI (all 4 modes) and I2C? Master and Slave modes
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port with 16 Address Lines
- Dual Analog Comparators with Input Multiplexing
- Peripheral Highlights (continued):
 - 10-Bit, up to 12-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability
 - Conversion available during Sleep
 - Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-wake-up on Start bit
 - Auto-Baud Detect

6.17.6 PIC18F66J11

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source 25 mA/25mA (PORTB and PORTC)
- Four Programmable External Interrupts
- Four Input Change Interrupts
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Two Master Synchronous Serial Port (MSSP) modules supporting 3-Wire SPI (all 4 modes) and I2C? Master and Slave modes
- 8-Bit Parallel Master Port/Enhanced Parallel Slave Port with 16 Address Lines
- Dual Analog Comparators with Input Multiplexing Peripheral Highlights (continued):
- 10-Bit, up to 12-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-wake-up on Start bit
 - Auto-Baud Detect

6.18 PIC18F46K20 Family

6.18.1 PIC18F46K20

6

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- Up to 35 I/O pins plus 1 input-only pin:
- High-Current Sink/Source 25 mA/25 mA
- Three programmable external interrupts
- Four programmable interrupt-on-change

- Eight programmable weak pull-ups
- Programmable slew rate
- Capture/Compare/PWM (CCP) module
- Enhanced CCP (ECCP) module:
- One, two or four PWM outputs
- Selectable polarity
- Programmable dead time
- Auto-Shutdown and Auto-Restart
- Master Synchronous Serial Port (MSSP) module
- 3-wire SPI (supports all 4 modes)
- I²C™ Master and Slave modes with address mask
- Enhanced Universal Synchronous Asynchronous Receiver Transmitter (EUSART) module:
- Supports RS-485, RS-232 and LIN
- RS-232 operation using internal oscillator
- Auto-Wake-up on Break
- Auto-Baud Detect

6.18.2 PIC18F45K20

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- Up to 35 I/O pins plus 1 input-only pin:
- High-Current Sink/Source 25 mA/25 mA
- Three programmable external interrupts
- Four programmable interrupt-on-change
- Eight programmable weak pull-ups
- Programmable slew rate
- Capture/Compare/PWM (CCP) module
- Enhanced CCP (ECCP) module:
- One, two or four PWM outputs
- Selectable polarity
- Programmable dead time
- Auto-Shutdown and Auto-Restart
- Master Synchronous Serial Port (MSSP) module
- 3-wire SPI (supports all 4 modes)

- I²C™ Master and Slave modes with address mask
- Enhanced Universal Synchronous Asynchronous Receiver Transmitter (EUSART) module:
- Supports RS-485, RS-232 and LIN
- RS-232 operation using internal oscillator
- Auto-Wake-up on Break
- Auto-Baud Detect

6.18.3 PIC18F44K20

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- Up to 35 I/O pins plus 1 input-only pin:
- High-Current Sink/Source 25 mA/25 mA
- Three programmable external interrupts
- Four programmable interrupt-on-change
- Eight programmable weak pull-ups
- Programmable slew rate
- Capture/Compare/PWM (CCP) module
- Enhanced CCP (ECCP) module:
- One, two or four PWM outputs
- Selectable polarity
- Programmable dead time
- Auto-Shutdown and Auto-Restart
- Master Synchronous Serial Port (MSSP) module
- 3-wire SPI (supports all 4 modes)
- I²C™ Master and Slave modes with address mask
- Enhanced Universal Synchronous Asynchronous Receiver Transmitter (EUSART) module:
- Supports RS-485, RS-232 and LIN
- RS-232 operation using internal oscillator
- Auto-Wake-up on Break
- Auto-Baud Detect

6.18.4 PIC18F43K20

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- Up to 35 I/O pins plus 1 input-only pin:
- High-Current Sink/Source 25 mA/25 mA
- Three programmable external interrupts
- Four programmable interrupt-on-change
- Eight programmable weak pull-ups
- Programmable slew rate
- Capture/Compare/PWM (CCP) module
- Enhanced CCP (ECCP) module:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown and Auto-Restart
- Master Synchronous Serial Port (MSSP) module
 - 3-wire SPI (supports all 4 modes)
 - I²C™ Master and Slave modes with address mask
- Enhanced Universal Synchronous Asynchronous Receiver Transmitter (EUSART) module:
 - Supports RS-485, RS-232 and LIN
 - RS-232 operation using internal oscillator
 - Auto-Wake-up on Break
 - Auto-Baud Detect

6.18.5 PIC18F26K20

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- Up to 35 I/O pins plus 1 input-only pin:

- High-Current Sink/Source 25 mA/25 mA
- Three programmable external interrupts
- Four programmable interrupt-on-change
- Eight programmable weak pull-ups
- Programmable slew rate
- Capture/Compare/PWM (CCP) module
- Enhanced CCP (ECCP) module:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown and Auto-Restart
- Master Synchronous Serial Port (MSSP) module
- 3-wire SPI (supports all 4 modes)
- I²C™ Master and Slave modes with address mask
- Enhanced Universal Synchronous Asynchronous Receiver Transmitter (EUSART) module:
 - Supports RS-485, RS-232 and LIN
 - RS-232 operation using internal oscillator
 - Auto-Wake-up on Break
 - Auto-Baud Detect

6.18.6 PIC18F25K20

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- Up to 35 I/O pins plus 1 input-only pin:
- High-Current Sink/Source 25 mA/25 mA
- Three programmable external interrupts
- Four programmable interrupt-on-change
- Eight programmable weak pull-ups
- Programmable slew rate
- Capture/Compare/PWM (CCP) module
- Enhanced CCP (ECCP) module:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time

- Auto-Shutdown and Auto-Restart
- Master Synchronous Serial Port (MSSP) module
- 3-wire SPI (supports all 4 modes)
- I²C™ Master and Slave modes with address mask
- Enhanced Universal Synchronous Asynchronous Receiver Transmitter (EUSART) module:
- Supports RS-485, RS-232 and LIN
- RS-232 operation using internal oscillator
- Auto-Wake-up on Break
- Auto-Baud Detect

6.18.7 PIC18F24K20

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- Up to 35 I/O pins plus 1 input-only pin:
- High-Current Sink/Source 25 mA/25 mA
- Three programmable external interrupts
- Four programmable interrupt-on-change
- Eight programmable weak pull-ups
- Programmable slew rate
- Capture/Compare/PWM (CCP) module
- Enhanced CCP (ECCP) module:
- One, two or four PWM outputs
- Selectable polarity
- Programmable dead time
- Auto-Shutdown and Auto-Restart
- Master Synchronous Serial Port (MSSP) module
- 3-wire SPI (supports all 4 modes)
- I²C™ Master and Slave modes with address mask
- Enhanced Universal Synchronous Asynchronous Receiver Transmitter (EUSART) module:
- Supports RS-485, RS-232 and LIN
- RS-232 operation using internal oscillator
- Auto-Wake-up on Break
- Auto-Baud Detect

6.18.8 PIC18F23K20

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- Up to 35 I/O pins plus 1 input-only pin:
- High-Current Sink/Source 25 mA/25 mA
- Three programmable external interrupts
- Four programmable interrupt-on-change
- Eight programmable weak pull-ups
- Programmable slew rate
- Capture/Compare/PWM (CCP) module
- Enhanced CCP (ECCP) module:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown and Auto-Restart
- Master Synchronous Serial Port (MSSP) module
- 3-wire SPI (supports all 4 modes)
- I²C™ Master and Slave modes with address mask
- Enhanced Universal Synchronous Asynchronous Receiver Transmitter (EUSART) module:
 - Supports RS-485, RS-232 and LIN
 - RS-232 operation using internal oscillator
 - Auto-Wake-up on Break
 - Auto-Baud Detect

6.19 PIC18F4431 Family

6.19.1 PIC18F4431

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source 25 mA/25 mA
- Three External Interrupts
- Two Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is 1 to 10 bits
- Enhanced USART module:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
- RS-232 Operation using Internal Oscillator Block
(no external crystal required)

High-Speed, 200 ksps 10-Bit A/D Converter:

- Up to 9 Channels
- Simultaneous, Two-Channel Sampling
- Sequential Sampling: 1, 2 or 4 Selected Channels
- Auto-Conversion Capability
- 4-Word FIFO with Selectable Interrupt Frequency
- Selectable External Conversion Triggers
- Programmable Acquisition Time

14-Bit Power Control PWM Module:

- Up to 4 Channels with Complementary Outputs
- Edge or Center-Aligned Operation
- Flexible Dead-Band Generator
- Hardware Fault Protection Inputs
- Simultaneous Update of Duty Cycle and Period:
 - Flexible Special Event Trigger output

6.19.2 PIC18F4331

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source 25 mA/25 mA
- Three External Interrupts
- Two Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is 1 to 10 bits
- Enhanced USART module:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
- RS-232 Operation using Internal Oscillator Block
(no external crystal required)

High-Speed, 200 kspS 10-Bit A/D Converter:

- Up to 9 Channels
- Simultaneous, Two-Channel Sampling
- Sequential Sampling: 1, 2 or 4 Selected Channels
- Auto-Conversion Capability
- 4-Word FIFO with Selectable Interrupt Frequency
- Selectable External Conversion Triggers
- Programmable Acquisition Time

14-Bit Power Control PWM Module:

- Up to 4 Channels with Complementary Outputs
- Edge or Center-Aligned Operation
- Flexible Dead-Band Generator
- Hardware Fault Protection Inputs
- Simultaneous Update of Duty Cycle and Period:
 - Flexible Special Event Trigger output

6.19.3 PIC18F2431

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source 25 mA/25 mA
- Three External Interrupts
- Two Capture/Compare/PWM (CCP) modules:

- Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
- Compare is 16-bit, max. resolution 100 ns (TCY)
- PWM output: PWM resolution is 1 to 10 bits
- Enhanced USART module:
- Supports RS-485, RS-232 and LIN 1.2
- Auto-wake-up on Start bit
- Auto-Baud Detect
- RS-232 Operation using Internal Oscillator Block
(no external crystal required)

High-Speed, 200 kspS 10-Bit A/D Converter:

- Up to 9 Channels
- Simultaneous, Two-Channel Sampling
- Sequential Sampling: 1, 2 or 4 Selected Channels
- Auto-Conversion Capability
- 4-Word FIFO with Selectable Interrupt Frequency
- Selectable External Conversion Triggers
- Programmable Acquisition Time

14-Bit Power Control PWM Module:

- Up to 4 Channels with Complementary Outputs
- Edge or Center-Aligned Operation
- Flexible Dead-Band Generator
- Hardware Fault Protection Inputs
- Simultaneous Update of Duty Cycle and Period:
- Flexible Special Event Trigger output

6.19.4 PIC18F2331

6

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source 25 mA/25 mA
- Three External Interrupts
- Two Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is 1 to 10 bits

- Enhanced USART module:
- Supports RS-485, RS-232 and LIN 1.2
- Auto-wake-up on Start bit
- Auto-Baud Detect
- RS-232 Operation using Internal Oscillator Block
(no external crystal required)

High-Speed, 200 ksps 10-Bit A/D Converter:

- Up to 9 Channels
- Simultaneous, Two-Channel Sampling
- Sequential Sampling: 1, 2 or 4 Selected Channels
- Auto-Conversion Capability
- 4-Word FIFO with Selectable Interrupt Frequency
- Selectable External Conversion Triggers
- Programmable Acquisition Time

14-Bit Power Control PWM Module:

- Up to 4 Channels with Complementary Outputs
- Edge or Center-Aligned Operation
- Flexible Dead-Band Generator
- Hardware Fault Protection Inputs
- Simultaneous Update of Duty Cycle and Period:
 - Flexible Special Event Trigger output

6.20 PIC18F97J60 Family

6.20.1 PIC18F97J60

6

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source: 25 mA/25 mA on PORTB and PORTC
- Five Timer modules (Timer0 to Timer4)
- Four External Interrupt pins
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:

- One, two or four PWM outputs
- Selectable polarity
- Programmable dead time
- Auto-shutdown and auto-restart
- Up to Two Master Synchronous Serial Port (MSSP) modules supporting SPI (all 4 modes) and I²C™ Master and Slave modes
- Up to Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-wake-up on Start bit
 - Auto-Baud Detect (ABD)
- 10-Bit, Up to 16-Channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing
- Parallel Slave Port (PSP) module
(100-pin devices only)

6.20.2 PIC18F96J65

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source: 25 mA/25 mA on PORTB and PORTC
- Five Timer modules (Timer0 to Timer4)
- Four External Interrupt pins
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Up to Two Master Synchronous Serial Port (MSSP) modules supporting SPI (all 4 modes) and I²C™ Master and Slave modes
- Up to Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-wake-up on Start bit

- Auto-Baud Detect (ABD)
 - 10-Bit, Up to 16-Channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
 - Dual Analog Comparators with Input Multiplexing
 - Parallel Slave Port (PSP) module
- (100-pin devices only)

6.20.3 PIC18F96J60

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source: 25 mA/25 mA on PORTB and PORTC
 - Five Timer modules (Timer0 to Timer4)
 - Four External Interrupt pins
 - Two Capture/Compare/PWM (CCP) modules
 - Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
 - Up to Two Master Synchronous Serial Port (MSSP) modules supporting SPI (all 4 modes) and I²C™ Master and Slave modes
 - Up to Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-wake-up on Start bit
 - Auto-Baud Detect (ABD)
 - 10-Bit, Up to 16-Channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
 - Dual Analog Comparators with Input Multiplexing
 - Parallel Slave Port (PSP) module
- (100-pin devices only)

6.20.4 PIC18F87J60

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source: 25 mA/25 mA on PORTB and PORTC
- Five Timer modules (Timer0 to Timer4)
- Four External Interrupt pins
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Up to Two Master Synchronous Serial Port (MSSP) modules supporting SPI (all 4 modes) and I²C™ Master and Slave modes
- Up to Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-wake-up on Start bit
 - Auto-Baud Detect (ABD)
- 10-Bit, Up to 16-Channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing
- Parallel Slave Port (PSP) module
 - (100-pin devices only)

6.20.5 PIC18F86J65

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source: 25 mA/25 mA on PORTB and PORTC
- Five Timer modules (Timer0 to Timer4)
- Four External Interrupt pins
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Up to Two Master Synchronous Serial Port (MSSP) modules supporting SPI (all 4 modes) and I²C™ Master and Slave modes
- Up to Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-wake-up on Start bit
 - Auto-Baud Detect (ABD)
- 10-Bit, Up to 16-Channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing
- Parallel Slave Port (PSP) module
(100-pin devices only)

6.20.6 PIC18F86J60

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

6

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source: 25 mA/25 mA on PORTB and PORTC
- Five Timer modules (Timer0 to Timer4)
- Four External Interrupt pins
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time

- Auto-shutdown and auto-restart
- Up to Two Master Synchronous Serial Port (MSSP) modules supporting SPI (all 4 modes) and I²C™ Master and Slave modes
- Up to Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
- Auto-wake-up on Start bit
- Auto-Baud Detect (ABD)
- 10-Bit, Up to 16-Channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing
- Parallel Slave Port (PSP) module
 - (100-pin devices only)

6.20.7 PIC18F67J60

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source: 25 mA/25 mA on PORTB and PORTC
- Five Timer modules (Timer0 to Timer4)
- Four External Interrupt pins
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
- Auto-shutdown and auto-restart
- Up to Two Master Synchronous Serial Port (MSSP) modules supporting SPI (all 4 modes) and I²C™ Master and Slave modes
- Up to Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
- Auto-wake-up on Start bit
- Auto-Baud Detect (ABD)
- 10-Bit, Up to 16-Channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability

- Conversion available during Sleep
 - Dual Analog Comparators with Input Multiplexing
 - Parallel Slave Port (PSP) module
(100-pin devices only)
-

6.20.8 PIC18F66J65

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source: 25 mA/25 mA on PORTB and PORTC
- Five Timer modules (Timer0 to Timer4)
- Four External Interrupt pins
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Up to Two Master Synchronous Serial Port (MSSP) modules supporting SPI (all 4 modes) and I²C™ Master and Slave modes
- Up to Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-wake-up on Start bit
 - Auto-Baud Detect (ABD)
- 10-Bit, Up to 16-Channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing
- Parallel Slave Port (PSP) module
(100-pin devices only)

6.20.9 PIC18F66J60

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source: 25 mA/25 mA on PORTB and PORTC
- Five Timer modules (Timer0 to Timer4)
- Four External Interrupt pins
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Up to Two Master Synchronous Serial Port (MSSP) modules supporting SPI (all 4 modes) and I²C™ Master and Slave modes
- Up to Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-wake-up on Start bit
 - Auto-Baud Detect (ABD)
- 10-Bit, Up to 16-Channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing
- Parallel Slave Port (PSP) module
(100-pin devices only)

6.21 PIC18F87J10 Family

6.21.1 PIC18F87J10

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Four programmable external interrupts
- Four input change interrupts
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown and Auto-Restart
- Two Master Synchronous Serial Port (MSSP) modules supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Two Enhanced Addressable USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-Wake-up on Start bit
 - Auto-Baud Detect
- 10-bit, up to 15-channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
 - Self-calibration feature
- Dual analog comparators with input multiplexing

6.21.2 PIC18F86J15

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Four programmable external interrupts
- Four input change interrupts
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown and Auto-Restart

- Two Master Synchronous Serial Port (MSSP) modules supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Two Enhanced Addressable USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-Wake-up on Start bit
 - Auto-Baud Detect
- 10-bit, up to 15-channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
 - Self-calibration feature
- Dual analog comparators with input multiplexing

6.21.3 PIC18F86J10

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-

Peripheral Highlights:

- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Four programmable external interrupts
- Four input change interrupts
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown and Auto-Restart
- Two Master Synchronous Serial Port (MSSP) modules supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Two Enhanced Addressable USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-Wake-up on Start bit
 - Auto-Baud Detect
- 10-bit, up to 15-channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
 - Self-calibration feature

- Dual analog comparators with input multiplexing
-

6.21.4 PIC18F85J15

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Four programmable external interrupts
- Four input change interrupts
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown and Auto-Restart
- Two Master Synchronous Serial Port (MSSP) modules supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Two Enhanced Addressable USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-Wake-up on Start bit
 - Auto-Baud Detect
- 10-bit, up to 15-channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
 - Self-calibration feature
- Dual analog comparators with input multiplexing

6.21.5 PIC18F85J10

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Four programmable external interrupts
- Four input change interrupts
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown and Auto-Restart
- Two Master Synchronous Serial Port (MSSP) modules supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Two Enhanced Addressable USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-Wake-up on Start bit
 - Auto-Baud Detect
- 10-bit, up to 15-channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
 - Self-calibration feature
- Dual analog comparators with input multiplexing

6.21.6 PIC18F67J10

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Four programmable external interrupts
- Four input change interrupts
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown and Auto-Restart

- Two Master Synchronous Serial Port (MSSP) modules supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Two Enhanced Addressable USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-Wake-up on Start bit
 - Auto-Baud Detect
- 10-bit, up to 15-channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
 - Self-calibration feature
- Dual analog comparators with input multiplexing

6.21.7 PIC18F66J15

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-

Peripheral Highlights:

- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Four programmable external interrupts
- Four input change interrupts
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown and Auto-Restart
- Two Master Synchronous Serial Port (MSSP) modules supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Two Enhanced Addressable USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-Wake-up on Start bit
 - Auto-Baud Detect
- 10-bit, up to 15-channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
 - Self-calibration feature

- Dual analog comparators with input multiplexing
-

6.21.8 PIC18F66J10

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Four programmable external interrupts
- Four input change interrupts
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown and Auto-Restart
- Two Master Synchronous Serial Port (MSSP) modules supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Two Enhanced Addressable USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-Wake-up on Start bit
 - Auto-Baud Detect
- 10-bit, up to 15-channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
 - Self-calibration feature
- Dual analog comparators with input multiplexing

6.21.9 PIC18F65J15

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Four programmable external interrupts
- Four input change interrupts
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown and Auto-Restart
- Two Master Synchronous Serial Port (MSSP) modules supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Two Enhanced Addressable USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-Wake-up on Start bit
 - Auto-Baud Detect
- 10-bit, up to 15-channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
 - Self-calibration feature
- Dual analog comparators with input multiplexing

6.21.10 PIC18F65J10

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Four programmable external interrupts
- Four input change interrupts
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown and Auto-Restart

- Two Master Synchronous Serial Port (MSSP) modules supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Two Enhanced Addressable USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-Wake-up on Start bit
 - Auto-Baud Detect
- 10-bit, up to 15-channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
 - Self-calibration feature
- Dual analog comparators with input multiplexing

6.22 PIC18F85J90 Family

6.22.1 PIC18F85J90

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source: 25 mA/25 mA (PORTB and PORTC)
- Sleep current as low as 100nA
- Up to Four External Interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
 - Uses Timer1
- Two Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is up to 10-bit
- Master Synchronous Serial Port (MSSP) module with two modes of Operation:
 - 3-wire/4-wire SPI (supports all 4 SPI modes)
 - I²C™ Master and Slave mode
- One Addressable USART module
- One Enhanced USART module:
 - Supports LIN 1.2

- Auto-wake-up on Start bit and Break character
- Auto-Baud Detect
- 10-Bit, up to 12-Channel A/D Converter:
- Auto-acquisition
- Conversion available during Sleep
- Two Analog Comparators
- Programmable Reference Voltage for Comparators

6.22.2 PIC18F84J90

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source: 25 mA/25 mA (PORTB and PORTC)
- Sleep current as low as 100nA
- Up to Four External Interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
 - Uses Timer1
- Two Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is up to 10-bit
- Master Synchronous Serial Port (MSSP) module with two modes of Operation:
 - 3-wire/4-wire SPI (supports all 4 SPI modes)
 - I²C™ Master and Slave mode
- One Addressable USART module
- One Enhanced USART module:
 - Supports LIN 1.2
 - Auto-wake-up on Start bit and Break character
 - Auto-Baud Detect
- 10-Bit, up to 12-Channel A/D Converter:
 - Auto-acquisition
 - Conversion available during Sleep
 - Two Analog Comparators
 - Programmable Reference Voltage for Comparators

6.22.3 PIC18F83J90

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source: 25 mA/25 mA (PORTB and PORTC)
- Sleep current as low as 100nA
- Up to Four External Interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
 - Uses Timer1
- Two Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is up to 10-bit
- Master Synchronous Serial Port (MSSP) module with two modes of Operation:
 - 3-wire/4-wire SPI (supports all 4 SPI modes)
 - I²C™ Master and Slave mode
- One Addressable USART module
- One Enhanced USART module:
 - Supports LIN 1.2
 - Auto-wake-up on Start bit and Break character
 - Auto-Baud Detect
- 10-Bit, up to 12-Channel A/D Converter:
 - Auto-acquisition
 - Conversion available during Sleep
- Two Analog Comparators
- Programmable Reference Voltage for Comparators

6.22.4 PIC18F65J90

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source: 25 mA/25 mA (PORTB and PORTC)
- Sleep current as low as 100nA
- Up to Four External Interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
 - Uses Timer1
- Two Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is up to 10-bit
- Master Synchronous Serial Port (MSSP) module with two modes of Operation:
 - 3-wire/4-wire SPI (supports all 4 SPI modes)
 - I²C™ Master and Slave mode
- One Addressable USART module
- One Enhanced USART module:
 - Supports LIN 1.2
 - Auto-wake-up on Start bit and Break character
 - Auto-Baud Detect
- 10-Bit, up to 12-Channel A/D Converter:
 - Auto-acquisition
 - Conversion available during Sleep
- Two Analog Comparators
- Programmable Reference Voltage for Comparators

6.22.5 PIC18F64J90

6

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source: 25 mA/25 mA (PORTB and PORTC)
- Sleep current as low as 100nA
- Up to Four External Interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
 - Uses Timer1
- Two Capture/Compare/PWM (CCP) modules:

- Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
- Compare is 16-bit, max. resolution 100 ns (TCY)
- PWM output: PWM resolution is up to 10-bit
- Master Synchronous Serial Port (MSSP) module with two modes of Operation:
- 3-wire/4-wire SPI (supports all 4 SPI modes)
- I²C™ Master and Slave mode
- One Addressable USART module
- One Enhanced USART module:
- Supports LIN 1.2
- Auto-wake-up on Start bit and Break character
- Auto-Baud Detect
- 10-Bit, up to 12-Channel A/D Converter:
- Auto-acquisition
- Conversion available during Sleep
- Two Analog Comparators
- Programmable Reference Voltage for Comparators

6.22.6 PIC18F63J90

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source: 25 mA/25 mA (PORTB and PORTC)
- Sleep current as low as 100nA
- Up to Four External Interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
- Uses Timer1
- Two Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is up to 10-bit
- Master Synchronous Serial Port (MSSP) module with two modes of Operation:
- 3-wire/4-wire SPI (supports all 4 SPI modes)
- I²C™ Master and Slave mode
- One Addressable USART module

- One Enhanced USART module:
 - Supports LIN 1.2
 - Auto-wake-up on Start bit and Break character
 - Auto-Baud Detect
- 10-Bit, up to 12-Channel A/D Converter:
 - Auto-acquisition
 - Conversion available during Sleep
- Two Analog Comparators
- Programmable Reference Voltage for Comparators

6.23 PIC18F85J11 Family

6.23.1 PIC18F85J11

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source: 25 mA/25 mA (PORTB and PORTC)
- Sleep current as low as 100nA
- Up to Four External Interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
 - Uses Timer1
- Two Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is up to 10-bit
- Master Synchronous Serial Port (MSSP) module with two modes of Operation:
 - 3-wire/4-wire SPI (supports all 4 SPI modes)
 - I²CTM Master and Slave mode
- One Addressable USART module
- One Enhanced USART module:
 - Supports LIN 1.2
 - Auto-wake-up on Start bit and Break character

- Auto-Baud Detect
- 10-Bit, up to 12-Channel A/D Converter:
- Auto-acquisition
- Conversion available during Sleep
- Two Analog Comparators
- Programmable Reference Voltage for Comparators

6.23.2 PIC18F84J11

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source: 25 mA/25 mA (PORTB and PORTC)
- Sleep current as low as 100nA
- Up to Four External Interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
 - Uses Timer1
- Two Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is up to 10-bit
- Master Synchronous Serial Port (MSSP) module with two modes of Operation:
 - 3-wire/4-wire SPI (supports all 4 SPI modes)
 - I²C™ Master and Slave mode
- One Addressable USART module
- One Enhanced USART module:
 - Supports LIN 1.2
 - Auto-wake-up on Start bit and Break character
 - Auto-Baud Detect
- 10-Bit, up to 12-Channel A/D Converter:
- Auto-acquisition
- Conversion available during Sleep
- Two Analog Comparators
- Programmable Reference Voltage for Comparators

6.23.3 PIC18F83J11

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source: 25 mA/25 mA (PORTB and PORTC)
- Sleep current as low as 100nA
- Up to Four External Interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
 - Uses Timer1
- Two Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is up to 10-bit
- Master Synchronous Serial Port (MSSP) module with two modes of Operation:
 - 3-wire/4-wire SPI (supports all 4 SPI modes)
 - I²C™ Master and Slave mode
- One Addressable USART module
- One Enhanced USART module:
 - Supports LIN 1.2
 - Auto-wake-up on Start bit and Break character
 - Auto-Baud Detect
- 10-Bit, up to 12-Channel A/D Converter:
 - Auto-acquisition
 - Conversion available during Sleep
- Two Analog Comparators
- Programmable Reference Voltage for Comparators

6.23.4 PIC18F65J11

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source: 25 mA/25 mA (PORTB and PORTC)
- Sleep current as low as 100nA
- Up to Four External Interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
 - Uses Timer1
- Two Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is up to 10-bit
- Master Synchronous Serial Port (MSSP) module with two modes of Operation:
 - 3-wire/4-wire SPI (supports all 4 SPI modes)
 - I²C™ Master and Slave mode
- One Addressable USART module
- One Enhanced USART module:
 - Supports LIN 1.2
 - Auto-wake-up on Start bit and Break character
 - Auto-Baud Detect
- 10-Bit, up to 12-Channel A/D Converter:
 - Auto-acquisition
 - Conversion available during Sleep
- Two Analog Comparators
- Programmable Reference Voltage for Comparators

6.23.5 PIC18F64J11

6

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source: 25 mA/25 mA (PORTB and PORTC)
- Sleep current as low as 100nA
- Up to Four External Interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
 - Uses Timer1
- Two Capture/Compare/PWM (CCP) modules:

- Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
- Compare is 16-bit, max. resolution 100 ns (TCY)
- PWM output: PWM resolution is up to 10-bit
- Master Synchronous Serial Port (MSSP) module with two modes of Operation:
- 3-wire/4-wire SPI (supports all 4 SPI modes)
- I²C™ Master and Slave mode
- One Addressable USART module
- One Enhanced USART module:
- Supports LIN 1.2
- Auto-wake-up on Start bit and Break character
- Auto-Baud Detect
- 10-Bit, up to 12-Channel A/D Converter:
- Auto-acquisition
- Conversion available during Sleep
- Two Analog Comparators
- Programmable Reference Voltage for Comparators

6.23.6 PIC18F63J11

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source: 25 mA/25 mA (PORTB and PORTC)
- Sleep current as low as 100nA
- Up to Four External Interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
- Uses Timer1
- Two Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is up to 10-bit
- Master Synchronous Serial Port (MSSP) module with two modes of Operation:
- 3-wire/4-wire SPI (supports all 4 SPI modes)
- I²C™ Master and Slave mode
- One Addressable USART module

- One Enhanced USART module:
 - Supports LIN 1.2
 - Auto-wake-up on Start bit and Break character
 - Auto-Baud Detect
- 10-Bit, up to 12-Channel A/D Converter:
 - Auto-acquisition
 - Conversion available during Sleep
- Two Analog Comparators
- Programmable Reference Voltage for Comparators

6.24 PIC18F45J10 Family

6.24.1 PIC18F45J10

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source: 25 mA/25 mA (PORTB and PORTC)
- Sleep current as low as 100nA
- Up to Four External Interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
 - Uses Timer1
- Two Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is up to 10-bit
- Master Synchronous Serial Port (MSSP) module with two modes of Operation:
 - 3-wire/4-wire SPI (supports all 4 SPI modes)
 - I²CTM Master and Slave mode
- One Addressable USART module
- One Enhanced USART module:
 - Supports LIN 1.2
 - Auto-wake-up on Start bit and Break character

- Auto-Baud Detect
- 10-Bit, up to 12-Channel A/D Converter:
- Auto-acquisition
- Conversion available during Sleep
- Two Analog Comparators
- Programmable Reference Voltage for Comparators

6.24.2 PIC18F44J10

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source: 25 mA/25 mA (PORTB and PORTC)
- Sleep current as low as 100nA
- Up to Four External Interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
 - Uses Timer1
- Two Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is up to 10-bit
- Master Synchronous Serial Port (MSSP) module with two modes of Operation:
 - 3-wire/4-wire SPI (supports all 4 SPI modes)
 - I²C™ Master and Slave mode
- One Addressable USART module
- One Enhanced USART module:
 - Supports LIN 1.2
 - Auto-wake-up on Start bit and Break character
 - Auto-Baud Detect
- 10-Bit, up to 12-Channel A/D Converter:
- Auto-acquisition
- Conversion available during Sleep
- Two Analog Comparators
- Programmable Reference Voltage for Comparators

6.24.3 PIC18F25J10

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source: 25 mA/25 mA (PORTB and PORTC)
- Sleep current as low as 100nA
- Up to Four External Interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
 - Uses Timer1
- Two Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is up to 10-bit
- Master Synchronous Serial Port (MSSP) module with two modes of Operation:
 - 3-wire/4-wire SPI (supports all 4 SPI modes)
 - I²CTM Master and Slave mode
- One Addressable USART module
- One Enhanced USART module:
 - Supports LIN 1.2
 - Auto-wake-up on Start bit and Break character
 - Auto-Baud Detect
- 10-Bit, up to 12-Channel A/D Converter:
 - Auto-acquisition
 - Conversion available during Sleep
- Two Analog Comparators
- Programmable Reference Voltage for Comparators

6.24.4 PIC18F24J10

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source: 25 mA/25 mA (PORTB and PORTC)
- Sleep current as low as 100nA
- Up to Four External Interrupts
- Four 8-Bit/16-Bit Timer/Counter modules
 - Uses Timer1
- Two Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is up to 10-bit
- Master Synchronous Serial Port (MSSP) module with two modes of Operation:
 - 3-wire/4-wire SPI (supports all 4 SPI modes)
 - I²C™ Master and Slave mode
- One Addressable USART module
- One Enhanced USART module:
 - Supports LIN 1.2
 - Auto-wake-up on Start bit and Break character
 - Auto-Baud Detect
- 10-Bit, up to 12-Channel A/D Converter:
 - Auto-acquisition
 - Conversion available during Sleep
- Two Analog Comparators
- Programmable Reference Voltage for Comparators

6.25 PIC18F8621 Family

6.25.1 PIC18F8621

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-**Peripheral Highlights:**

- High current sink/source 25 mA/25 mA
- Four external interrupt pins

- Timer0 module: 8-bit/16-bit timer/counter
- Timer1 module: 16-bit timer/counter
- Timer2 module: 8-bit timer/counter
- Timer3 module: 16-bit timer/counter
- Timer4 module: 8-bit timer/counter
- Secondary oscillator clock option – Timer1/Timer3
- Two Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: 1 to 10-bit PWM resolution
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - Same Capture/Compare features as CCP
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown on external event
 - Auto-Restart
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 2/3/4-wire SPI™ (supports all 4 SPI modes)
 - I2C™ Master and Slave mode
- Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-Wake-up on Start bit
 - Auto-Baud Rate Detect
- Parallel Slave Port (PSP) module

6.25.2 PIC18F8525

6

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-

Peripheral Highlights:

- High current sink/source 25 mA/25 mA
- Four external interrupt pins
- Timer0 module: 8-bit/16-bit timer/counter
- Timer1 module: 16-bit timer/counter

- Timer2 module: 8-bit timer/counter
- Timer3 module: 16-bit timer/counter
- Timer4 module: 8-bit timer/counter
- Secondary oscillator clock option – Timer1/Timer3
- Two Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: 1 to 10-bit PWM resolution
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - Same Capture/Compare features as CCP
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown on external event
 - Auto-Restart
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 2/3/4-wire SPI™ (supports all 4 SPI modes)
 - I2C™ Master and Slave mode
- Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-Wake-up on Start bit
 - Auto-Baud Rate Detect
- Parallel Slave Port (PSP) module

6.25.3 PIC18F6621

6

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High current sink/source 25 mA/25 mA
- Four external interrupt pins
- Timer0 module: 8-bit/16-bit timer/counter
- Timer1 module: 16-bit timer/counter
- Timer2 module: 8-bit timer/counter
- Timer3 module: 16-bit timer/counter

- Timer4 module: 8-bit timer/counter
- Secondary oscillator clock option – Timer1/Timer3
- Two Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: 1 to 10-bit PWM resolution
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - Same Capture/Compare features as CCP
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown on external event
 - Auto-Restart
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 2/3/4-wire SPI™ (supports all 4 SPI modes)
 - I2C™ Master and Slave mode
- Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-Wake-up on Start bit
 - Auto-Baud Rate Detect
- Parallel Slave Port (PSP) module

6.25.4 PIC18F6525

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

6

Micro Controller Features:-

Peripheral Highlights:

- High current sink/source 25 mA/25 mA
- Four external interrupt pins
- Timer0 module: 8-bit/16-bit timer/counter
- Timer1 module: 16-bit timer/counter
- Timer2 module: 8-bit timer/counter
- Timer3 module: 16-bit timer/counter
- Timer4 module: 8-bit timer/counter
- Secondary oscillator clock option – Timer1/Timer3

- Two Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: 1 to 10-bit PWM resolution
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - Same Capture/Compare features as CCP
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown on external event
 - Auto-Restart
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 2/3/4-wire SPI™ (supports all 4 SPI modes)
 - I2C™ Master and Slave mode
- Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-Wake-up on Start bit
 - Auto-Baud Rate Detect
- Parallel Slave Port (PSP) module

6.26 PIC18F8680 Family

6.26.1 PIC18F8680

6

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-

Peripheral Highlights:

- High current sink/source 25 mA/25 mA
- Four external interrupt pins
- Timer0 module: 8-bit/16-bit timer/counter
- Timer1 module: 16-bit timer/counter
- Timer2 module: 8-bit timer/counter
- Timer3 module: 16-bit timer/counter

- Timer4 module: 8-bit timer/counter
- Secondary oscillator clock option – Timer1/Timer3
- Two Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: 1 to 10-bit PWM resolution
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - Same Capture/Compare features as CCP
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown on external event
 - Auto-Restart
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 2/3/4-wire SPI™ (supports all 4 SPI modes)
 - I2C™ Master and Slave mode
- Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-Wake-up on Start bit
 - Auto-Baud Rate Detect
- Parallel Slave Port (PSP) module

6.26.2 PIC18F8585

6

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High current sink/source 25 mA/25 mA
- Four external interrupt pins
- Timer0 module: 8-bit/16-bit timer/counter
- Timer1 module: 16-bit timer/counter
- Timer2 module: 8-bit timer/counter
- Timer3 module: 16-bit timer/counter
- Timer4 module: 8-bit timer/counter

- Secondary oscillator clock option – Timer1/Timer3
- Two Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: 1 to 10-bit PWM resolution
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - Same Capture/Compare features as CCP
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown on external event
 - Auto-Restart
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 2/3/4-wire SPI™ (supports all 4 SPI modes)
 - I2C™ Master and Slave mode
- Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-Wake-up on Start bit
 - Auto-Baud Rate Detect
- Parallel Slave Port (PSP) module

6.26.3 PIC18F6680

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

6

Micro Controller Features:-

Peripheral Highlights:

- High current sink/source 25 mA/25 mA
- Four external interrupt pins
- Timer0 module: 8-bit/16-bit timer/counter
- Timer1 module: 16-bit timer/counter
- Timer2 module: 8-bit timer/counter
- Timer3 module: 16-bit timer/counter
- Timer4 module: 8-bit timer/counter
- Secondary oscillator clock option – Timer1/Timer3

- Two Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: 1 to 10-bit PWM resolution
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - Same Capture/Compare features as CCP
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown on external event
 - Auto-Restart
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 2/3/4-wire SPI™ (supports all 4 SPI modes)
 - I2C™ Master and Slave mode
- Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-Wake-up on Start bit
 - Auto-Baud Rate Detect
- Parallel Slave Port (PSP) module

6.26.4 PIC18F6585

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High current sink/source 25 mA/25 mA
- Four external interrupt pins
- Timer0 module: 8-bit/16-bit timer/counter
- Timer1 module: 16-bit timer/counter
- Timer2 module: 8-bit timer/counter
- Timer3 module: 16-bit timer/counter
- Timer4 module: 8-bit timer/counter
- Secondary oscillator clock option – Timer1/Timer3
- Two Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)

- Compare is 16-bit, max. resolution 100 ns (TCY)
- PWM output: 1 to 10-bit PWM resolution
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - Same Capture/Compare features as CCP
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown on external event
 - Auto-Restart
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 2/3/4-wire SPI™ (supports all 4 SPI modes)
 - I2C™ Master and Slave mode
- Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-Wake-up on Start bit
 - Auto-Baud Rate Detect
- Parallel Slave Port (PSP) module

6.27 PIC18F8722 Family

6.27.1 PIC18F8722

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

6

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)

- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602
 - RS-232 operation using internal oscillator block (no external crystal required)
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing
- Programmable 16-Level High/Low-Voltage Detection (HLVD) module

6.27.2 PIC18F8627

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602
 - RS-232 operation using internal oscillator block (no external crystal required)
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing
- Programmable 16-Level High/Low-Voltage Detection (HLVD) module

6.27.3 PIC18F8622

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602
 - RS-232 operation using internal oscillator block (no external crystal required)
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
 - Conversion available during Sleep
 - Dual Analog Comparators with Input Multiplexing
- Programmable 16-Level High/Low-Voltage Detection (HLVD) module

6.27.4 PIC18F8527

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

6

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module:

- Supports RS-485, RS-232 and LIN/J2602
- RS-232 operation using internal oscillator block (no external crystal required)
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
- Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing
- Programmable 16-Level High/Low-Voltage Detection (HLVD) module

6.27.5 PIC18F6722

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module:
- Supports RS-485, RS-232 and LIN/J2602
- RS-232 operation using internal oscillator block (no external crystal required)
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
- Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing
- Programmable 16-Level High/Low-Voltage Detection (HLVD) module

6.27.6 PIC18F6627

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602
 - RS-232 operation using internal oscillator block (no external crystal required)
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing
- Programmable 16-Level High/Low-Voltage Detection (HLVD) module

6.27.7 PIC18F6622

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602
 - RS-232 operation using internal oscillator block (no external crystal required)

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
 - Conversion available during Sleep
 - Dual Analog Comparators with Input Multiplexing
 - Programmable 16-Level High/Low-Voltage Detection (HLVD) module
-

6.27.8 PIC18F6527

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602
 - RS-232 operation using internal oscillator block (no external crystal required)
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing
- Programmable 16-Level High/Low-Voltage Detection (HLVD) module

6.28 PIC18F8490 Family

6.28.1 PIC18F8490

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602
 - RS-232 operation using internal oscillator block (no external crystal required)
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing

6.28.2 PIC18F8390

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602

- RS-232 operation using internal oscillator block (no external crystal required)
 - 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
 - Conversion available during Sleep
 - Dual Analog Comparators with Input Multiplexing
-

6.28.3 PIC18F6490

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602
 - RS-232 operation using internal oscillator block (no external crystal required)
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
- Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing

6.28.4 PIC18F6390

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts

- Four Input Change Interrupts
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602
 - RS-232 operation using internal oscillator block (no external crystal required)
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing

6.29 PIC18F8410 Family

6.29.1 PIC18F8410

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602
 - RS-232 operation using internal oscillator block (no external crystal required)

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing

6.29.2 PIC18F8310

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602
 - RS-232 operation using internal oscillator block (no external crystal required)
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing

6.29.3 PIC18F6410

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts

- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602
 - RS-232 operation using internal oscillator block (no external crystal required)
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing

6.29.4 PIC18F6310

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602
 - RS-232 operation using internal oscillator block (no external crystal required)
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing

6.30 PIC18F4321 Family

6.30.1 PIC18F4321

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-

Peripheral Highlights:

- High-current sink/source 25 mA/25 mA
- Three programmable external interrupts
- Four input change interrupts
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown and Auto-Restart
- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN 1.2
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-Wake-up on Start bit
 - Auto-Baud Detect
- 10-bit, up to 13-channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual analog comparators with input multiplexing
- Programmable 16-level High/Low-Voltage Detection (HLVD) module:
 - Supports interrupt on High/Low-Voltage Detection

6.30.2 PIC18F4221

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-current sink/source 25 mA/25 mA
- Three programmable external interrupts
- Four input change interrupts
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown and Auto-Restart
- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN 1.2
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-Wake-up on Start bit
 - Auto-Baud Detect
- 10-bit, up to 13-channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual analog comparators with input multiplexing
- Programmable 16-level High/Low-Voltage Detection (HLVD) module:
 - Supports interrupt on High/Low-Voltage Detection

6.30.3 PIC18F2321

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-current sink/source 25 mA/25 mA
- Three programmable external interrupts
- Four input change interrupts
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown and Auto-Restart
- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN 1.2
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-Wake-up on Start bit
 - Auto-Baud Detect
- 10-bit, up to 13-channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual analog comparators with input multiplexing
- Programmable 16-level High/Low-Voltage Detection (HLVD) module:
 - Supports interrupt on High/Low-Voltage Detection

6.30.4 PIC18F2221

6

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-**Peripheral Highlights:**

- High-current sink/source 25 mA/25 mA
- Three programmable external interrupts
- Four input change interrupts
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs

- Selectable polarity
- Programmable dead time
- Auto-Shutdown and Auto-Restart
- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN 1.2
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-Wake-up on Start bit
 - Auto-Baud Detect
- 10-bit, up to 13-channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
 - Dual analog comparators with input multiplexing
 - Programmable 16-level High/Low-Voltage Detection (HLVD) module:
 - Supports interrupt on High/Low-Voltage Detection

6.31 PIC18F4685 Family

6.31.1 PIC18F4685

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

6

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/source 25 mA/25 mA
- Three External Interrupts
- One Capture/Compare/PWM (CCP1) module
- Enhanced Capture/Compare/PWM (ECCP1) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Master Synchronous Serial Port (MSSP) module supporting 3-Wire SPI (all 4 modes) and I²C™ Master and Slave modes

- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN 1.3
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
- 10-Bit, up to 11-Channel Analog-to-Digital Converter module (A/D), up to 100 ksps:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing

6.31.2 PIC18F4682

[***CLICK HERE for the Peripheral Library Support Details for this Device***](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/source 25 mA/25 mA
- Three External Interrupts
- One Capture/Compare/PWM (CCP1) module
- Enhanced Capture/Compare/PWM (ECCP1) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Master Synchronous Serial Port (MSSP) module supporting 3-Wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN 1.3
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
- 10-Bit, up to 11-Channel Analog-to-Digital Converter module (A/D), up to 100 ksps:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing

6.31.3 PIC18F2685

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/source 25 mA/25 mA
- Three External Interrupts
- One Capture/Compare/PWM (CCP1) module
- Enhanced Capture/Compare/PWM (ECCP1) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Master Synchronous Serial Port (MSSP) module supporting 3-Wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN 1.3
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
- 10-Bit, up to 11-Channel Analog-to-Digital Converter module (A/D), up to 100 ksps:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing

6.31.4 PIC18F2682

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/source 25 mA/25 mA
- Three External Interrupts
- One Capture/Compare/PWM (CCP1) module

- Enhanced Capture/Compare/PWM (ECCP1) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Master Synchronous Serial Port (MSSP) module supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN 1.3
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
- 10-Bit, up to 11-Channel Analog-to-Digital Converter module (A/D), up to 100 ksps:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing

6.32 PIC18F4680 Family

6.32.1 PIC18F4680

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/source 25 mA/25 mA
- Three External Interrupts
- One Capture/Compare/PWM (CCP1) module
- Enhanced Capture/Compare/PWM (ECCP1) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Master Synchronous Serial Port (MSSP) module supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module:

- Supports RS-485, RS-232 and LIN 1.3
- RS-232 operation using internal oscillator block (no external crystal required)
- Auto-wake-up on Start bit
- Auto-Baud Detect
- 10-Bit, up to 11-Channel Analog-to-Digital Converter module (A/D), up to 100 kspS:
- Auto-acquisition capability
- Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing

6.32.2 PIC18F4585

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/source 25 mA/25 mA
- Three External Interrupts
- One Capture/Compare/PWM (CCP1) module
- Enhanced Capture/Compare/PWM (ECCP1) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Master Synchronous Serial Port (MSSP) module supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN 1.3
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
 - 10-Bit, up to 11-Channel Analog-to-Digital Converter module (A/D), up to 100 kspS:
 - Auto-acquisition capability
 - Conversion available during Sleep
 - Dual Analog Comparators with Input Multiplexing

6.32.3 PIC18F2680

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/source 25 mA/25 mA
- Three External Interrupts
- One Capture/Compare/PWM (CCP1) module
- Enhanced Capture/Compare/PWM (ECCP1) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Master Synchronous Serial Port (MSSP) module supporting 3-Wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN 1.3
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
- 10-Bit, up to 11-Channel Analog-to-Digital Converter module (A/D), up to 100 ksps:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing

6.32.4 PIC18F2585

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/source 25 mA/25 mA
- Three External Interrupts
- One Capture/Compare/PWM (CCP1) module

- Enhanced Capture/Compare/PWM (ECCP1) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Master Synchronous Serial Port (MSSP) module supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN 1.3
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
- 10-Bit, up to 11-Channel Analog-to-Digital Converter module (A/D), up to 100 ksps:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing

6.33 PIC18F4620 Family

6.33.1 PIC18F4620

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart

Peripheral Highlights (Continued):

- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing
- Programmable 16-Level High/Low-Voltage Detection (HLVD) module:
 - Supports interrupt on High/Low-Voltage Detection

6.33.2 PIC18F4525

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart

Peripheral Highlights (Continued):

- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing
- Programmable 16-Level High/Low-Voltage Detection (HLVD) module:
 - Supports interrupt on High/Low-Voltage Detection

6.33.3 PIC18F2620

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart

Peripheral Highlights (Continued):

- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing
- Programmable 16-Level High/Low-Voltage Detection (HLVD) module:

Detection (HLVD) module:

- Supports interrupt on High/Low-Voltage Detection

6.33.4 PIC18F2525

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart

Peripheral Highlights (Continued):

- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing
- Programmable 16-Level High/Low-Voltage Detection (HLVD) module:
 - Supports interrupt on High/Low-Voltage Detection

6.34 PIC18F4610 Family

6.34.1 PIC18F4610

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart

Peripheral Highlights (Continued):

- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing
- Programmable 16-Level High/Low-Voltage Detection (HLVD) module:
 - Supports interrupt on High/Low-Voltage Detection

6.34.2 PIC18F4515

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart

Peripheral Highlights (Continued):

- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing
- Programmable 16-Level High/Low-Voltage

Detection (HLVD) module:

- Supports interrupt on High/Low-Voltage Detection

6.34.3 PIC18F4510

6

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)

- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart

Peripheral Highlights (Continued):

- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing
- Programmable 16-Level High/Low-Voltage Detection (HLVD) module:
 - Supports interrupt on High/Low-Voltage Detection

6.34.4 PIC18F4410

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart

Peripheral Highlights (Continued):

- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing
- Programmable 16-Level High/Low-Voltage Detection (HLVD) module:
 - Supports interrupt on High/Low-Voltage Detection

6.34.5 PIC18F2610

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart

Peripheral Highlights (Continued):

- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect

- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing
- Programmable 16-Level High/Low-Voltage Detection (HLVD) module:
 - Supports interrupt on High/Low-Voltage Detection

6.34.6 PIC18F2515

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart

Peripheral Highlights (Continued):

- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing
- Programmable 16-Level High/Low-Voltage Detection (HLVD) module:

Detection (HLVD) module:

-
- Supports interrupt on High/Low-Voltage Detection
-

6.34.7 PIC18F2510

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart

Peripheral Highlights (Continued):

- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing
- Programmable 16-Level High/Low-Voltage Detection (HLVD) module:
 - Supports interrupt on High/Low-Voltage Detection

6.34.8 PIC18F2410

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source 25 mA/25 mA
- Three Programmable External Interrupts
- Four Input Change Interrupts
- Up to 2 Capture/Compare/PWM (CCP) modules, one with Auto-Shutdown (28-pin devices)
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart

Peripheral Highlights (Continued):

- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN/J2602
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
- 10-Bit, up to 13-Channel Analog-to-Digital (A/D) Converter module:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing
- Programmable 16-Level High/Low-Voltage Detection (HLVD) module:
 - Supports interrupt on High/Low-Voltage Detection

6.35 PIC18F4580 Family

6.35.1 PIC18F4580

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/source 25 mA/25 mA
- Three External Interrupts
- One Capture/Compare/PWM (CCP1) module
- Enhanced Capture/Compare/PWM (ECCP1) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Master Synchronous Serial Port (MSSP) module supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN 1.3
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
- 10-Bit, up to 11-Channel Analog-to-Digital Converter module (A/D), up to 100 ksps:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing

6.35.2 PIC18F4480

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/source 25 mA/25 mA
- Three External Interrupts
- One Capture/Compare/PWM (CCP1) module
- Enhanced Capture/Compare/PWM (ECCP1) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Master Synchronous Serial Port (MSSP) module supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module:

- Supports RS-485, RS-232 and LIN 1.3
- RS-232 operation using internal oscillator block (no external crystal required)
- Auto-wake-up on Start bit
- Auto-Baud Detect
- 10-Bit, up to 11-Channel Analog-to-Digital Converter module (A/D), up to 100 kspS:
- Auto-acquisition capability
- Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing

6.35.3 PIC18F2580

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/source 25 mA/25 mA
- Three External Interrupts
- One Capture/Compare/PWM (CCP1) module
- Enhanced Capture/Compare/PWM (ECCP1) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Master Synchronous Serial Port (MSSP) module supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN 1.3
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
 - 10-Bit, up to 11-Channel Analog-to-Digital Converter module (A/D), up to 100 kspS:
 - Auto-acquisition capability
 - Conversion available during Sleep
 - Dual Analog Comparators with Input Multiplexing

6.35.4 PIC18F2480

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/source 25 mA/25 mA
- Three External Interrupts
- One Capture/Compare/PWM (CCP1) module
- Enhanced Capture/Compare/PWM (ECCP1) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Master Synchronous Serial Port (MSSP) module supporting 3-Wire SPI (all 4 modes) and I²C™ Master and Slave modes
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN 1.3
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
- 10-Bit, up to 11-Channel Analog-to-Digital Converter module (A/D), up to 100 ksps:
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing

6.36 PIC18F4550 Family

6.36.1 PIC18F4550

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- Four Crystal modes, including High Precision PLL for USB
- Two External Clock modes, up to 48 MHz
- Internal Oscillator Block:
 - 8 user-selectable frequencies, from 31 kHz to 8 MHz
 - User-tunable to compensate for frequency drift
- Secondary Oscillator using Timer1 @32 kHz
- Dual Oscillator options allow microcontroller and USB module to run at different clock speeds
- Fail-Safe Clock Monitor:
 - Allows for safe shutdown if any clock stops
- High-Current Sink/Source: 25 mA/25 mA
- Three External Interrupts
- Four Timer modules (Timer0 to Timer3)
- Up to 2 Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 5.2 ns (TCY/16)
 - Compare is 16-bit, max. resolution 83.3 ns (TCY)
 - PWM output: PWM resolution is 1 to 10-bit
- Enhanced Capture/Compare/PWM (ECCP) module:
 - Multiple output modes
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Enhanced USART module:
 - LIN bus support
- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- 10-bit, up to 13-channel Analog-to-Digital Converter module (A/D) with Programmable Acquisition Time
- Dual Analog Comparators with Input Multiplexing

6.36.2 PIC18F4455

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-**Peripheral Highlights:**

- Four Crystal modes, including High Precision PLL for USB
- Two External Clock modes, up to 48 MHz

- Internal Oscillator Block:
 - 8 user-selectable frequencies, from 31 kHz to 8 MHz
 - User-tunable to compensate for frequency drift
- Secondary Oscillator using Timer1 @32 kHz
- Dual Oscillator options allow microcontroller and USB module to run at different clock speeds
- Fail-Safe Clock Monitor:
 - Allows for safe shutdown if any clock stops
- High-Current Sink/Source: 25 mA/25 mA
- Three External Interrupts
- Four Timer modules (Timer0 to Timer3)
- Up to 2 Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 5.2 ns (TCY/16)
 - Compare is 16-bit, max. resolution 83.3 ns (TCY)
 - PWM output: PWM resolution is 1 to 10-bit
- Enhanced Capture/Compare/PWM (ECCP) module:
 - Multiple output modes
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Enhanced USART module:
 - LIN bus support
- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I²CTM Master and Slave modes
- 10-bit, up to 13-channel Analog-to-Digital Converter module (A/D) with Programmable Acquisition Time
- Dual Analog Comparators with Input Multiplexing

6.36.3 PIC18F2550

6

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-

Peripheral Highlights:

- Four Crystal modes, including High Precision PLL for USB
- Two External Clock modes, up to 48 MHz
- Internal Oscillator Block:
 - 8 user-selectable frequencies, from 31 kHz to 8 MHz
 - User-tunable to compensate for frequency drift

- Secondary Oscillator using Timer1 @32 kHz
- Dual Oscillator options allow microcontroller and USB module to run at different clock speeds
- Fail-Safe Clock Monitor:
 - Allows for safe shutdown if any clock stops
- High-Current Sink/Source: 25 mA/25 mA
- Three External Interrupts
- Four Timer modules (Timer0 to Timer3)
- Up to 2 Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 5.2 ns (TCY/16)
 - Compare is 16-bit, max. resolution 83.3 ns (TCY)
 - PWM output: PWM resolution is 1 to 10-bit
- Enhanced Capture/Compare/PWM (ECCP) module:
 - Multiple output modes
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Enhanced USART module:
 - LIN bus support
- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- 10-bit, up to 13-channel Analog-to-Digital Converter module (A/D) with Programmable Acquisition Time
- Dual Analog Comparators with Input Multiplexing

6.36.4 PIC18F2455

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

6

Micro Controller Features:-

Peripheral Highlights:

- Four Crystal modes, including High Precision PLL for USB
- Two External Clock modes, up to 48 MHz
- Internal Oscillator Block:
 - 8 user-selectable frequencies, from 31 kHz to 8 MHz
 - User-tunable to compensate for frequency drift
- Secondary Oscillator using Timer1 @32 kHz
- Dual Oscillator options allow microcontroller and USB module to run at different clock speeds
- Fail-Safe Clock Monitor:

- Allows for safe shutdown if any clock stops
- High-Current Sink/Source: 25 mA/25 mA
- Three External Interrupts
- Four Timer modules (Timer0 to Timer3)
- Up to 2 Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 5.2 ns (TCY/16)
 - Compare is 16-bit, max. resolution 83.3 ns (TCY)
 - PWM output: PWM resolution is 1 to 10-bit
- Enhanced Capture/Compare/PWM (ECCP) module:
 - Multiple output modes
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Enhanced USART module:
 - LIN bus support
- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- 10-bit, up to 13-channel Analog-to-Digital Converter module (A/D) with Programmable Acquisition Time
- Dual Analog Comparators with Input Multiplexing

6.37 PIC18F4450 Family

6.37.1 PIC18F4450

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

6

Micro Controller Features:-

Peripheral Highlights:

- Four Crystal modes, including High Precision PLL for USB
- Two External Clock modes, up to 48 MHz
- Internal Oscillator Block:
 - 8 user-selectable frequencies, from 31 kHz to 8 MHz
 - User-tunable to compensate for frequency drift
- Secondary Oscillator using Timer1 @32 kHz
- Dual Oscillator options allow microcontroller and USB module to run at different clock speeds

- Fail-Safe Clock Monitor:
 - Allows for safe shutdown if any clock stops
- High-Current Sink/Source: 25 mA/25 mA
- Three External Interrupts
- Four Timer modules (Timer0 to Timer3)
- Up to 2 Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 5.2 ns (TCY/16)
 - Compare is 16-bit, max. resolution 83.3 ns (TCY)
 - PWM output: PWM resolution is 1 to 10-bit
- Enhanced Capture/Compare/PWM (ECCP) module:
 - Multiple output modes
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Enhanced USART module:
 - LIN bus support
- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- 10-bit, up to 13-channel Analog-to-Digital Converter module (A/D) with Programmable Acquisition Time
- Dual Analog Comparators with Input Multiplexing

6.37.2 PIC18F2450

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- Four Crystal modes, including High Precision PLL for USB
- Two External Clock modes, up to 48 MHz
- Internal Oscillator Block:
 - 8 user-selectable frequencies, from 31 kHz to 8 MHz
 - User-tunable to compensate for frequency drift
- Secondary Oscillator using Timer1 @32 kHz
- Dual Oscillator options allow microcontroller and USB module to run at different clock speeds
- Fail-Safe Clock Monitor:
 - Allows for safe shutdown if any clock stops
- High-Current Sink/Source: 25 mA/25 mA

- Three External Interrupts
- Four Timer modules (Timer0 to Timer3)
- Up to 2 Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 5.2 ns (TCY/16)
 - Compare is 16-bit, max. resolution 83.3 ns (TCY)
 - PWM output: PWM resolution is 1 to 10-bit
- Enhanced Capture/Compare/PWM (ECCP) module:
 - Multiple output modes
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Enhanced USART module:
 - LIN bus support
- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- 10-bit, up to 13-channel Analog-to-Digital Converter module (A/D) with Programmable Acquisition Time
- Dual Analog Comparators with Input Multiplexing

6.38 PIC18F4523 Family

6.38.1 PIC18F4523

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

6

Micro Controller Features:-

Peripheral Highlights:

- Four Crystal modes, including High Precision PLL for USB
- Two External Clock modes, up to 48 MHz
- Internal Oscillator Block:
 - 8 user-selectable frequencies, from 31 kHz to 8 MHz
 - User-tunable to compensate for frequency drift
- Secondary Oscillator using Timer1 @32 kHz
- Dual Oscillator options allow microcontroller and USB module to run at different clock speeds
- Fail-Safe Clock Monitor:
 - Allows for safe shutdown if any clock stops

- High-Current Sink/Source: 25 mA/25 mA
- Three External Interrupts
- Four Timer modules (Timer0 to Timer3)
- Up to 2 Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 5.2 ns (TCY/16)
 - Compare is 16-bit, max. resolution 83.3 ns (TCY)
 - PWM output: PWM resolution is 1 to 10-bit
- Enhanced Capture/Compare/PWM (ECCP) module:
 - Multiple output modes
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Enhanced USART module:
 - LIN bus support
- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- 10-bit, up to 13-channel Analog-to-Digital Converter module (A/D) with Programmable Acquisition Time
- Dual Analog Comparators with Input Multiplexing

6.38.2 PIC18F4423

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- Four Crystal modes, including High Precision PLL for USB
- Two External Clock modes, up to 48 MHz
- Internal Oscillator Block:
 - 8 user-selectable frequencies, from 31 kHz to 8 MHz
 - User-tunable to compensate for frequency drift
- Secondary Oscillator using Timer1 @32 kHz
- Dual Oscillator options allow microcontroller and USB module to run at different clock speeds
- Fail-Safe Clock Monitor:
 - Allows for safe shutdown if any clock stops
- High-Current Sink/Source: 25 mA/25 mA
- Three External Interrupts
- Four Timer modules (Timer0 to Timer3)

- Up to 2 Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 5.2 ns (TCY/16)
 - Compare is 16-bit, max. resolution 83.3 ns (TCY)
 - PWM output: PWM resolution is 1 to 10-bit
- Enhanced Capture/Compare/PWM (ECCP) module:
 - Multiple output modes
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Enhanced USART module:
 - LIN bus support
- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- 10-bit, up to 13-channel Analog-to-Digital Converter module (A/D) with Programmable Acquisition Time
- Dual Analog Comparators with Input Multiplexing

6.38.3 PIC18F2523

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-

Peripheral Highlights:

- Four Crystal modes, including High Precision PLL for USB
- Two External Clock modes, up to 48 MHz
- Internal Oscillator Block:
 - 8 user-selectable frequencies, from 31 kHz to 8 MHz
 - User-tunable to compensate for frequency drift
- Secondary Oscillator using Timer1 @32 kHz
- Dual Oscillator options allow microcontroller and USB module to run at different clock speeds
- Fail-Safe Clock Monitor:
 - Allows for safe shutdown if any clock stops
- High-Current Sink/Source: 25 mA/25 mA
- Three External Interrupts
- Four Timer modules (Timer0 to Timer3)
- Up to 2 Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 5.2 ns (TCY/16)
 - Compare is 16-bit, max. resolution 83.3 ns (TCY)

- PWM output: PWM resolution is 1 to 10-bit
- Enhanced Capture/Compare/PWM (ECCP) module:
- Multiple output modes
- Selectable polarity
- Programmable dead time
- Auto-shutdown and auto-restart
- Enhanced USART module:
- LIN bus support
- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- 10-bit, up to 13-channel Analog-to-Digital Converter module (A/D) with Programmable Acquisition Time
- Dual Analog Comparators with Input Multiplexing

6.38.4 PIC18F2423

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- Four Crystal modes, including High Precision PLL for USB
- Two External Clock modes, up to 48 MHz
- Internal Oscillator Block:
 - 8 user-selectable frequencies, from 31 kHz to 8 MHz
 - User-tunable to compensate for frequency drift
- Secondary Oscillator using Timer1 @32 kHz
- Dual Oscillator options allow microcontroller and USB module to run at different clock speeds
- Fail-Safe Clock Monitor:
 - Allows for safe shutdown if any clock stops
- High-Current Sink/Source: 25 mA/25 mA
- Three External Interrupts
- Four Timer modules (Timer0 to Timer3)
- Up to 2 Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 5.2 ns (TCY/16)
 - Compare is 16-bit, max. resolution 83.3 ns (TCY)
 - PWM output: PWM resolution is 1 to 10-bit
- Enhanced Capture/Compare/PWM (ECCP) module:
- Multiple output modes

- Selectable polarity
- Programmable dead time
- Auto-shutdown and auto-restart
- Enhanced USART module:
- LIN bus support
- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- 10-bit, up to 13-channel Analog-to-Digital Converter module (A/D) with Programmable Acquisition Time
- Dual Analog Comparators with Input Multiplexing

6.39 PIC18F4520 Family

6.39.1 PIC18F4520

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-

Peripheral Highlights:

- Four Crystal modes, including High Precision PLL for USB
- Two External Clock modes, up to 48 MHz
- Internal Oscillator Block:
 - 8 user-selectable frequencies, from 31 kHz to 8 MHz
 - User-tunable to compensate for frequency drift
- Secondary Oscillator using Timer1 @32 kHz
- Dual Oscillator options allow microcontroller and USB module to run at different clock speeds
- Fail-Safe Clock Monitor:
 - Allows for safe shutdown if any clock stops
- High-Current Sink/Source: 25 mA/25 mA
- Three External Interrupts
- Four Timer modules (Timer0 to Timer3)
- Up to 2 Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 5.2 ns (TCY/16)
 - Compare is 16-bit, max. resolution 83.3 ns (TCY)
 - PWM output: PWM resolution is 1 to 10-bit
- Enhanced Capture/Compare/PWM (ECCP) module:

- Multiple output modes
- Selectable polarity
- Programmable dead time
- Auto-shutdown and auto-restart
- Enhanced USART module:
- LIN bus support
- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- 10-bit, up to 13-channel Analog-to-Digital Converter module (A/D) with Programmable Acquisition Time
- Dual Analog Comparators with Input Multiplexing

6.39.2 PIC18F4420

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- Four Crystal modes, including High Precision PLL for USB
- Two External Clock modes, up to 48 MHz
- Internal Oscillator Block:
 - 8 user-selectable frequencies, from 31 kHz to 8 MHz
 - User-tunable to compensate for frequency drift
- Secondary Oscillator using Timer1 @32 kHz
- Dual Oscillator options allow microcontroller and USB module to run at different clock speeds
- Fail-Safe Clock Monitor:
 - Allows for safe shutdown if any clock stops
 - High-Current Sink/Source: 25 mA/25 mA
- Three External Interrupts
- Four Timer modules (Timer0 to Timer3)
- Up to 2 Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 5.2 ns (TCY/16)
 - Compare is 16-bit, max. resolution 83.3 ns (TCY)
 - PWM output: PWM resolution is 1 to 10-bit
- Enhanced Capture/Compare/PWM (ECCP) module:
 - Multiple output modes
 - Selectable polarity
 - Programmable dead time

- Auto-shutdown and auto-restart
- Enhanced USART module:
- LIN bus support
- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I²C™ Master and Slave modes
- 10-bit, up to 13-channel Analog-to-Digital Converter module (A/D) with Programmable Acquisition Time
- Dual Analog Comparators with Input Multiplexing

6.39.3 PIC18F2520

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-

Peripheral Highlights:

- Four Crystal modes, including High Precision PLL for USB
- Two External Clock modes, up to 48 MHz
- Internal Oscillator Block:
 - 8 user-selectable frequencies, from 31 kHz to 8 MHz
 - User-tunable to compensate for frequency drift
- Secondary Oscillator using Timer1 @32 kHz
- Dual Oscillator options allow microcontroller and USB module to run at different clock speeds
- Fail-Safe Clock Monitor:
 - Allows for safe shutdown if any clock stops
- High-Current Sink/Source: 25 mA/25 mA
- Three External Interrupts
- Four Timer modules (Timer0 to Timer3)
- Up to 2 Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 5.2 ns (TCY/16)
 - Compare is 16-bit, max. resolution 83.3 ns (TCY)
 - PWM output: PWM resolution is 1 to 10-bit
- Enhanced Capture/Compare/PWM (ECCP) module:
 - Multiple output modes
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Enhanced USART module:
- LIN bus support

- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I₂C™ Master and Slave modes
 - 10-bit, up to 13-channel Analog-to-Digital Converter module (A/D) with Programmable Acquisition Time
 - Dual Analog Comparators with Input Multiplexing
-

6.39.4 PIC18F2420

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- Four Crystal modes, including High Precision PLL for USB
- Two External Clock modes, up to 48 MHz
- Internal Oscillator Block:
 - 8 user-selectable frequencies, from 31 kHz to 8 MHz
 - User-tunable to compensate for frequency drift
- Secondary Oscillator using Timer1 @32 kHz
- Dual Oscillator options allow microcontroller and USB module to run at different clock speeds
- Fail-Safe Clock Monitor:
 - Allows for safe shutdown if any clock stops
- High-Current Sink/Source: 25 mA/25 mA
- Three External Interrupts
- Four Timer modules (Timer0 to Timer3)
- Up to 2 Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 5.2 ns (TCY/16)
 - Compare is 16-bit, max. resolution 83.3 ns (TCY)
 - PWM output: PWM resolution is 1 to 10-bit
- Enhanced Capture/Compare/PWM (ECCP) module:
 - Multiple output modes
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Enhanced USART module:
 - LIN bus support
- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI (all 4 modes) and I₂C™ Master and Slave modes
- 10-bit, up to 13-channel Analog-to-Digital Converter module (A/D) with Programmable Acquisition Time
- Dual Analog Comparators with Input Multiplexing

6.40 PIC18F4320 Family

6.40.1 PIC18F4320

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA
- Three External Interrupts
- Up to 2 Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution is 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution is 100 ns (TCY)
 - PWM output: PWM resolution is 1 to 10-bit
- Enhanced Capture/Compare/PWM (ECCP) module:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown and Auto-Restart
- Compatible 10-Bit, Up to 13-Channel Analog-to-Digital Converter (A/D) module with Programmable Acquisition Time
- Dual Analog Comparators
- Addressable USART module:
 - RS-232 operation using internal oscillator block (no external crystal required)

6.40.2 PIC18F4220

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA
- Three External Interrupts
- Up to 2 Capture/Compare/PWM (CCP) modules:

- Capture is 16-bit, max. resolution is 6.25 ns (TCY/16)
- Compare is 16-bit, max. resolution is 100 ns (TCY)
- PWM output: PWM resolution is 1 to 10-bit
- Enhanced Capture/Compare/PWM (ECCP) module:
- One, two or four PWM outputs
- Selectable polarity
- Programmable dead time
- Auto-Shutdown and Auto-Restart
- Compatible 10-Bit, Up to 13-Channel Analog-to-Digital Converter (A/D) module with Programmable Acquisition Time
- Dual Analog Comparators
- Addressable USART module:
- RS-232 operation using internal oscillator block (no external crystal required)

6.40.3 PIC18F2320

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA
- Three External Interrupts
- Up to 2 Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution is 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution is 100 ns (TCY)
 - PWM output: PWM resolution is 1 to 10-bit
- Enhanced Capture/Compare/PWM (ECCP) module:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown and Auto-Restart
- Compatible 10-Bit, Up to 13-Channel Analog-to-Digital Converter (A/D) module with Programmable Acquisition Time
- Dual Analog Comparators
- Addressable USART module:
- RS-232 operation using internal oscillator block (no external crystal required)

6.40.4 PIC18F2220

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source 25 mA/25 mA
- Three External Interrupts
- Up to 2 Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution is 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution is 100 ns (TCY)
 - PWM output: PWM resolution is 1 to 10-bit
- Enhanced Capture/Compare/PWM (ECCP) module:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown and Auto-Restart
- Compatible 10-Bit, Up to 13-Channel Analog-to-Digital Converter (A/D) module with Programmable Acquisition Time
- Dual Analog Comparators
- Addressable USART module:
 - RS-232 operation using internal oscillator block (no external crystal required)

6.41 PIC18F1330 Family

6.41.1 PIC18F1330

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source 25 mA/25 mA
- Up to 4 Programmable External Interrupts
- Four Input Change Interrupts

- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN 1.2
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
- 10-Bit, up to 4-Channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
- Up to 3 Analog Comparators
- Programmable Reference Voltage for Comparators
- Programmable, 15-Level Low-Voltage Detection (LVD) module:
 - Supports interrupt on Low-Voltage Detection

6.41.2 PIC18F1230

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA
- Up to 4 Programmable External Interrupts
- Four Input Change Interrupts
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN 1.2
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
- 10-Bit, up to 4-Channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
- Up to 3 Analog Comparators
- Programmable Reference Voltage for Comparators
- Programmable, 15-Level Low-Voltage Detection (LVD) module:
 - Supports interrupt on Low-Voltage Detection

6.42 PIC18F1320 Family

6.42.1 PIC18F1320

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-

Peripheral Highlights:

- High current sink/source 25 mA/25 mA
- Three external interrupts
- Enhanced Capture/Compare/PWM (ECCP) module:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown and Auto-Restart
 - Capture is 16-bit, max resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max resolution 100 ns (TCY)
- Compatible 10-bit, up to 13-channel Analog-to-Digital Converter module (A/D) with programmable acquisition time
- Enhanced USART module:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-Wake-up on Start bit
 - Auto-Baud Detect

6.42.2 PIC18F1220

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-

Peripheral Highlights:

- High current sink/source 25 mA/25 mA
- Three external interrupts
- Enhanced Capture/Compare/PWM (ECCP) module:

- One, two or four PWM outputs
- Selectable polarity
- Programmable dead time
- Auto-Shutdown and Auto-Restart
- Capture is 16-bit, max resolution 6.25 ns (TCY/16)
- Compare is 16-bit, max resolution 100 ns (TCY)
- Compatible 10-bit, up to 13-channel Analog-to-Digital Converter module (A/D) with programmable acquisition time
- Enhanced USART module:
- Supports RS-485, RS-232 and LIN 1.2
- Auto-Wake-up on Start bit
- Auto-Baud Detect

6.43 PIC18F8720 Family

6.43.1 PIC18F8720

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High current sink/source 25 mA/25 mA
- Four external interrupt pins
- Timer0 module: 8-bit/16-bit timer/counter
- Timer1 module: 16-bit timer/counter
- Timer2 module: 8-bit timer/counter
- Timer3 module: 16-bit timer/counter
- Timer4 module: 8-bit timer/counter
- Secondary oscillator clock option – Timer1/Timer3
- Five Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is 1 to 10-bit
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 3-wire SPI™ (supports all 4 SPI modes)

- I²C™ Master and Slave mode
- Two Addressable USART modules:
- Supports RS-485 and RS-232
- Parallel Slave Port (PSP) module

Analog Features:

- 10-bit, up to 16-channel Analog-to-Digital Converter (A/D):
- Conversion available during Sleep
- Programmable 16-level Low-Voltage Detection

(LVD) module:

- Supports interrupt on Low-Voltage Detection
- Programmable Brown-out Reset (PBOR)
- Dual analog comparators:
- Programmable input/output configuration

6.43.2 PIC18F8620

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High current sink/source 25 mA/25 mA
- Four external interrupt pins
- Timer0 module: 8-bit/16-bit timer/counter
- Timer1 module: 16-bit timer/counter
- Timer2 module: 8-bit timer/counter
- Timer3 module: 16-bit timer/counter
- Timer4 module: 8-bit timer/counter
- Secondary oscillator clock option – Timer1/Timer3
- Five Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is 1 to 10-bit
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 3-wire SPI™ (supports all 4 SPI modes)
 - I²C™ Master and Slave mode
- Two Addressable USART modules:

- Supports RS-485 and RS-232
- Parallel Slave Port (PSP) module

Analog Features:

- 10-bit, up to 16-channel Analog-to-Digital Converter (A/D):

- Conversion available during Sleep

- Programmable 16-level Low-Voltage Detection

(LVD) module:

- Supports interrupt on Low-Voltage Detection

- Programmable Brown-out Reset (PBOR)

- Dual analog comparators:

- Programmable input/output configuration

6.43.3 PIC18F8520

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High current sink/source 25 mA/25 mA

- Four external interrupt pins

- Timer0 module: 8-bit/16-bit timer/counter

- Timer1 module: 16-bit timer/counter

- Timer2 module: 8-bit timer/counter

- Timer3 module: 16-bit timer/counter

- Timer4 module: 8-bit timer/counter

- Secondary oscillator clock option – Timer1/Timer3

- Five Capture/Compare/PWM (CCP) modules:

- Capture is 16-bit, max. resolution 6.25 ns (TCY/16)

- Compare is 16-bit, max. resolution 100 ns (TCY)

- PWM output: PWM resolution is 1 to 10-bit

- Master Synchronous Serial Port (MSSP) module with two modes of operation:

- 3-wire SPI™ (supports all 4 SPI modes)

- I2C™ Master and Slave mode

- Two Addressable USART modules:

- Supports RS-485 and RS-232

- Parallel Slave Port (PSP) module

Analog Features:

- 10-bit, up to 16-channel Analog-to-Digital Converter (A/D):

- Conversion available during Sleep

- Programmable 16-level Low-Voltage Detection

(LVD) module:

- Supports interrupt on Low-Voltage Detection

- Programmable Brown-out Reset (PBOR)

- Dual analog comparators:

- Programmable input/output configuration

6.43.4 PIC18F6720

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High current sink/source 25 mA/25 mA

- Four external interrupt pins

- Timer0 module: 8-bit/16-bit timer/counter

- Timer1 module: 16-bit timer/counter

- Timer2 module: 8-bit timer/counter

- Timer3 module: 16-bit timer/counter

- Timer4 module: 8-bit timer/counter

- Secondary oscillator clock option – Timer1/Timer3

- Five Capture/Compare/PWM (CCP) modules:

- Capture is 16-bit, max. resolution 6.25 ns (TCY/16)

- Compare is 16-bit, max. resolution 100 ns (TCY)

- PWM output: PWM resolution is 1 to 10-bit

- Master Synchronous Serial Port (MSSP) module with two modes of operation:

- 3-wire SPI™ (supports all 4 SPI modes)

- I2C™ Master and Slave mode

- Two Addressable USART modules:

- Supports RS-485 and RS-232

- Parallel Slave Port (PSP) module

Analog Features:

- 10-bit, up to 16-channel Analog-to-Digital Converter (A/D):

- Conversion available during Sleep
- Programmable 16-level Low-Voltage Detection (LVD) module:
 - Supports interrupt on Low-Voltage Detection
 - Programmable Brown-out Reset (PBOR)
 - Dual analog comparators:
 - Programmable input/output configuration

6.43.5 PIC18F6620

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High current sink/source 25 mA/25 mA
 - Four external interrupt pins
 - Timer0 module: 8-bit/16-bit timer/counter
 - Timer1 module: 16-bit timer/counter
 - Timer2 module: 8-bit timer/counter
 - Timer3 module: 16-bit timer/counter
 - Timer4 module: 8-bit timer/counter
 - Secondary oscillator clock option – Timer1/Timer3
 - Five Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is 1 to 10-bit
 - Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 3-wire SPI™ (supports all 4 SPI modes)
 - I2C™ Master and Slave mode
 - Two Addressable USART modules:
 - Supports RS-485 and RS-232
 - Parallel Slave Port (PSP) module
- Analog Features:
- 10-bit, up to 16-channel Analog-to-Digital Converter (A/D):
 - Conversion available during Sleep
 - Programmable 16-level Low-Voltage Detection

(LVD) module:

- Supports interrupt on Low-Voltage Detection
- Programmable Brown-out Reset (PBOR)
- Dual analog comparators:
- Programmable input/output configuration

6.43.6 PIC18F6520

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High current sink/source 25 mA/25 mA
 - Four external interrupt pins
 - Timer0 module: 8-bit/16-bit timer/counter
 - Timer1 module: 16-bit timer/counter
 - Timer2 module: 8-bit timer/counter
 - Timer3 module: 16-bit timer/counter
 - Timer4 module: 8-bit timer/counter
 - Secondary oscillator clock option – Timer1/Timer3
 - Five Capture/Compare/PWM (CCP) modules:
 - Capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is 1 to 10-bit
 - Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 3-wire SPI™ (supports all 4 SPI modes)
 - I2C™ Master and Slave mode
 - Two Addressable USART modules:
 - Supports RS-485 and RS-232
 - Parallel Slave Port (PSP) module
- Analog Features:
- 10-bit, up to 16-channel Analog-to-Digital Converter (A/D):
 - Conversion available during Sleep
 - Programmable 16-level Low-Voltage Detection
- (LVD) module:
- Supports interrupt on Low-Voltage Detection

- Programmable Brown-out Reset (PBOR)
- Dual analog comparators:
- Programmable input/output configuration

6.44 PIC18C858 Family

6.44.1 PIC18C858

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High current sink/source 25 mA/25 mA
- Up to 76 I/O with individual direction control
- Four external interrupt pins
- Timer0module: 8-bit/16-bit timer/counter with 8-bit programmable prescaler
- Timer1module: 16-bit timer/counter
- Timer2module: 8-bit timer/counter with 8-bit period register (time base for PWM)
- Timer3module: 16-bit timer/counter
- Secondary oscillator clock option - Timer1/Timer3
- Two Capture/Compare/PWM (CCP) modules CCP pins can be configured as:
 - Capture input: 16-bit, max resolution 6.25 ns
 - Compare is 16-bit, max resolution 100 ns (TCY)
 - PWM output: PWM resolution is 1- to 10-bit.

Max. PWM freq. @:8-bit resolution = 156 kHz

10-bit resolution = 39 kHz

- Master Synchronous Serial Port (MSSP) with two modes of operation:
 - 3-wire SPI™ (Supports all 4 SPI modes)
 - I2C™ Master and Slave mode
- Addressable USART module: Supports Interrupt on Address bit Advanced Analog Features:
- 10-bit Analog-to-Digital Converter module (A/D) with:
 - Fast sampling rate
 - Conversion available during SLEEP
 - DNL = ± 1 LSb, INL = ± 1 LSb

- Up to 16 channels available
- Analog Comparator Module:
 - 2 Comparators
 - Programmable input and output multiplexing
- Comparator Voltage Reference Module
- Programmable Low Voltage Detection (LVD) module
- Supports interrupt on low voltage detection
- Programmable Brown-out Reset (BOR)

6.44.2 PIC18C658

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High current sink/source 25 mA/25 mA
- Up to 76 I/O with individual direction control
- Four external interrupt pins
- Timer0module: 8-bit/16-bit timer/counter with 8-bit programmable prescaler
- Timer1module: 16-bit timer/counter
- Timer2module: 8-bit timer/counter with 8-bit period register (time base for PWM)
- Timer3module: 16-bit timer/counter
- Secondary oscillator clock option - Timer1/Timer3
- Two Capture/Compare/PWM (CCP) modules CCP pins can be configured as:
 - Capture input: 16-bit, max resolution 6.25 ns
 - Compare is 16-bit, max resolution 100 ns (TCY)
 - PWM output: PWM resolution is 1- to 10-bit.

Max. PWM freq. @ 8-bit resolution = 156 kHz

10-bit resolution = 39 kHz

- Master Synchronous Serial Port (MSSP) with two modes of operation:
 - 3-wire SPI™ (Supports all 4 SPI modes)
 - I2C™ Master and Slave mode
- Addressable USART module: Supports Interrupt on Address bit Advanced Analog Features:
- 10-bit Analog-to-Digital Converter module (A/D) with:
 - Fast sampling rate
 - Conversion available during SLEEP

- DNL = ± 1 LSb, INL = ± 1 LSb
- Up to 16 channels available
- Analog Comparator Module:
 - 2 Comparators
 - Programmable input and output multiplexing
- Comparator Voltage Reference Module
- Programmable Low Voltage Detection (LVD) module
- Supports interrupt on low voltage detection
- Programmable Brown-out Reset (BOR)

6.45 PIC18C801 Family

6.45.1 PIC18C801

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High current sink/source 25 mA/25 mA
- Up to 76 I/O with individual direction control
- Four external interrupt pins
- Timer0module: 8-bit/16-bit timer/counter with 8-bit programmable prescaler
- Timer1module: 16-bit timer/counter
- Timer2module: 8-bit timer/counter with 8-bit period register (time base for PWM)
- Timer3module: 16-bit timer/counter
- Secondary oscillator clock option - Timer1/Timer3
- Two Capture/Compare/PWM (CCP) modules CCP pins can be configured as:
 - Capture input: 16-bit, max resolution 6.25 ns
 - Compare is 16-bit, max resolution 100 ns (TCY)
 - PWM output: PWM resolution is 1- to 10-bit.

Max. PWM freq. @:8-bit resolution = 156 kHz

10-bit resolution = 39 kHz

- Master Synchronous Serial Port (MSSP) with two modes of operation:
 - 3-wire SPI™ (Supports all 4 SPI modes)

- I²C™ Master and Slave mode
- Addressable USART module: Supports Interrupt on Address bit Advanced Analog Features:
- 10-bit Analog-to-Digital Converter module (A/D) with:
 - Fast sampling rate
 - Conversion available during SLEEP
 - DNL = ±1 LSb, INL = ±1 LSb
 - Up to 16 channels available
- Analog Comparator Module:
 - 2 Comparators
 - Programmable input and output multiplexing
- Comparator Voltage Reference Module
- Programmable Low Voltage Detection (LVD) module
- Supports interrupt on low voltage detection
- Programmable Brown-out Reset (BOR)

6.45.2 PIC18C601

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High current sink/source 25 mA/25 mA
- Up to 76 I/O with individual direction control
- Four external interrupt pins
- Timer0module: 8-bit/16-bit timer/counter with 8-bit programmable prescaler
- Timer1module: 16-bit timer/counter
- Timer2module: 8-bit timer/counter with 8-bit period register (time base for PWM)
- Timer3module: 16-bit timer/counter
- Secondary oscillator clock option - Timer1/Timer3
- Two Capture/Compare/PWM (CCP) modules CCP pins can be configured as:
 - Capture input: 16-bit, max resolution 6.25 ns
 - Compare is 16-bit, max resolution 100 ns (TCY)
 - PWM output: PWM resolution is 1- to 10-bit.
- Max. PWM freq. @:8-bit resolution = 156 kHz
- 10-bit resolution = 39 kHz
- Master Synchronous Serial Port (MSSP) with two modes of operation:

- 3-wire SPI™ (Supports all 4 SPI modes)
- I2C™ Master and Slave mode
- Addressable USART module: Supports Interrupt on Address bit Advanced Analog Features:
- 10-bit Analog-to-Digital Converter module (A/D) with:
 - Fast sampling rate
 - Conversion available during SLEEP
 - DNL = ± 1 LSb, INL = ± 1 LSb
 - Up to 16 channels available
- Analog Comparator Module:
 - 2 Comparators
 - Programmable input and output multiplexing
- Comparator Voltage Reference Module
- Programmable Low Voltage Detection (LVD) module
- Supports interrupt on low voltage detection
- Programmable Brown-out Reset (BOR)

6.46 PIC18F4539 Family

6.46.1 PIC18F4539

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-

Analog Features:

- Compatible 10-bit Analog-to-Digital Converter module (A/D) with:
 - Fast sampling rate
 - Conversion available during SLEEP
 - DNL = ± 1 LSb, INL = ± 1 LSb
- Programmable Low Voltage Detection (PLVD)
- Supports interrupt on Low Voltage Detection
- Programmable Brown-out Reset (BOR)

Peripheral Features:

- High current sink/source 25 mA/25 mA
- Three external interrupt pins

- Timer0 module: 8-bit/16-bit timer/counter with 8-bit programmable prescaler
- Timer1 module: 16-bit timer/counter
- Timer3 module: 16-bit timer/counter
- Secondary oscillator clock option - Timer1/Timer3
- Two PWM modules:
 - Resolution is 1- to 10-bit,
Max. PWM freq. @ 8-bit resolution = 156 kHz
10-bit resolution = 39 kHz
- Single Phase Induction Motor Control kernel
 - Programmable Motor Control Technology (ProMPT™) provides open loop Variable Frequency (VF) control
 - User programmable Voltage vs. Frequency curve
 - Most suitable for shaded pole and permanent split capacitor type motors
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 3-wire SPI™ (supports all 4 SPI modes)
 - I2C™ Master and Slave mode
- Addressable USART module:
 - Supports RS-485 and RS-232
- Parallel Slave Port (PSP) module

6.46.2 PIC18F4439

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Analog Features:

- Compatible 10-bit Analog-to-Digital Converter module (A/D) with:
 - Fast sampling rate
 - Conversion available during SLEEP
 - DNL = ± 1 LSb, INL = ± 1 LSb
- Programmable Low Voltage Detection (PLVD)
 - Supports interrupt on Low Voltage Detection
- Programmable Brown-out Reset (BOR)

Peripheral Features:

- High current sink/source 25 mA/25 mA
- Three external interrupt pins
- Timer0 module: 8-bit/16-bit timer/counter with 8-bit programmable prescaler

- Timer1 module: 16-bit timer/counter
- Timer3 module: 16-bit timer/counter
- Secondary oscillator clock option - Timer1/Timer3
- Two PWM modules:
 - Resolution is 1- to 10-bit,
Max. PWM freq. @ 8-bit resolution = 156 kHz
10-bit resolution = 39 kHz
- Single Phase Induction Motor Control kernel
 - Programmable Motor Control Technology (ProMPT™) provides open loop Variable Frequency (VF) control
 - User programmable Voltage vs. Frequency curve
 - Most suitable for shaded pole and permanent split capacitor type motors
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 3-wire SPI™ (supports all 4 SPI modes)
 - I2C™ Master and Slave mode
- Addressable USART module:
 - Supports RS-485 and RS-232
- Parallel Slave Port (PSP) module

6.46.3 PIC18F2539

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Analog Features:

- Compatible 10-bit Analog-to-Digital Converter module (A/D) with:
 - Fast sampling rate
 - Conversion available during SLEEP
 - DNL = ± 1 LSb, INL = ± 1 LSb
- Programmable Low Voltage Detection (PLVD)
 - Supports interrupt on Low Voltage Detection
- Programmable Brown-out Reset (BOR)

Peripheral Features:

- High current sink/source 25 mA/25 mA
- Three external interrupt pins
- Timer0 module: 8-bit/16-bit timer/counter with 8-bit programmable prescaler
- Timer1 module: 16-bit timer/counter

- Timer3 module: 16-bit timer/counter
- Secondary oscillator clock option - Timer1/Timer3
- Two PWM modules:
 - Resolution is 1- to 10-bit,
Max. PWM freq. @ 8-bit resolution = 156 kHz
10-bit resolution = 39 kHz
- Single Phase Induction Motor Control kernel
 - Programmable Motor Control Technology (ProMPT™) provides open loop Variable Frequency (VF) control
 - User programmable Voltage vs. Frequency curve
 - Most suitable for shaded pole and permanent split capacitor type motors
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 3-wire SPI™ (supports all 4 SPI modes)
 - I2C™ Master and Slave mode
- Addressable USART module:
 - Supports RS-485 and RS-232
- Parallel Slave Port (PSP) module

6.46.4 PIC18F2439

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Analog Features:

- Compatible 10-bit Analog-to-Digital Converter module (A/D) with:
 - Fast sampling rate
 - Conversion available during SLEEP
 - DNL = ± 1 LSb, INL = ± 1 LSb
- Programmable Low Voltage Detection (PLVD)
 - Supports interrupt on Low Voltage Detection
- Programmable Brown-out Reset (BOR)

Peripheral Features:

- High current sink/source 25 mA/25 mA
- Three external interrupt pins
- Timer0 module: 8-bit/16-bit timer/counter with 8-bit programmable prescaler
- Timer1 module: 16-bit timer/counter
- Timer3 module: 16-bit timer/counter

- Secondary oscillator clock option - Timer1/Timer3
- Two PWM modules:
 - Resolution is 1- to 10-bit,
Max. PWM freq. @ 8-bit resolution = 156 kHz
10-bit resolution = 39 kHz
- Single Phase Induction Motor Control kernel
 - Programmable Motor Control Technology (ProMPT™) provides open loop Variable Frequency (VF) control
 - User programmable Voltage vs. Frequency curve
 - Most suitable for shaded pole and permanent split capacitor type motors
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 3-wire SPI™ (supports all 4 SPI modes)
 - I2C™ Master and Slave mode
- Addressable USART module:
 - Supports RS-485 and RS-232
- Parallel Slave Port (PSP) module

6.47 PIC18F458 Family

6.47.1 PIC18F458

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA
- Three External Interrupts
- One Capture/Compare/PWM (CCP) module
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module

- Supports RS-485, RS-232 and LIN 1.3
- RS-232 operation using internal oscillator block (no external crystal required)
- Auto-wake-up on Start bit
- Auto-Baud Detect
- 10-Bit, up to 11-Channel Analog-to-Digital Converter (A/D) module, up to 100 kspS
- Auto-acquisition capability
- Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing

6.47.2 PIC18F448

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA
- Three External Interrupts
- One Capture/Compare/PWM (CCP) module
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module
- Supports RS-485, RS-232 and LIN 1.3
- RS-232 operation using internal oscillator block (no external crystal required)
- Auto-wake-up on Start bit
- Auto-Baud Detect
- 10-Bit, up to 11-Channel Analog-to-Digital Converter (A/D) module, up to 100 kspS
- Auto-acquisition capability
- Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing

6.47.3 PIC18F258

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source 25 mA/25 mA
- Three External Interrupts
- One Capture/Compare/PWM (CCP) module
- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I²CTM Master and Slave modes
- Enhanced Addressable USART module
 - Supports RS-485, RS-232 and LIN 1.3
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
- 10-Bit, up to 11-Channel Analog-to-Digital Converter (A/D) module, up to 100 ksps
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing

6.47.4 PIC18F248

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High-Current Sink/Source 25 mA/25 mA
- Three External Interrupts
- One Capture/Compare/PWM (CCP) module

- Enhanced Capture/Compare/PWM (ECCP) module (40/44-pin devices only):
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Master Synchronous Serial Port (MSSP) module Supporting 3-Wire SPI (all 4 modes) and I2C™ Master and Slave modes
- Enhanced Addressable USART module
 - Supports RS-485, RS-232 and LIN 1.3
 - RS-232 operation using internal oscillator block (no external crystal required)
 - Auto-wake-up on Start bit
 - Auto-Baud Detect
- 10-Bit, up to 11-Channel Analog-to-Digital Converter (A/D) module, up to 100 ksps
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual Analog Comparators with Input Multiplexing

6.48 PIC18F452 Family

6.48.1 PIC18F452

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High current sink/source 25 mA/25 mA
- Three external interrupt pins
- Timer0 module: 8-bit/16-bit timer/counter with 8-bit programmable prescaler
- Timer1 module: 16-bit timer/counter
- Timer2 module: 8-bit timer/counter with 8-bit period register (time-base for PWM)
- Timer3 module: 16-bit timer/counter
- Secondary oscillator clock option - Timer1/Timer3
- Two Capture/Compare/PWM (CCP) modules. CCP pins that can be configured as:
 - Capture input: capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)

- PWM output: PWM resolution is 1- to 10-bit, max. PWM freq. @: 8-bit resolution = 156 kHz 10-bit resolution = 39 kHz
- Master Synchronous Serial Port (MSSP) module, Two modes of operation:
- 3-wire SPI™ (supports all 4 SPI modes)
- I2C™ Master and Slave mode
- Addressable USART module:
- Supports RS-485 and RS-232
- Parallel Slave Port (PSP) module

Analog Features:

- Compatible 10-bit Analog-to-Digital Converter module (A/D) with:
- Fast sampling rate
- Conversion available during SLEEP
- Linearity = 1 LSb
- Programmable Low Voltage Detection (PLVD)
- Supports interrupt on-Low Voltage Detection
- Programmable Brown-out Reset (BOR)

6.48.2 PIC18F442

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High current sink/source 25 mA/25 mA
- Three external interrupt pins
- Timer0 module: 8-bit/16-bit timer/counter with 8-bit programmable prescaler
- Timer1 module: 16-bit timer/counter
- Timer2 module: 8-bit timer/counter with 8-bit period register (time-base for PWM)
- Timer3 module: 16-bit timer/counter
- Secondary oscillator clock option - Timer1/Timer3
- Two Capture/Compare/PWM (CCP) modules. CCP pins that can be configured as:
 - Capture input: capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
- PWM output: PWM resolution is 1- to 10-bit, max. PWM freq. @: 8-bit resolution = 156 kHz 10-bit resolution = 39 kHz
- Master Synchronous Serial Port (MSSP) module, Two modes of operation:
- 3-wire SPI™ (supports all 4 SPI modes)
- I2C™ Master and Slave mode

- Addressable USART module:
- Supports RS-485 and RS-232
- Parallel Slave Port (PSP) module

Analog Features:

- Compatible 10-bit Analog-to-Digital Converter module (A/D) with:
- Fast sampling rate
- Conversion available during SLEEP
- Linearity = 1 LSb
- Programmable Low Voltage Detection (PLVD)
- Supports interrupt on-Low Voltage Detection
- Programmable Brown-out Reset (BOR)

6.48.3 PIC18F252

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High current sink/source 25 mA/25 mA
- Three external interrupt pins
- Timer0 module: 8-bit/16-bit timer/counter with 8-bit programmable prescaler
- Timer1 module: 16-bit timer/counter
- Timer2 module: 8-bit timer/counter with 8-bit period register (time-base for PWM)
- Timer3 module: 16-bit timer/counter
- Secondary oscillator clock option - Timer1/Timer3
- Two Capture/Compare/PWM (CCP) modules. CCP pins that can be configured as:
 - Capture input: capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is 1- to 10-bit, max. PWM freq. @: 8-bit resolution = 156 kHz 10-bit resolution = 39 kHz
- Master Synchronous Serial Port (MSSP) module, Two modes of operation:
 - 3-wire SPI™ (supports all 4 SPI modes)
 - I2C™ Master and Slave mode
- Addressable USART module:
- Supports RS-485 and RS-232
- Parallel Slave Port (PSP) module

Analog Features:

- Compatible 10-bit Analog-to-Digital Converter module (A/D) with:
 - Fast sampling rate
 - Conversion available during SLEEP
 - Linearity = 1 LSb
- Programmable Low Voltage Detection (PLVD)
 - Supports interrupt on-Low Voltage Detection
- Programmable Brown-out Reset (BOR)

6.48.4 PIC18F242

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Micro Controller Features:-

Peripheral Highlights:

- High current sink/source 25 mA/25 mA
- Three external interrupt pins
- Timer0 module: 8-bit/16-bit timer/counter with 8-bit programmable prescaler
- Timer1 module: 16-bit timer/counter
- Timer2 module: 8-bit timer/counter with 8-bit period register (time-base for PWM)
- Timer3 module: 16-bit timer/counter
- Secondary oscillator clock option - Timer1/Timer3
- Two Capture/Compare/PWM (CCP) modules. CCP pins that can be configured as:
 - Capture input: capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is 1- to 10-bit, max. PWM freq. @: 8-bit resolution = 156 kHz 10-bit resolution = 39 kHz
- Master Synchronous Serial Port (MSSP) module, Two modes of operation:
 - 3-wire SPI™ (supports all 4 SPI modes)
 - I2C™ Master and Slave mode
- Addressable USART module:
- Supports RS-485 and RS-232
- Parallel Slave Port (PSP) module

Analog Features:

- Compatible 10-bit Analog-to-Digital Converter module (A/D) with:
 - Fast sampling rate
 - Conversion available during SLEEP
 - Linearity = 1 LSb

- Programmable Low Voltage Detection (PLVD)
- Supports interrupt on-Low Voltage Detection
- Programmable Brown-out Reset (BOR)

6.49 PIC18C452 Family

6.49.1 PIC18C452

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High current sink/source 25 mA/25 mA
- Three external interrupt pins
- Timer0 module: 8-bit/16-bit timer/counter with 8-bit programmable prescaler
- Timer1 module: 16-bit timer/counter
- Timer2 module: 8-bit timer/counter with 8-bit period register (time-base for PWM)
- Timer3 module: 16-bit timer/counter
- Secondary oscillator clock option - Timer1/Timer3
- Two Capture/Compare/PWM (CCP) modules. CCP pins that can be configured as:
 - Capture input: capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is 1- to 10-bit, max. PWM freq. @: 8-bit resolution = 156 kHz 10-bit resolution = 39 kHz
- Master Synchronous Serial Port (MSSP) module, Two modes of operation:
 - 3-wire SPI™ (supports all 4 SPI modes)
 - I2C™ Master and Slave mode
- Addressable USART module:
 - Supports RS-485 and RS-232
- Parallel Slave Port (PSP) module

Analog Features:

- Compatible 10-bit Analog-to-Digital Converter module (A/D) with:
 - Fast sampling rate
 - Conversion available during SLEEP
 - Linearity = 1 LSb

- Programmable Low Voltage Detection (PLVD)
- Supports interrupt on-Low Voltage Detection
- Programmable Brown-out Reset (BOR)

6.49.2 PIC18C442

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High current sink/source 25 mA/25 mA
- Three external interrupt pins
- Timer0 module: 8-bit/16-bit timer/counter with 8-bit programmable prescaler
- Timer1 module: 16-bit timer/counter
- Timer2 module: 8-bit timer/counter with 8-bit period register (time-base for PWM)
- Timer3 module: 16-bit timer/counter
- Secondary oscillator clock option - Timer1/Timer3
- Two Capture/Compare/PWM (CCP) modules. CCP pins that can be configured as:
 - Capture input: capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is 1- to 10-bit, max. PWM freq. @: 8-bit resolution = 156 kHz 10-bit resolution = 39 kHz
- Master Synchronous Serial Port (MSSP) module, Two modes of operation:
 - 3-wire SPI™ (supports all 4 SPI modes)
 - I2C™ Master and Slave mode
- Addressable USART module:
- Supports RS-485 and RS-232
- Parallel Slave Port (PSP) module

Analog Features:

- Compatible 10-bit Analog-to-Digital Converter module (A/D) with:
 - Fast sampling rate
 - Conversion available during SLEEP
 - Linearity = 1 LSb
- Programmable Low Voltage Detection (PLVD)
- Supports interrupt on-Low Voltage Detection
- Programmable Brown-out Reset (BOR)

6.49.3 PIC18C252

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-**Peripheral Highlights:**

- High current sink/source 25 mA/25 mA
- Three external interrupt pins
- Timer0 module: 8-bit/16-bit timer/counter with 8-bit programmable prescaler
- Timer1 module: 16-bit timer/counter
- Timer2 module: 8-bit timer/counter with 8-bit period register (time-base for PWM)
- Timer3 module: 16-bit timer/counter
- Secondary oscillator clock option - Timer1/Timer3
- Two Capture/Compare/PWM (CCP) modules. CCP pins that can be configured as:
 - Capture input: capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is 1- to 10-bit, max. PWM freq. @: 8-bit resolution = 156 kHz 10-bit resolution = 39 kHz
- Master Synchronous Serial Port (MSSP) module, Two modes of operation:
 - 3-wire SPI™ (supports all 4 SPI modes)
 - I2C™ Master and Slave mode
- Addressable USART module:
 - Supports RS-485 and RS-232
- Parallel Slave Port (PSP) module

Analog Features:

- Compatible 10-bit Analog-to-Digital Converter module (A/D) with:
 - Fast sampling rate
 - Conversion available during SLEEP
 - Linearity = 1 LSb
- Programmable Low Voltage Detection (PLVD)
 - Supports interrupt on-Low Voltage Detection
- Programmable Brown-out Reset (BOR)

6.49.4 PIC18C242

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Micro Controller Features:-

Peripheral Highlights:

- High current sink/source 25 mA/25 mA
- Three external interrupt pins
- Timer0 module: 8-bit/16-bit timer/counter with 8-bit programmable prescaler
- Timer1 module: 16-bit timer/counter
- Timer2 module: 8-bit timer/counter with 8-bit period register (time-base for PWM)
- Timer3 module: 16-bit timer/counter
- Secondary oscillator clock option - Timer1/Timer3
- Two Capture/Compare/PWM (CCP) modules. CCP pins that can be configured as:
 - Capture input: capture is 16-bit, max. resolution 6.25 ns (TCY/16)
 - Compare is 16-bit, max. resolution 100 ns (TCY)
 - PWM output: PWM resolution is 1- to 10-bit, max. PWM freq. @: 8-bit resolution = 156 kHz 10-bit resolution = 39 kHz
- Master Synchronous Serial Port (MSSP) module, Two modes of operation:
 - 3-wire SPI™ (supports all 4 SPI modes)
 - I2C™ Master and Slave mode
- Addressable USART module:
 - Supports RS-485 and RS-232
- Parallel Slave Port (PSP) module

Analog Features:

- Compatible 10-bit Analog-to-Digital Converter module (A/D) with:
 - Fast sampling rate
 - Conversion available during SLEEP
 - Linearity = 1 LSb
- Programmable Low Voltage Detection (PLVD)
 - Supports interrupt on-Low Voltage Detection
- Programmable Brown-out Reset (BOR)

6.50 PIC18F45K22 Family

6.50.1 PIC18F45K22

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- 1/4 CCP/ECCP modules
 - Seven Capture/Compare/PWM (CCP) modules
 - Three Enhanced Capture/Compare/PWM (ECCP) modules
- 5 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3 – 16-bit timer/counter
 - Timer2,4 – 8-bit timer/counter
- Two analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- One Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 12-bit A/D converter with up to 14 channels:
 - Auto-acquisition and Sleep operation

6.50.2 PIC18LF45K22

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- 1/4 CCP/ECCP modules

- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
 - 5 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3 – 16-bit timer/counter
 - Timer2,4 – 8-bit timer/counter
 - Two analog comparators
 - Configurable reference clock output
 - Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
 - High-current sink/source 25 mA/25 mA (PORTB and PORTC)
 - Up to four external interrupts
 - One Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²CTM Master and Slave mode
 - Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
 - 12-bit A/D converter with up to 14 channels:
 - Auto-acquisition and Sleep operation

6.50.3 PIC18F44K22

6

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Peripheral Highlights:

- 1/4 CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
 - 5 8/16-bit timer/counter modules:

- Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
- Timer1,3 – 16-bit timer/counter
- Timer2,4 – 8-bit timer/counter
- Two analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- One Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 12-bit A/D converter with up to 14 channels:
 - Auto-acquisition and Sleep operation

6.50.4 PIC18LF44K22

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

6

Peripheral Highlights:

- 1/4 CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
- 5 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3 – 16-bit timer/counter
 - Timer2,4 – 8-bit timer/counter

- Two analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- One Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 12-bit A/D converter with up to 14 channels:
 - Auto-acquisition and Sleep operation

6.50.5 PIC18F43K22

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Peripheral Highlights:

- 1/4 CCP/ECCP modules
 - Seven Capture/Compare/PWM (CCP) modules
 - Three Enhanced Capture/Compare/PWM (ECCP) modules
- 5 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3 – 16-bit timer/counter
 - Timer2,4 – 8-bit timer/counter
- Two analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement

- Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- One Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²CTM Master and Slave mode
- Two Enhanced Addressable USART modules:
- LIN/J2602 support
- Auto-Baud Detect (ABD)
- 12-bit A/D converter with up to 14 channels:
- Auto-acquisition and Sleep operation

6.50.6 PIC18LF43K22

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- 1/4 CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
- 5 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3 – 16-bit timer/counter
 - Timer2,4 – 8-bit timer/counter
- Two analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts

- One Master Synchronous Serial Port (MSSP)

modules:

- 3/4-wire SPI (supports all four SPI modes)

- I²C™ Master and Slave mode

- Two Enhanced Addressable USART modules:

- LIN/J2602 support

- Auto-Baud Detect (ABD)

- 12-bit A/D converter with up to 14 channels:

- Auto-acquisition and Sleep operation

6.50.7 PIC18F46K22

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- 1/4 CCP/ECCP modules

- Seven Capture/Compare/PWM (CCP) modules

- Three Enhanced Capture/Compare/PWM

(ECCP) modules

- 5 8/16-bit timer/counter modules:

- Timer0 – 8/16-bit timer/counter with 8-bit

programmable prescaler

- Timer1,3 – 16-bit timer/counter

- Timer2,4 – 8-bit timer/counter

- Two analog comparators

• Configurable reference clock output

- Charge Time Measurement Unit (CTMU):

- Capacitance measurement

- Time measurement with 1-ns typical resolution

• High-current sink/source 25 mA/25 mA (PORTB
and PORTC)

- Up to four external interrupts

- One Master Synchronous Serial Port (MSSP)

modules:

- 3/4-wire SPI (supports all four SPI modes)

- I²C™ Master and Slave mode

- Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 12-bit A/D converter with up to 14 channels:
 - Auto-acquisition and Sleep operation

6.50.8 PIC18LF46K22

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- 1/4 CCP/ECCP modules
 - Seven Capture/Compare/PWM (CCP) modules
 - Three Enhanced Capture/Compare/PWM (ECCP) modules
- 5 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3 – 16-bit timer/counter
 - Timer2,4 – 8-bit timer/counter
- Two analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- One Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 12-bit A/D converter with up to 14 channels:

- Auto-acquisition and Sleep operation

6.50.9 PIC18F26K22

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- 1/4 CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
- 5 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3 – 16-bit timer/counter
 - Timer2,4 – 8-bit timer/counter
- Two analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- One Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 12-bit A/D converter with up to 14 channels:
- Auto-acquisition and Sleep operation

6.50.10 PIC18LF26K22

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- 1/4 CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
- 5 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3 – 16-bit timer/counter
 - Timer2,4 – 8-bit timer/counter
- Two analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- One Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 12-bit A/D converter with up to 14 channels:
 - Auto-acquisition and Sleep operation

6.50.11 PIC18F25K22

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- 1/4 CCP/ECCP modules
 - Seven Capture/Compare/PWM (CCP) modules
 - Three Enhanced Capture/Compare/PWM (ECCP) modules
- 5 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3 – 16-bit timer/counter
 - Timer2,4 – 8-bit timer/counter
- Two analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- One Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 12-bit A/D converter with up to 14 channels:
 - Auto-acquisition and Sleep operation

6.50.12 PIC18LF25K22

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- 1/4 CCP/ECCP modules

- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
 - 5 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3 – 16-bit timer/counter
 - Timer2,4 – 8-bit timer/counter
 - Two analog comparators
 - Configurable reference clock output
 - Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
 - High-current sink/source 25 mA/25 mA (PORTB and PORTC)
 - Up to four external interrupts
 - One Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²CTM Master and Slave mode
 - Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
 - 12-bit A/D converter with up to 14 channels:
 - Auto-acquisition and Sleep operation

6.50.13 PIC18F24K22

6

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Peripheral Highlights:

- 1/4 CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
 - 5 8/16-bit timer/counter modules:

- Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
- Timer1,3 – 16-bit timer/counter
- Timer2,4 – 8-bit timer/counter
- Two analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- One Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 12-bit A/D converter with up to 14 channels:
 - Auto-acquisition and Sleep operation

6.50.14 PIC18LF24K22

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

6

Peripheral Highlights:

- 1/4 CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
- 5 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3 – 16-bit timer/counter
 - Timer2,4 – 8-bit timer/counter

- Two analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- One Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- Two Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 12-bit A/D converter with up to 14 channels:
 - Auto-acquisition and Sleep operation

6.50.15 PIC18F23K22

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- 1/4 CCP/ECCP modules
 - Seven Capture/Compare/PWM (CCP) modules
 - Three Enhanced Capture/Compare/PWM (ECCP) modules
- 5 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3 – 16-bit timer/counter
 - Timer2,4 – 8-bit timer/counter
- Two analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement

- Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- One Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- Two Enhanced Addressable USART modules:
- LIN/J2602 support
- Auto-Baud Detect (ABD)
- 12-bit A/D converter with up to 14 channels:
- Auto-acquisition and Sleep operation

6.50.16 PIC18LF23K22

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- 1/4 CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
- 5 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3 – 16-bit timer/counter
 - Timer2,4 – 8-bit timer/counter
- Two analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts

- One Master Synchronous Serial Port (MSSP)

modules:

- 3/4-wire SPI (supports all four SPI modes)

- I²C™ Master and Slave mode

- Two Enhanced Addressable USART modules:

- LIN/J2602 support

- Auto-Baud Detect (ABD)

- 12-bit A/D converter with up to 14 channels:

- Auto-acquisition and Sleep operation

6.51 PIC18F97J94 Family

6.51.1 PIC18F97J94

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Peripheral Highlights:

- 7/3 CCP/ECCP modules

- Seven Capture/Compare/PWM (CCP) modules

- Three Enhanced Capture/Compare/PWM (ECCP) modules

- 4 8/16-bit timer/counter modules:

- Timer0 – 8/16-bit timer/counter with 8-bit

programmable prescaler

- Timer1,3,5 – 16-bit timer/counter

- Timer2,4,6,8 – 8-bit timer/counter

- Three analog comparators

- Configurable reference clock output

- Charge Time Measurement Unit (CTMU):

- Capacitance measurement upto 24 channels

- CTMU Temperature sensing

- Time measurement with 1-ns typical resolution

- High-current sink/source 25 mA/25 mA (PORTB and PORTC)

- Up to four external interrupts
- Peripheral Pin Select Lite
- RTCC runs in Deep sleep and VBAT mode
- Two Master Synchronous Serial Port (MSSP)

modules:

- 3/4-wire SPI (supports all four SPI modes)
- SPI Direct Memory Access(DMA) channel w/1024 byte count
- 2 I²C™ modules Master and Slave mode and 7/10 bit addressing
- Four Enhanced Addressable USART modules:
 - RS-485,RS-232 and LIN/J2602 support
 - On chip hardware encoder/decoder for IrDA
 - Auto wake up and Auto-Baud Detect (ABD)
 - Digital Signal Modulator provides onchip OOK,FSK and PSK modulation for digital signal stream
- 10/12-bit A/D converter with up to 24 channels:
 - Auto-acquisition and Sleep operation
 - Medium current sink/source 12 mA/12 mA on external memory bus interface pins
 - Configurable open -drain outputs on digital I/O pins
 - Extended microcontroller mode using 12,16 or 20 bit addressing mode at 25MHz

6.51.2 PIC18F96J94

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- 7/3 CCP/ECCP modules
 - Seven Capture/Compare/PWM (CCP) modules
 - Three Enhanced Capture/Compare/PWM (ECCP) modules
- 4 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3,5 – 16-bit timer/counter
 - Timer2,4,6,8 – 8-bit timer/counter
- Three analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement upto 24 channels

- CTMU Temperature sensing
- Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Peripheral Pin Select Lite
- RTCC runs in Deep sleep and VBAT mode
- Two Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - SPI Direct Memory Access(DMA) channel w/1024 byte count
- 2 I²C™modules Master and Slave mode and 7/10 bit addressing
- Four Enhanced Addressable USART modules:
 - RS-485,RS-232 and LIN/J2602 support
 - On chip hardware encoder/decoder for IrDA
 - Auto wake up and Auto-Baud Detect (ABD)
 - Digital Signal Modulator provides onchip OOK,FSK and PSK modulation for digital signal stream
 - 10/12-bit A/D converter with up to 24 channels:
 - Auto-acquisition and Sleep operation
 - Medium current sink/source 12 mA/12 mA on external memory bus interface pins
 - Configurable open -drain outputs on digital I/O pins
 - Extended microcontroller mode using 12,16 or 20 bit addressing mode at 25MHz

6.51.3 PIC18F95J94

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

6

Peripheral Highlights:

- 7/3 CCP/ECCP modules
 - Seven Capture/Compare/PWM (CCP) modules
 - Three Enhanced Capture/Compare/PWM (ECCP) modules
- 4 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3,5 – 16-bit timer/counter
 - Timer2,4,6,8 – 8-bit timer/counter

- Three analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement upto 24 channels
 - CTMU Temperature sensing
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Peripheral Pin Select Lite
- RTCC runs in Deep sleep and VBAT mode
- Two Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - SPI Direct Memory Access(DMA) channel w/1024 byte count
 - 2 I²C™modules Master and Slave mode and 7/10 bit addressing
- Four Enhanced Addressable USART modules:
 - RS-485,RS-232 and LIN/J2602 support
 - On chip hardware encoder/decoder for IrDA
 - Auto wake up and Auto-Baud Detect (ABD)
 - Digital Signal Modulator provides onchip OOK,FSK and PSK modulation for digital signal stream
 - 10/12-bit A/D converter with up to 24 channels:
 - Auto-acquisition and Sleep operation
 - Medium current sink/source 12 mA/12 mA on external memory bus interface pins
 - Configurable open -drain outputs on digital I/O pins
 - Extended microcontroller mode using 12,16 or 20 bit addressing mode at 25MHz

6.51.4 PIC18F96J99

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Peripheral Highlights:

- 7/3 CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
- 4 8/16-bit timer/counter modules:

- Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
- Timer1,3,5 – 16-bit timer/counter
- Timer2,4,6,8 – 8-bit timer/counter
- Three analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement upto 24 channels
 - CTMU Temperature sensing
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Peripheral Pin Select Lite
- RTCC runs in Deep sleep and VBAT mode
- Two Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - SPI Direct Memory Access(DMA) channel w/1024 byte count
 - 2 I²C™modules Master and Slave mode and 7/10 bit addressing
- Four Enhanced Addressable USART modules:
 - RS-485,RS-232 and LIN/J2602 support
 - On chip hardware encoder/decoder for IrDA
 - Auto wake up and Auto-Baud Detect (ABD)
 - Digital Signal Modulator provides onchip OOK,FSK and PSK modulation for digital signal stream
 - 10/12-bit A/D converter with up to 24 channels:
 - Auto-acquisition and Sleep operation
 - Medium current sink/source 12 mA/12 mA on external memory bus interface pins
 - Configurable open -drain outputs on digital I/O pins
 - Extended microcontroller mode using 12,16 or 20 bit addressing mode at 25MHz

6.51.5 PIC18F87J94

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- 7/3 CCP/ECCP modules

- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
 - 4 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3,5 – 16-bit timer/counter
 - Timer2,4,6,8 – 8-bit timer/counter
 - Three analog comparators
 - Configurable reference clock output
 - Charge Time Measurement Unit (CTMU):
 - Capacitance measurement upto 16 channels
 - CTMU Temperature sensing
 - Time measurement with 1-ns typical resolution
 - High-current sink/source 25 mA/25 mA (PORTB and PORTC)
 - Up to four external interrupts
 - Peripheral Pin Select Lite
 - RTCC runs in Deep sleep and VBAT mode
 - Two Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - SPI Direct Memory Access(DMA) channel w/1024 byte count
 - 2 I²C™modules Master and Slave mode and 7/10 bit addressing
 - Four Enhanced Addressable USART modules:
 - RS-485,RS-232 and LIN/J2602 support
 - On chip hardware encoder/decoder for IrDA
 - Auto wake up and Auto-Baud Detect (ABD)
 - Digital Signal Modulator provides onchip OOK,FSK and PSK modulation for digital signal stream
 - 10/12-bit A/D converter with up to 16 channels:
 - Auto-acquisition and Sleep operation
 - Medium current sink/source 12 mA/12 mA on external memory bus interface pins
 - Configurable open -drain outputs on digital I/O pins
 - Extended microcontroller mode using 12,16 or 20 bit addressing mode at 25MHz

6.51.6 PIC18F86J94

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- 7/3 CCP/ECCP modules
 - Seven Capture/Compare/PWM (CCP) modules
 - Three Enhanced Capture/Compare/PWM (ECCP) modules
- 4 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3,5 – 16-bit timer/counter
 - Timer2,4,6,8 – 8-bit timer/counter
- Three analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement upto 16 channels
 - CTMU Temperature sensing
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
 - Up to four external interrupts
 - Peripheral Pin Select Lite
 - RTCC runs in Deep sleep and VBAT mode
 - Two Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - SPI Direct Memory Access(DMA) channel w/1024 byte count
 - 2 I²C™modules Master and Slave mode and 7/10 bit addressing
- Four Enhanced Addressable USART modules:
 - RS-485,RS-232 and LIN/J2602 support
 - On chip hardware encoder/decoder for IrDA
 - Auto wake up and Auto-Baud Detect (ABD)
 - Digital Signal Modulator provides onchip OOK,FSK and PSK modulation for digital signal stream
 - 10/12-bit A/D converter with up to 16 channels:
 - Auto-acquisition and Sleep operation
 - Medium current sink/source 12 mA/12 mA on external memory bus interface pins
 - Configurable open -drain outputs on digital I/O pins
 - Extended microcontroller mode using 12,16 or 20 bit addressing mode at 25MHz

6.51.7 PIC18F85J94

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- 7/3 CCP/ECCP modules
- Seven Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules
- 4 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3,5 – 16-bit timer/counter
 - Timer2,4,6,8 – 8-bit timer/counter
- Three analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement upto 16 channels
 - CTMU Temperature sensing
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
 - Peripheral Pin Select Lite
 - RTCC runs in Deep sleep and VBAT mode
 - Two Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - SPI Direct Memory Access(DMA) channel w/1024 byte count
 - 2 I²C™modules Master and Slave mode and 7/10 bit addressing
- Four Enhanced Addressable USART modules:
 - RS-485,RS-232 and LIN/J2602 support
 - On chip hardware encoder/decoder for IrDA
 - Auto wake up and Auto-Baud Detect (ABD)
 - Digital Signal Modulator provides onchip OOK,FSK and PSK modulation for digital signal stream
- 10/12-bit A/D converter with up to 16 channels:

- Auto-acquisition and Sleep operation
- Medium current sink/source 12 mA/12 mA on external memory bus interface pins
- Configurable open -drain outputs on digital I/O pins
- Extended microcontroller mode using 12,16 or 20 bit addressing mode at 25MHz

6.51.8 PIC18F86J99

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- 7/3 CCP/ECCP modules
 - Seven Capture/Compare/PWM (CCP) modules
 - Three Enhanced Capture/Compare/PWM (ECCP) modules
- 4 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3,5 – 16-bit timer/counter
 - Timer2,4,6,8 – 8-bit timer/counter
- Three analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement upto 16 channels
 - CTMU Temperature sensing
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
 - Up to four external interrupts
 - Peripheral Pin Select Lite
 - RTCC runs in Deep sleep and VBAT mode
- Two Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - SPI Direct Memory Access(DMA) channel w/1024 byte count
 - 2 I2C™modules Master and Slave mode and 7/10 bit addressing
- Four Enhanced Addressable USART modules:

- RS-485,RS-232 and LIN/J2602 support
- On chip hardware encoder/decoder for IrDA
- Auto wake up and Auto-Baud Detect (ABD)
- Digital Signal Modulator provides onchip OOK,FSK and PSK modulation for digital signal stream
- 10/12-bit A/D converter with up to 16 channels:
- Auto-acquisition and Sleep operation
- Medium current sink/source 12 mA/12 mA on external memory bus interface pins
- Configurable open -drain outputs on digital I/O pins
- Extended microcontroller mode using 12,16 or 20 bit addressing mode at 25MHz

6.51.9 PIC18F67J94

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- 7/3 CCP/ECCP modules
 - Seven Capture/Compare/PWM (CCP) modules
 - Three Enhanced Capture/Compare/PWM (ECCP) modules
- 4 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3,5 – 16-bit timer/counter
 - Timer2,4,6,8 – 8-bit timer/counter
- Three analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement upto 16 channels
 - CTMU Temperature sensing
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Peripheral Pin Select Lite
- RTCC runs in Deep sleep and VBAT mode
- Two Master Synchronous Serial Port (MSSP) modules:

- 3/4-wire SPI (supports all four SPI modes)
- SPI Direct Memory Access(DMA) channel w/1024 byte count
- 2 I²C™ modules Master and Slave mode and 7/10 bit addressing
- Four Enhanced Addressable USART modules:
 - RS-485,RS-232 and LIN/J2602 support
 - On chip hardware encoder/decoder for IrDA
 - Auto wake up and Auto-Baud Detect (ABD)
- Digital Signal Modulator provides onchip OOK,FSK and PSK modulation for digital signal stream
- 10/12-bit A/D converter with up to 16 channels:
 - Auto-acquisition and Sleep operation
 - Medium current sink/source 12 mA/12 mA on external memory bus interface pins
 - Configurable open -drain outputs on digital I/O pins
 - Extended microcontroller mode using 12,16 or 20 bit addressing mode at 25MHz

6.51.10 PIC18F66J94

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- 7/3 CCP/ECCP modules
 - Seven Capture/Compare/PWM (CCP) modules
 - Three Enhanced Capture/Compare/PWM (ECCP) modules
- 4 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3,5 – 16-bit timer/counter
 - Timer2,4,6,8 – 8-bit timer/counter
- Three analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement upto 16 channels
 - CTMU Temperature sensing
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)

- Up to four external interrupts
- Peripheral Pin Select Lite
- RTCC runs in Deep sleep and VBAT mode
- Two Master Synchronous Serial Port (MSSP)

modules:

- 3/4-wire SPI (supports all four SPI modes)
- SPI Direct Memory Access(DMA) channel w/1024 byte count
- 2 I²C™ modules Master and Slave mode and 7/10 bit addressing
- Four Enhanced Addressable USART modules:
 - RS-485,RS-232 and LIN/J2602 support
 - On chip hardware encoder/decoder for IrDA
 - Auto wake up and Auto-Baud Detect (ABD)
 - Digital Signal Modulator provides onchip OOK,FSK and PSK modulation for digital signal stream
- 10/12-bit A/D converter with up to 16 channels:
 - Auto-acquisition and Sleep operation
 - Medium current sink/source 12 mA/12 mA on external memory bus interface pins
 - Configurable open -drain outputs on digital I/O pins
 - Extended microcontroller mode using 12,16 or 20 bit addressing mode at 25MHz

6.51.11 PIC18F65J94

[**CLICK HERE** for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- 7/3 CCP/ECCP modules
 - Seven Capture/Compare/PWM (CCP) modules
 - Three Enhanced Capture/Compare/PWM (ECCP) modules
- 4 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3,5 – 16-bit timer/counter
 - Timer2,4,6,8 – 8-bit timer/counter
- Three analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement upto 16 channels

- CTMU Temperature sensing
- Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Peripheral Pin Select Lite
- RTCC runs in Deep sleep and VBAT mode
- Two Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - SPI Direct Memory Access(DMA) channel w/1024 byte count
- 2 I²C™modules Master and Slave mode and 7/10 bit addressing
- Four Enhanced Addressable USART modules:
 - RS-485,RS-232 and LIN/J2602 support
 - On chip hardware encoder/decoder for IrDA
 - Auto wake up and Auto-Baud Detect (ABD)
 - Digital Signal Modulator provides onchip OOK,FSK and PSK modulation for digital signal stream
 - 10/12-bit A/D converter with up to 16 channels:
 - Auto-acquisition and Sleep operation
 - Medium current sink/source 12 mA/12 mA on external memory bus interface pins
 - Configurable open -drain outputs on digital I/O pins
 - Extended microcontroller mode using 12,16 or 20 bit addressing mode at 25MHz

6.51.12 PIC18F66J99

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Peripheral Highlights:

- 7/3 CCP/ECCP modules
 - Seven Capture/Compare/PWM (CCP) modules
 - Three Enhanced Capture/Compare/PWM (ECCP) modules
 - 4 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3,5 – 16-bit timer/counter
 - Timer2,4,6,8 – 8-bit timer/counter

- Three analog comparators
- Configurable reference clock output
- Charge Time Measurement Unit (CTMU):
 - Capacitance measurement upto 16 channels
 - CTMU Temperature sensing
 - Time measurement with 1-ns typical resolution
- High-current sink/source 25 mA/25 mA (PORTB and PORTC)
- Up to four external interrupts
- Peripheral Pin Select Lite
- RTCC runs in Deep sleep and VBAT mode
- Two Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - SPI Direct Memory Access(DMA) channel w/1024 byte count
 - 2 I²C™modules Master and Slave mode and 7/10 bit addressing
- Four Enhanced Addressable USART modules:
 - RS-485,RS-232 and LIN/J2602 support
 - On chip hardware encoder/decoder for IrDA
 - Auto wake up and Auto-Baud Detect (ABD)
- Digital Signal Modulator provides onchip OOK,FSK and PSK modulation for digital signal stream
- 10/12-bit A/D converter with up to 16 channels:
 - Auto-acquisition and Sleep operation
- Medium current sink/source 12 mA/12 mA on external memory bus interface pins
- Configurable open -drain outputs on digital I/O pins
- Extended microcontroller mode using 12,16 or 20 bit addressing mode at 25MHz

6.52 PIC18F45K50 Family

6.52.1 PIC18F45K50/PIC18LF45K50

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- 1 CCP/ECCP modules
 - One Capture/Compare/PWM (CCP) modules

- One Enhanced Capture/Compare/PWM (ECCP) modules
 - 4 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3 – 16-bit timer/counter
 - Timer2 – 8-bit timer/counter
- Two analog comparators
- High-current Sink/Source 25 mA/25 mA
- Three programmable external interrupts
- High/Low-Voltage Detect module
- Charge Time Measurement Unit (CTMU):
 - Supports capacitive touch sensing for touch screens and capacitive switches
 - Up to four external interrupts
- Digital-to-Analog Converter (DAC) module:
 - Fixed Voltage Reference (FVR) with 1.024V, 2.048V and 4.096V output levels
 - 5-bit rail-to-rail resistive DAC with positive and negative reference selection
- One Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- One Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 10-bit A/D converter with up to 25 channels:
 - Auto-acquisition and Sleep operation

6.52.2 PIC18F24K50/PIC18LF24K50

[CLICK HERE](#) for the Peripheral Library Support Details for this Device

Peripheral Highlights:

- 1 CCP/ECCP modules
- One Capture/Compare/PWM (CCP) modules

- One Enhanced Capture/Compare/PWM (ECCP) modules
 - 4 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3 – 16-bit timer/counter
 - Timer2 – 8-bit timer/counter
- Two analog comparators
- High-current Sink/Source 25 mA/25 mA
- Three programmable external interrupts
- High/Low-Voltage Detect module
- Charge Time Measurement Unit (CTMU):
 - Supports capacitive touch sensing for touch screens and capacitive switches
 - Up to four external interrupts
- Digital-to-Analog Converter (DAC) module:
 - Fixed Voltage Reference (FVR) with 1.024V, 2.048V and 4.096V output levels
 - 5-bit rail-to-rail resistive DAC with positive and negative reference selection
- One Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- One Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 10-bit A/D converter with up to 14 channels:
 - Auto-acquisition and Sleep operation

6.52.3 PIC18F25K50/PIC18LF25K50

[CLICK HERE for the Peripheral Library Support Details for this Device](#)

Peripheral Highlights:

- 1 CCP/ECCP modules
- One Capture/Compare/PWM (CCP) modules

- One Enhanced Capture/Compare/PWM (ECCP) modules
 - 4 8/16-bit timer/counter modules:
 - Timer0 – 8/16-bit timer/counter with 8-bit programmable prescaler
 - Timer1,3 – 16-bit timer/counter
 - Timer2 – 8-bit timer/counter
- Two analog comparators
- High-current Sink/Source 25 mA/25 mA
- Three programmable external interrupts
- High/Low-Voltage Detect module
- Charge Time Measurement Unit (CTMU):
 - Supports capacitive touch sensing for touch screens and capacitive switches
 - Up to four external interrupts
- Digital-to-Analog Converter (DAC) module:
 - Fixed Voltage Reference (FVR) with 1.024V, 2.048V and 4.096V output levels
 - 5-bit rail-to-rail resistive DAC with positive and negative reference selection
- One Master Synchronous Serial Port (MSSP) modules:
 - 3/4-wire SPI (supports all four SPI modes)
 - I²C™ Master and Slave mode
- One Enhanced Addressable USART modules:
 - LIN/J2602 support
 - Auto-Baud Detect (ABD)
- 10-bit A/D converter with up to 14 channels:
 - Auto-acquisition and Sleep operation

7 Device Modules

Device Families with Peripheral Library support

7.1 18F66K80 Family

PIC18F25K80/PIC18LF25K80 \ PIC18F26K80/PIC18LF26K80

PIC18F45K80/PIC18LF45K80 \ PIC18F46K80/PIC18LF46K80

PIC18F65K80/PIC18LF65K80 \ PIC18F66K80/PIC18LF66K80

7.1.1 ADC (66K80 Set)

This peripheral module supports functionalities:

- Up to 32 analog input pins, designated AN0 through AN31, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC

CloseADC

Macros

ADC_INT_ENABLE

ADC_INT_DISABLE

```
* ENABLE_AN0_DIG()
* ENABLE_AN0_ANA()
* ENABLE_AN1_DIG()
* ENABLE_AN1_ANA()
* ENABLE_AN2_DIG()
* ENABLE_AN2_ANA()
* ENABLE_AN3_DIG()
* ENABLE_AN3_ANA()
* ENABLE_AN4_DIG()
* ENABLE_AN4_ANA()
* ENABLE_AN5_DIG()
* ENABLE_AN5_ANA()
* ENABLE_AN6_DIG()
* ENABLE_AN6_ANA()
* ENABLE_AN7_DIG()
* ENABLE_AN7_ANA()
* ENABLE_ALL_ANA_0_7()
* ENABLE_ALL_DIG_0_7()

* ENABLE_AN8_DIG()
* ENABLE_AN8_ANA()
* ENABLE_AN9_DIG()
* ENABLE_AN9_ANA()
* ENABLE_AN10_DIG()
* ENABLE_AN10_ANA()
```

ADC Examples

7.1.2 Analog Comparator (66K80 Set)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp1
Open_ancomp2
Close_ancomp1
Close_ancomp2

Macros

Config_CVREF

Comparator Examples

7.1.3 CTMU (66K80 Set)

This peripheral library module:

- Functions to configure CTMU.
- Function to control current.
- Provides macros to control edge sequence and to configure interrupt.

Functions

OpenCTMU

CurrentControlCTMU

CloseCTMU

Macros

Enbl_CTMUEdge1

Enbl_CTMUEdge2

Disbl_CTMUEdge1

Disbl_CTMUEdge2

CTMUEdge1_Status

CTMUEdge2_Status

CTMU_INT_ENABLE

CTMU_INT_DISABLE

CTMU_Clear_Intr_Status_Bit

CTMU_Intr_Status

CTMU Examples

7.1.4 Input Capture (66K80 Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenECapture1

OpenCapture2

OpenCapture3

OpenCapture4
OpenCapture5
ReadECapture1
ReadCapture2
ReadCapture3
ReadCapture4
ReadCapture5
CloseECapture1
CloseCapture2
CloseCapture3
CloseCapture4
CloseCapture5

Input Capture Examples

7.1.5 Output Compare (66K80 Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions
OpenECompare1
OpenCompare2
OpenCompare3
OpenCompare4
OpenCompare5
CloseECompare1
CloseCompare2
CloseCompare3
CloseCompare4
CloseCompare5

Output Compare Examples

7.1.6 PWM (66K80 Set)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenEPWM1
 OpenPWM2
 OpenPWM3
 OpenPWM4
 OpenPWM5
 SetDCEPWM1
 SetDCPWM2
 SetDCPWM3
 SetDCPWM4
 SetDCPWM5
 SetOutputEPWM1
 CloseEPWM1
 ClosePWM2
 ClosePWM3
 ClosePWM4
 ClosePWM5

PWM Examples

7.1.7 I2C (66K80 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C
 Writel2C
 Readl2C
 putsl2C
 getsl2C
 Idlel2C
 Closel2C

Macros

EnableIntI2C
DisableIntI2C
SetPriorityIntI2C
I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
StopI2C
StartI2C
RestartI2C
NotAckI2C
AckI2C
DataRdyI2C
putclI2C
getclI2C
putclI2C

I2C Examples

7.1.8 I2C EEPROM (66K80 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C
EEAckPolling
EEByteWrite
EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.1.9 EEP (66K80 Set)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions
Write_b_eep
Read_b_eep
Busy_eep

EEP Examples

7.1.10 IO Ports (66K80 Set)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions
OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros
EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.1.11 MWIRE (66K80 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire
ReadMwire
WriteMwire
getsMwire

Macros
CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.1.12 SPI (66K80 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenSPI
WriteSPI
ReadSPI
putsSPI
getsSPI

Macros

EnableIntSPI
DisableIntSPI
SetPriorityIntSPI
SPI_Clear_Intr_Status_Bit
SPI_Intr_Status
SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.1.13 SW_RTCC (66K80 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.1.14 Timers (66K80 Set)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator
- Timer1/3/5 are 16 bit timers/counters
- Timer2/4/6/8 are 8 bit timers

Functions

OpenTimer0
ReadTimer0
WriteTimer0

CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
OpenTimer4
CloseTimer4

Macros

WriteTimer2
ReadTimer2
WriteTimer4
ReadTimer4

Timers Examples

7.1.15 Flash (66K80 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteWordFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.1.16 USART (66K80 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART
Write1USART
baud1USART
gets1USART
putrs1USART
puts1USART
Read1USART
Open2USART
Write2USART
baud2USART
gets2USART
putrs2USART
puts2USART
Read2USART

Macros

DataRdy1USART
Close1USART
Busy1USART
putc1USART
getc1USART
DataRdy2USART
Close2USART
Busy2USART
putc2USART

getc2USART

USART Examples

7.1.17 Deep Sleep (66K80 Family)

This peripheral library module:

- Functions to configure Deep Sleep.
- Function to put device to Deep Sleep & check the wake up source.
- Provides macros to write to deep sleep GPR and Release from Deep Sleep.

Functions

ULPWakeUpEnable

7.2 18F47J53 Family

PIC18F26J53 / PIC18LF26J53 / PIC18F27J53\ PIC18LF27J53 /

PIC18F26J13\ PIC18LF26J13 / PIC18F27J13\ PIC18LF27J13 /

PIC18F46J53\ PIC18LF46J53 / PIC18F47J53\ PIC18LF47J53 /

PIC18F46J13\ PIC18LF46J13 / PIC18F47J13\ PIC18LF47J13

/ PIC18F46J13 / PIC18F47J13

/ PIC18LF46J13 / PIC18LF47J13

7.2.1 PIC18F2xJ53 Set

PIC18F26J53/PIC18LF26J53

PIC18F27J53/PIC18LF27J53

PIC18F26J13/PIC18LF26J13

PIC18F27J13/PIC18LF27J13

7.2.1.1 ADC (2xJ53 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC

CloseADC

Macros

ADC_INT_ENABLE

ADC_INT_DISABLE

ADC_CALIB

ADC_NO_CALIB

ADC Examples

7.2.1.2 Analog Comparator (2xJ53 Set)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp1
Open_ancomp2
Open_ancomp3
Close_ancomp1
Close_ancomp2
Close_ancomp3

Macros

Config_CVREF

Comparator Examples

7.2.1.3 CTMU (2xJ53 Family)

This peripheral library module:

- Functions to configure CTMU.
- Function to control current.
- Provides macros to control edge sequence and to configure interrupt.

Functions

OpenCTMU
CurrentControlCTMU
CloseCTMU

Macros

Enbl_CTMUEdge1
Enbl_CTMUEdge2
Disbl_CTMUEdge1
Disbl_CTMUEdge2
CTMUEdge1_Status
CTMUEdge2_Status
CTMU_INT_ENABLE
CTMU_INT_DISABLE
CTMU_Clear_Intr_Status_Bit
CTMU_Intr_Status

CTMU Examples

7.2.1.4 PPS (2xJ53 Family)

This peripheral library module provides:

- Assign given pin as input or output pin.
- Provides macros to Lock and unlock the PPS

Macros

iPPSInput

PPSInput

iPPSOOutput

PPSOOutput

PPS Examples

7.2.1.5 Deep Sleep (2xJ53 Family)

This peripheral library module:

- Functions to configure Deep Sleep.
- Function to put device to Deep Sleep & check the wake up source.
- Provides macros to write to deep sleep GPR and Release from Deep Sleep.

Functions

DeepSleepWakeUpSource

GotoDeepSleep

IsResetFromDeepSleep

ReadDSGPR

ULPWakeUpEnable

Macros

ReleaseDeepSleep

Write_DSGPR

Deep Sleep Examples

7.2.1.6 Input Capture (2xJ53 Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenECapture1
OpenECapture2
OpenECapture3
OpenCapture4
OpenCapture5
OpenCapture6
OpenCapture7
OpenCapture8
ReadECapture1
ReadECapture2
ReadECapture3
ReadCapture4
ReadCapture5
ReadCapture6
ReadCapture7
ReadCapture8
CloseECapture1
CloseECapture2
CloseECapture3
CloseCapture4
CloseCapture5
CloseCapture6
CloseCapture7
CloseCapture8

Input Capture Examples

7.2.1.7 Output Compare (2xJ53 Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenECompare1
OpenECompare2
OpenECompare3
OpenCompare4

OpenCompare5
OpenCompare6
OpenCompare7
OpenCompare8
CloseECompare1
CloseECompare2
CloseECompare3
CloseCompare4
CloseCompare5
CloseCompare6
CloseCompare7
CloseCompare8

Output Compare Examples

7.2.1.8 PWM (2xJ53 Set)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions
OpenEPWM1
OpenEPWM2
OpenEPWM3
OpenPWM4
OpenPWM5
OpenPWM6
OpenPWM7
OpenPWM8
SetDCEPWM1
SetDCEPWM2
SetDCEPWM3
SetDCPWM4
SetDCPWM5
SetDCPWM6
SetDCPWM7
SetDCPWM8
SetOutputEPWM1
SetOutputEPWM2
SetOutputEPWM3
CloseEPWM1

CloseEPWM2
CloseEPWM3
ClosePWM4
ClosePWM5
ClosePWM6
ClosePWM7
ClosePWM8

PWM Examples

7.2.1.9 I2C EEPROM (2xJ53 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C1
EEAckPolling1
EEByteWrite1
EECurrentAddRead1
EEPageWrite1
EERandomRead1
EESequentialRead1
OpenI2C2
EEAckPolling2
EEByteWrite2
EECurrentAddRead2
EEPageWrite2
EERandomRead2
EESequentialRead2

I2C EEPROM Examples

7.2.1.10 SPI (2xJ53 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.

- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI1

WriteSPI1

ReadSPI1

putsSPI1

getsSPI1

OpenSPI2

WriteSPI2

ReadSPI2

putsSPI2

getsSPI2

Macros

EnableIntSPI1

DisableIntSPI1

SetPriorityIntSPI1

SPI1_Clear_Intr_Status_Bit

SPI1_Intr_Status

SPI1_Clear_Recv_OV

CloseSPI1

DataRdySPI1

getcSPI1

putcSPI1

EnableIntSPI2

DisableIntSPI2

SetPriorityIntSPI2

SPI2_Clear_Intr_Status_Bit

SPI2_Intr_Status

SPI2_Clear_Recv_OV

CloseSPI2

DataRdySPI2

getcSPI2

putcSPI2

SPI Examples

7.2.1.11 IO Ports (2xJ53 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.2.1.12 RTCC (2xJ53 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function.
- Is intended for applications where accurate time must be maintained for extended periods of time with minimum to no intervention from the CPU.
- Is optimized for low-power usage in order to provide extended battery lifetime while keeping track of time

Functions

RtccInitClock
RtccWriteTime
RtccWriteDate
RtccWriteAlrmTimeDate
RtccWriteAlrmTime
RtccWriteAlrmDate
RtccSetChimeEnable
RtccSetCalibration
RtccSetAlarmRptCount
RtccSetAlarmRptCount
RtccSetAlarmRpt

RtccReadTimeDate
RtccReadTime
RtccReadDate
RtccReadAlrmTimeDate
RtccReadAlrmTime
RtccReadAlrmDate
RtccWrOn

Macros

mRtcc_Clear_Intr_Status_Bit
mRtccAlrmDisable
mRtccAlrmEnable
mRtccClearAlrmPtr
mRtccClearRtcPtr
mRtccGetAlarmRpt
mRtccGetAlarmRptCount
mRtccGetCalibration
mRtccGetChimeEnable
mRtccGetClockOe
mRtccls2ndHalfSecond
mRtcclsAlrmEnabled
mRtcclsOn
mRtcclsSync
mRtcclsWrEn
mRtccOff
mRtccOn
mRtccSetAlrmPtr
mRtccSetClockOe
mRtccSetInt
mRtccSetRtcPtr
mRtccWaitSync
mRtccWrOff

RTCC Examples

7

7.2.1.13 SW_RTCC (2xJ53 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC

update_RTCC

Close_RTCC

SW_RTCC Examples

7.2.1.14 Timers (2xJ53 Set)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator
- Timer1/3/5 are 16 bit timers/counters
- Timer2/4/6/8 are 8 bit timers

Functions

OpenTimer0

ReadTimer0

WriteTimer0

CloseTimer0

OpenTimer1

ReadTimer1

WriteTimer1

CloseTimer1

OpenTimer2

CloseTimer2

OpenTimer3

ReadTimer3

WriteTimer3

CloseTimer3

OpenTimer4

CloseTimer4

OpenTimer5

ReadTimer5

WriteTimer5

CloseTimer5

OpenTimer6

CloseTimer6

OpenTimer8

CloseTimer8

Macros

WriteTimer2
ReadTimer2
WriteTimer4
ReadTimer4
WriteTimer6
ReadTimer6
WriteTimer8
ReadTimer8

Timers Examples

7.2.1.15 USART (2xJ53 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART
Write1USART
baud1USART
gets1USART
putrs1USART
puts1USART
Read1USART
Open2USART
Write2USART
baud2USART
gets2USART
putrs2USART
puts2USART
Read2USART

Macros

DataRdy1USART
Close1USART
Busy1USART

putc1USART
getc1USART
DataRdy2USART
Close2USART
Busy2USART
putc2USART
getc2USART

USART Examples

7.2.1.16 MWIRE (2xJ53 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire1
ReadMwire1
WriteMwire1
getsMwire1
OpenMwire2
ReadMwire2
WriteMwire2
getsMwire2

Macros
CloseMwire1
getcMwire1
putcMwire1
DataRdyMwire1
CloseMwire2
getcMwire2
putcMwire2
DataRdyMwire2

MWIRE Examples

7.2.1.17 Flash (2xJ53 Set)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash

EraseFlash

WriteBlockFlash

WriteWordFlash

WriteBytesFlash

Macros

LoadFlashAddr

TableRead

Flash Examples

7.2.2 PIC18F4xJ53 Set

PIC18F47J53/PIC18LF47J53

PIC18F46J53/PIC18LF46J53

PIC18F46J13/PIC18LF46J13

PIC18F47J13/PIC18LF47J13

7.2.2.1 ADC (4xJ53 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE
ADC_CALIB
ADC_NO_CALIB

ADC Examples

7.2.2.2 Analog Comparator (4xJ53 Set)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp1
Open_ancomp2
Open_ancomp3
Close_ancomp1
Close_ancomp2
Close_ancomp3

Macros

Config_CVREF

Comparator Examples

7.2.2.3 CTMU (4xJ53 Family)

This peripheral library module:

- Functions to configure CTMU.
- Function to control current.
- Provides macros to control edge sequence and to configure interrupt.

Functions

OpenCTMU
CurrentControlCTMU
CloseCTMU

Macros

Enbl_CTMUEdge1
Enbl_CTMUEdge2
Disbl_CTMUEdge1
Disbl_CTMUEdge2
CTMUEdge1_Status
CTMUEdge2_Status
CTMU_INT_ENABLE
CTMU_INT_DISABLE
CTMU_Clear_Intr_Status_Bit
CTMU_Intr_Status

CTMU Examples

7.2.2.4 PPS (4xJ53 Family)

This peripheral library module provides:

- Assign given pin as input or output pin.
- Provides macros to Lock and unlock the PPS

Macros

iPPSInput
PPSInput
iPPSOOutput
PPSOOutput

PPS Examples

7.2.2.5 Deep Sleep (4xJ53 Family)

This peripheral library module:

- Functions to configure Deep Sleep.
- Function to put device to Deep Sleep & check the wake up source.
- Provides macros to write to deep sleep GPR and Release from Deep Sleep.

Functions

DeepSleepWakeUpSource
GotoDeepSleep
IsResetFromDeepSleep
ReadDSGPR
ULPWakeUpEnable

Macros

ReleaseDeepSleep
Write_DSGPR

Deep Sleep Examples

7.2.2.6 Input Capture (4xJ53 Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenECapture1
OpenECapture2
OpenECapture3
OpenCapture4
OpenCapture5
OpenCapture6
OpenCapture7
OpenCapture8
ReadECapture1
ReadECapture2
ReadECapture3
ReadCapture4
ReadCapture5
ReadCapture6
ReadCapture7
ReadCapture8
CloseECapture1
CloseECapture2
CloseECapture3

CloseCapture4
CloseCapture5
CloseCapture6
CloseCapture7
CloseCapture8

Input Capture Examples

7.2.2.7 Output Compare (4xJ53 Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions
OpenECompare1
OpenECompare2
OpenECompare3
OpenCompare4
OpenCompare5
OpenCompare6
OpenCompare7
OpenCompare8
CloseECompare1
CloseECompare2
CloseECompare3
CloseCompare4
CloseCompare5
CloseCompare6
CloseCompare7
CloseCompare8

Output Compare Examples

7.2.2.8 PWM (4xJ53 Set)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenEPWM1
OpenEPWM2
OpenEPWM3
OpenPWM4
OpenPWM5
OpenPWM6
OpenPWM7
OpenPWM8
SetDCEPWM1
SetDCEPWM2
SetDCEPWM3
SetDCPWM4
SetDCPWM5
SetDCPWM6
SetDCPWM7
SetDCPWM8
SetOutputEPWM1
SetOutputEPWM2
SetOutputEPWM3
CloseEPWM1
CloseEPWM2
CloseEPWM3
ClosePWM4
ClosePWM5
ClosePWM6
ClosePWM7
ClosePWM8

PWM Examples

7.2.2.9 I2C (4xJ53 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C1
Writel2C1

ReadI2C1
putsl2C1
getsl2C1
OpenI2C2
Writel2C2
Readl2C2
putsl2C2
getsl2C2

Macros

EnableIntI2C1
DisableIntI2C1
SetPriorityIntI2C1
I2C1_Clear_Intr_Status_Bit
I2C1_Intr_Status
StopI2C1
StartI2C1
RestartI2C1
NotAckI2C1
AckI2C1
DataRdyI2C1
IdleI2C1
Closel2C1
putcl2C1
getcl2C1
EnableIntI2C2
DisableIntI2C2
SetPriorityIntI2C2
I2C2_Clear_Intr_Status_Bit
I2C2_Intr_Status
StopI2C2
StartI2C2
RestartI2C2
NotAckI2C2
AckI2C2
DataRdyI2C2
IdleI2C2
Closel2C2
putcl2C2
getcl2C2

I2C Examples

7.2.2.10 I2C EEPROM (4xJ53 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions
OpenI2C1
EEAckPolling1
EEByteWrite1
EECurrentAddRead1
EEPageWrite1
EERandomRead1
EESequentialRead1
OpenI2C2
EEAckPolling2
EEByteWrite2
EECurrentAddRead2
EEPageWrite2
EERandomRead2
EESequentialRead2

I2C EEPROM Examples

7.2.2.11 SPI (4xJ53 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenSPI1
WriteSPI1
ReadSPI1
putsSPI1

getsSPI1
OpenSPI2
WriteSPI2
ReadSPI2
putsSPI2
getsSPI2

Macros

EnableIntSPI1
DisableIntSPI1
SetPriorityIntSPI1
SPI1_Clear_Intr_Status_Bit
SPI1_Intr_Status
SPI1_Clear_Recv_OV
CloseSPI1
DataRdySPI1
getcSPI1
putcSPI1
EnableIntSPI2
DisableIntSPI2
SetPriorityIntSPI2
SPI2_Clear_Intr_Status_Bit
SPI2_Intr_Status
SPI2_Clear_Recv_OV
CloseSPI2
DataRdySPI2
getcSPI2
putcSPI2

SPI Examples

7.2.2.12 IO Ports (4xJ53 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions
OpenPORTB
OpenRB0INT

OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.2.2.13 RTCC (4xJ53 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function.
- Is intended for applications where accurate time must be maintained for extended periods of time with minimum to no intervention from the CPU.
- Is optimized for low-power usage in order to provide extended battery lifetime while keeping track of time

Functions

RtccInitClock
RtccWriteTime
RtccWriteDate
RtccWriteAlrmTimeDate
RtccWriteAlrmTime
RtccWriteAlrmDate
RtccSetChimeEnable
RtccSetCalibration
RtccSetAlarmRptCount
RtccSetAlarmRptCount
RtccSetAlarmRpt
RtccReadTimeDate
RtccReadTime
RtccReadDate
RtccReadAlrmTimeDate
RtccReadAlrmTime
RtccReadAlrmDate

RtccWrOn

Macros

mRtcc_Clear_Intr_Status_Bit

mRtccAlrmDisable

mRtccAlrmEnable

mRtccClearAlrmPtr

mRtccClearRtcPtr

mRtccGetAlarmRpt

mRtccGetAlarmRptCount

mRtccGetCalibration

mRtccGetChimeEnable

mRtccGetClockOe

mRtccls2ndHalfSecond

mRtcclsAlrmEnabled

mRtcclsOn

mRtcclsSync

mRtcclsWrEn

mRtccOff

mRtccOn

mRtccSetAlrmPtr

mRtccSetClockOe

mRtccSetInt

mRtccSetRtcPtr

mRtccWaitSync

mRtccWrOff

RTCC Examples

7.2.2.14 SW_RTCC (4xJ53 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC

update_RTCC

Close_RTCC

SW_RTCC Examples

7.2.2.15 Timers (4xJ53 Set)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator
- Timer1/3/5 are 16 bit timers/counters
- Timer2/4/6/8 are 8 bit timers

Functions

OpenTimer0

ReadTimer0

WriteTimer0

CloseTimer0

OpenTimer1

ReadTimer1

WriteTimer1

CloseTimer1

OpenTimer2

CloseTimer2

OpenTimer3

ReadTimer3

WriteTimer3

CloseTimer3

OpenTimer4

CloseTimer4

OpenTimer5

ReadTimer5

WriteTimer5

CloseTimer5

OpenTimer6

CloseTimer6

OpenTimer8

CloseTimer8

Macros

WriteTimer2

ReadTimer2

WriteTimer4

ReadTimer4
WriteTimer6
ReadTimer6
WriteTimer8
ReadTimer8

Timers Examples

7.2.2.16 USART (4xJ53 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART
Write1USART
baud1USART
gets1USART
putrs1USART
puts1USART
Read1USART
Open2USART
Write2USART
baud2USART
gets2USART
putrs2USART
puts2USART
Read2USART

Macros

DataRdy1USART
Close1USART
Busy1USART
putc1USART
getc1USART
DataRdy2USART
Close2USART
Busy2USART

putc2USART
getc2USART

USART Examples

7.2.2.17 MWIRE (4xJ53 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire1
ReadMwire1
WriteMwire1
getsMwire1
OpenMwire2
ReadMwire2
WriteMwire2
getsMwire2

Macros
CloseMwire1
getcMwire1
putcMwire1
DataRdyMwire1
CloseMwire2
getcMwire2
putcMwire2
DataRdyMwire2

MWIRE Examples

7.2.2.18 Flash (4xJ53 Set)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash

- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteWordFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.2.2.19 PMP (4xJ53 Family)

This peripheral library module:

- Is a parallel 8-bit I/O module. PMP stands for Parallel Master Port module.
- Is specifically designed to communicate with a wide variety of parallel devices, such as communications peripherals, LCDs, external memory devices and microcontrollers.
- Is highly configurable, since the interface to parallel peripherals varies significantly.

Functions

PMPOpen
PMPIsBufferNEmpty
PMPIsBufferNFull
PMPMasterRead
PMPMasterWrite
PMPSetAddress
PMPSlaveReadBufferN
PMPSlaveReadBuffers
PMPSlaveWriteBufferN
PMPSlaveWriteBuffers
PMPClose

Macros

mPMPIsBufferFull
mPMPSetWriteStrobePolarity
mPMPSetWriteStrobeEnable
mPMPSetWaitEnd

mPMPSetWaitMiddle
mPMPIsBufferOverflow
mPMPSetWaitBegin
mPMPSetReadStrobePolarity
mPMPSetReadStrobeEnable
mPMPSetPortPins
mPMPSetPortMode
mPMPSetPortEnable
mPMPSetAddrLatchPolarity
mPMPSetInterruptMode
mPMPClearBufferOverflow
mPMPSetIdle
mPMP_Clear_Intr_Status_Bit
mPMPSetInterruptPriority
mPMPSetInterruptEnable
mPMPSetDataMode
mPMPClearBufferUnderflow
mPMPSetChipSelect2Polarity
mPMPSetChipSelect2Enable
mPMPSetChipSelect1Polarity
mPMPSetChipSelect1Enable
mPMPSetChipSelectMode
mPMPSetByteEnable
mPMPSetByteEnablePolarity
mPMPIsBufferEmpty
mPMPIsBufferUnderflow
mPMPSetAddrIncMode
mPMPSetAddrMux

PMP Examples

7.3 18F97J72 Family

[PIC18F86J72](#) / [PIC18F87J72](#) / [PIC18F96J72](#) / [PIC18F97J72](#)

7.3.1 ADC (97J72 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.

- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE
ADC_CALIB
ADC_NO_CALIB

ADC Examples

7.3.2 Analog Comparator (97J72 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp
Close_ancomp

Comparator Examples

7.3.3 CTMU (97J72 Family)

This peripheral library module:

- Functions to configure CTMU.
- Function to control current.
- Provides macros to control edge sequence and to configure interrupt.

Functions

OpenCTMU
CurrentControlCTMU
CloseCTMU

Macros

Enbl_CTMUEdge1
Enbl_CTMUEdge2
Disbl_CTMUEdge1
Disbl_CTMUEdge2
CTMUEdge1_Status
CTMUEdge2_Status
CTMU_INT_ENABLE
CTMU_INT_DISABLE
CTMU_Clear_Intr_Status_Bit
CTMU_Intr_Status

CTMU Examples

7.3.4 Input Capture (97J72 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1
OpenCapture2
ReadCapture1
ReadCapture2
CloseCapture1
CloseCapture2

Input Capture Examples

7.3.5 Output Compare (97J72 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger-sync sources available

Functions
OpenCompare1
OpenCompare2
CloseCompare1
CloseCompare2

Output Compare Examples

7.3.6 PWM (97J72 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions
OpenPWM1
OpenPWM2
SetDCPWM1
SetDCPWM2
SetOutputPWM1
ClosePWM1
ClosePWM2

PWM Examples

7.3.7 I2C (97J72 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C
Writel2C
Readl2C
putsl2C
getsl2C
IdleI2C
CloseI2C

Macros

EnableIntI2C
DisableIntI2C
SetPriorityIntI2C
I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
StopI2C
StartI2C
RestartI2C
NotAckI2C
AckI2C
DataRdyI2C
putcl2C
getcl2C
putcl2C

I2C Examples

7.3.8 I2C EEPROM (97J72 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C
EEAckPolling
EEByteWrite

EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.3.9 IO Ports (97J72 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.3.10 RTCC (97J72 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function.
- Is intended for applications where accurate time must be maintained for extended periods of time with minimum to no intervention from the CPU.
- Is optimized for low-power usage in order to provide extended battery lifetime while keeping track of time

Functions

RtccInitClock
RtccWriteTime
RtccWriteDate
RtccWriteAlrmTimeDate
RtccWriteAlrmTime
RtccWriteAlrmDate
RtccSetChimeEnable
RtccSetCalibration
RtccSetAlarmRptCount
RtccSetAlarmRptCount
RtccSetAlarmRpt
RtccReadTimeDate
RtccReadTime
RtccReadDate
RtccReadAlrmTimeDate
RtccReadAlrmTime
RtccReadAlrmDate
RtccWrOn

Macros

mRtcc_Clear_Intr_Status_Bit
mRtccAlrmDisable
mRtccAlrmEnable
mRtccClearAlrmPtr
mRtccClearRtcPtr
mRtccGetAlarmRpt
mRtccGetAlarmRptCount
mRtccGetCalibration
mRtccGetChimeEnable
mRtccGetClockOe
mRtccls2ndHalfSecond
mRtcclsAlrmEnabled
mRtcclsOn
mRtcclsSync
mRtcclsWrEn
mRtccOff
mRtccOn
mRtccSetAlrmPtr
mRtccSetClockOe
mRtccSetInt

mRtccSetRtcPtr
mRtccWaitSync
mRtccWrOff

RTCC Examples

7.3.11 SW_RTCC (97J72 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.3.12 SPI (97J72 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenSPI
WriteSPI
ReadSPI
putsSPI
getsSPI

Macros
EnableIntSPI
DisableIntSPI
SetPriorityIntSPI
SPI_Clear_Intr_Status_Bit
SPI_Intr_Status

SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.3.13 Timers (97J72 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions
OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
SetTmrCCPSrc

WriteTimer2
ReadTimer2
T3_OSC1EN_ON
T3_OSC1EN_OFF

Timers Examples

7.3.14 USART (97J72 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART

Write1USART

baud1USART

gets1USART

putrs1USART

puts1USART

Read1USART

Open2USART

Write2USART

baud2USART

gets2USART

putrs2USART

puts2USART

Read2USART

Macros

DataRdy1USART

Close1USART

Busy1USART

putc1USART

getc1USART

DataRdy2USART

Close2USART

Busy2USART

putc2USART

getc2USART

USART Examples

7.3.15 MWIRE (97J72 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire
ReadMwire
WriteMwire
getsMwire

Macros
CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.3.16 Flash (97J72 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions
ReadFlash
EraseFlash
WriteBlockFlash
WriteWordFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.4 18F87K90/22 Family

PIC18F87K90 \ PIC18F86K95 \ PIC18F86K90 \ PIC18F85K90

PIC18F67K90 \ PIC18F66K95 \ PIC18F66K90 \ PIC18F65K90

PIC18F87K22 \ PIC18F86K27 \ PIC18F86K22 \ PIC18F85K22

PIC18F67K22 \ PIC18F66K27 \ PIC18F66K22 \ PIC18F65K22

7.4.1 PIC18F6xK90 Set

PIC18F67K90 \ PIC18F66K95 \ PIC18F66K90 \ PIC18F65K90

7.4.1.1 PIC18F6xK90_non_32

PIC18F67K90 \ PIC18F66K95 \ PIC18F66K90

7.4.1.1.1 ADC (6xK90 Set)

This peripheral module supports functionalities:

- Up to 32 analog input pins, designated AN0 through AN31, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

```
ADC_INT_ENABLE  
ADC_INT_DISABLE  
* ENABLE_AN0_DIG()  
* ENABLE_AN0_ANA()  
* ENABLE_AN1_DIG()  
* ENABLE_AN1_ANA()  
* ENABLE_AN2_DIG()  
* ENABLE_AN2_ANA()  
* ENABLE_AN3_DIG()  
* ENABLE_AN3_ANA()  
* ENABLE_AN4_DIG()  
* ENABLE_AN4_ANA()  
* ENABLE_AN5_DIG()  
* ENABLE_AN5_ANA()  
* ENABLE_AN6_DIG()  
* ENABLE_AN6_ANA()  
* ENABLE_AN7_DIG()  
* ENABLE_AN7_ANA()  
* ENABLE_ALL_ANA_0_7()  
* ENABLE_ALL_DIG_0_7()  
  
* ENABLE_AN8_DIG()  
* ENABLE_AN8_ANA()  
* ENABLE_AN9_DIG()  
* ENABLE_AN9_ANA()  
* ENABLE_AN10_DIG()  
* ENABLE_AN10_ANA()  
* ENABLE_AN11_DIG()  
* ENABLE_AN11_ANA()  
* ENABLE_ALL_ANA_8_15()  
* ENABLE_ALL_DIG_8_15()  
  
* ENABLE_AN16_DIG()  
* ENABLE_AN16_ANA()  
* ENABLE_AN17_DIG()  
* ENABLE_AN17_ANA()  
* ENABLE_AN18_DIG()  
* ENABLE_AN18_ANA()  
* ENABLE_AN19_DIG()  
* ENABLE_AN19_ANA()  
* ENABLE_ALL_ANA_16_23()  
* ENABLE_ALL_DIG_16_23()
```

ADC Examples

7.4.1.1.2 Analog Comparator (6xK50 Set)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.

- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp1
Open_ancomp2
Open_ancomp3
Close_ancomp1
Close_ancomp2
Close_ancomp3

Macros

Config_CVREF

Comparator Examples

7.4.1.1.3 CTMU (6xK90 Set)

This peripheral library module:

- Functions to configure CTMU.
- Function to control current.
- Provides macros to control edge sequence and to configure interrupt.

Functions

OpenCTMU
CurrentControlCTMU
CloseCTMU

Macros

Enbl_CTMUEdge1
Enbl_CTMUEdge2
Disbl_CTMUEdge1
Disbl_CTMUEdge2
CTMUEdge1_Status
CTMUEdge2_Status
CTMU_INT_ENABLE
CTMU_INT_DISABLE
CTMU_Clear_Intr_Status_Bit
CTMU_Intr_Status

CTMU Examples

7.4.1.1.4 Input Capture (6xK90 Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenECapture1
OpenECapture2
OpenECapture3
OpenCapture4
OpenCapture5
OpenCapture6
OpenCapture7
OpenCapture8
OpenCapture9
OpenCapture10
ReadECapture1
ReadECapture2
ReadECapture3
ReadCapture4
ReadCapture5
ReadCapture6
ReadCapture7
ReadCapture8
ReadCapture9
ReadCapture10
CloseECapture1
CloseECapture2
CloseECapture3
CloseCapture4
CloseCapture5
CloseCapture6
CloseCapture7
CloseCapture8
CloseCapture9
CloseCapture10

Input Capture Examples

7.4.1.1.5 Output Compare (6xK90 Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenECompare1

OpenECompare2

OpenECompare3

OpenCompare4

OpenCompare5

OpenCompare6

OpenCompare7

OpenCompare8

OpenCompare9

OpenCompare10

CloseECompare1

CloseECompare2

CloseECompare3

CloseCompare4

CloseCompare5

CloseCompare6

CloseCompare7

CloseCompare8

CloseCompare9

CloseCompare10

Output Compare Examples

7.4.1.1.6 PWM (6xK90 Set)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenEPWM1

OpenEPWM2

OpenEPWM3

OpenPWM4
OpenPWM5
OpenPWM6
OpenPWM7
OpenPWM8
OpenPWM9
OpenPWM10
SetDCEPWM1
SetDCEPWM2
SetDCEPWM3
SetDCPWM4
SetDCPWM5
SetDCPWM6
SetDCPWM7
SetDCPWM8
SetDCPWM9
SetDCPWM10
SetOutputEPWM1
SetOutputEPWM2
SetOutputEPWM3
CloseEPWM1
CloseEPWM2
CloseEPWM3
ClosePWM4
ClosePWM5
ClosePWM6
ClosePWM7
ClosePWM8
ClosePWM9
ClosePWM10

PWM Examples

7.4.1.1.7 I2C (6xK90 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C1

Writel2C1

Readl2C1

putsl2C1

getsl2C1

OpenI2C2

Writel2C2

Readl2C2

putsl2C2

getsl2C2

Macros

EnableIntI2C1

DisableIntI2C1

SetPriorityIntI2C1

I2C1_Clear_Intr_Status_Bit

I2C1_Intr_Status

StopI2C1

StartI2C1

RestartI2C1

NotAckI2C1

AckI2C1

DataRdyI2C1

IdleI2C1

CloseI2C1

putcl2C1

getcl2C1

EnableIntI2C2

DisableIntI2C2

SetPriorityIntI2C2

I2C2_Clear_Intr_Status_Bit

I2C2_Intr_Status

StopI2C2

StartI2C2

RestartI2C2

NotAckI2C2

AckI2C2

DataRdyI2C2

IdleI2C2

CloseI2C2

putI2C2
getI2C2

I2C Examples

7.4.1.1.8 I2C EEPROM (6xK90 Set)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions
OpenI2C1
EEAckPolling1
EEByteWrite1
EECurrentAddRead1
EEPageWrite1
EERandomRead1
EESequentialRead1
OpenI2C2
EEAckPolling2
EEByteWrite2
EECurrentAddRead2
EEPageWrite2
EERandomRead2
EESequentialRead2

I2C EEPROM Examples

7.4.1.1.9 EEP (6xK90 Set)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions
Write_b_eep
Read_b_eep
Busy_eep

EEP Examples

7.4.1.1.10 IO Ports (6xK90 Set)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB

OpenRB0INT

OpenRB1INT

OpenRB2INT

OpenRB3INT

Macros

EnablePullups

DisablePullups

ClosePORTB

CloseRB0INT

CloseRB1INT

CloseRB2INT

CloseRB3INT

IO Ports Examples

7.4.1.1.11 MWIRE (6xK90 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire1

ReadMwire1

WriteMwire1

getsMwire1

OpenMwire2

ReadMwire2

WriteMwire2
getsMwire2

Macros

CloseMwire1
getcMwire1
putcMwire1
DataRdyMwire1
CloseMwire2
getcMwire2
putcMwire2
DataRdyMwire2

MWIRE Examples

7.4.1.1.12 RTCC (6xK90 Set)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function.
- Is intended for applications where accurate time must be maintained for extended periods of time with minimum to no intervention from the CPU.
- Is optimized for low-power usage in order to provide extended battery lifetime while keeping track of time

Functions

RtccInitClock
RtccWriteTime
RtccWriteDate
RtccWriteAlrmTimeDate
RtccWriteAlrmTime
RtccWriteAlrmDate
RtccSetChimeEnable
RtccSetCalibration
RtccSetAlarmRptCount
RtccSetAlarmRptCount
RtccSetAlarmRpt
RtccReadTimeDate
RtccReadTime
RtccReadDate
RtccReadAlrmTimeDate
RtccReadAlrmTime
RtccReadAlrmDate
RtccWrOn

Macros

mRtcc_Clear_Intr_Status_Bit
mRtccAlrmDisable
mRtccAlrmEnable
mRtccClearAlrmPtr
mRtccClearRtcPtr
mRtccGetAlarmRpt
mRtccGetAlarmRptCount
mRtccGetCalibration
mRtccGetChimeEnable
mRtccGetClockOe
mRtccls2ndHalfSecond
mRtcclsAlrmEnabled
mRtcclsOn
mRtcclsSync
mRtcclsWrEn
mRtccOff
mRtccOn
mRtccSetAlrmPtr
mRtccSetClockOe
mRtccSetInt
mRtccSetRtcPtr
mRtccWaitSync
mRtccWrOff

RTCC Examples

7.4.1.1.13 SW_RTCC (6xK90 Set)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.4.1.1.14 SPI (6xK90 Set)

This peripheral library module:

- Supports BYTE transmission and reception.

- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI1

WriteSPI1

ReadSPI1

putsSPI1

getsSPI1

OpenSPI2

WriteSPI2

ReadSPI2

putsSPI2

getsSPI2

Macros

EnableIntSPI1

DisableIntSPI1

SetPriorityIntSPI1

SPI1_Clear_Intr_Status_Bit

SPI1_Intr_Status

SPI1_Clear_Recv_OV

CloseSPI1

DataRdySPI1

getcSPI1

putcSPI1

EnableIntSPI2

DisableIntSPI2

SetPriorityIntSPI2

SPI2_Clear_Intr_Status_Bit

SPI2_Intr_Status

SPI2_Clear_Recv_OV

CloseSPI2

DataRdySPI2

getcSPI2

putcSPI2

SPI Examples

7.4.1.1.15 USART (6xK90 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART

Write1USART

baud1USART

gets1USART

putrs1USART

puts1USART

Read1USART

Open2USART

Write2USART

baud2USART

gets2USART

putrs2USART

puts2USART

Read2USART

Macros

DataRdy1USART

Close1USART

Busy1USART

putc1USART

getc1USART

DataRdy2USART

Close2USART

Busy2USART

putc2USART

getc2USART

USART Examples

7.4.1.1.16 Timers (6xK90 Set)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers

- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator
- Timer1/3/5/7 are 16 bit timers/counters
- Timer2/4/6/8/10/12 are 8 bit timers

Functions
OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
OpenTimer4
CloseTimer4
OpenTimer5
ReadTimer5
WriteTimer5
CloseTimer5
OpenTimer6
CloseTimer6
OpenTimer7
ReadTimer7
WriteTimer7
CloseTimer7
OpenTimer8
CloseTimer8
OpenTimer10
CloseTimer10
OpenTimer12
CloseTimer12

Macros

WriteTimer2
ReadTimer2
WriteTimer4
ReadTimer4
WriteTimer6
ReadTimer6
WriteTimer8
ReadTimer8
WriteTimer10
ReadTimer10
WriteTimer12
ReadTimer12

Timers Examples

7.4.1.1.17 Flash (6xK90)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.4.1.2 PIC18F6xK90_32

PIC18F65K90

7.4.1.2.1 ADC (65K90 Set)

This peripheral module supports functionalities:

- Up to 32 analog input pins, designated AN0 through AN31, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC

CloseADC

Macros

ADC_INT_ENABLE

ADC_INT_DISABLE

```
* ENABLE_AN0_DIG()
* ENABLE_AN0_ANA()
* ENABLE_AN1_DIG()
* ENABLE_AN1_ANA()
* ENABLE_AN2_DIG()
* ENABLE_AN2_ANA()
* ENABLE_AN3_DIG()
* ENABLE_AN3_ANA()
* ENABLE_AN4_DIG()
* ENABLE_AN4_ANA()
* ENABLE_AN5_DIG()
* ENABLE_AN5_ANA()
* ENABLE_AN6_DIG()
* ENABLE_AN6_ANA()
* ENABLE_AN7_DIG()
* ENABLE_AN7_ANA()
* ENABLE_ALL_ANA_0_7()
* ENABLE_ALL_DIG_0_7()

* ENABLE_AN8_DIG()
* ENABLE_AN8_ANA()
* ENABLE_AN9_DIG()
* ENABLE_AN9_ANA()
* ENABLE_AN10_DIG()
* ENABLE_AN10_ANA()
* ENABLE_AN11_DIG()
* ENABLE_AN11_ANA()
* ENABLE_ALL_ANA_8_15()
* ENABLE_ALL_DIG_8_15()

* ENABLE_AN16_DIG()
* ENABLE_AN16_ANA()
* ENABLE_AN17_DIG()
* ENABLE_AN17_ANA()
* ENABLE_AN18_DIG()
* ENABLE_AN18_ANA()
* ENABLE_AN19_DIG()
* ENABLE_AN19_ANA()
* ENABLE_ALL_ANA_16_23()
* ENABLE_ALL_DIG_16_23()
```

ADC Examples

7.4.1.2.2 Analog Comparator (65K90 Set)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp1
Open_ancomp2
Open_ancomp3
Close_ancomp1
Close_ancomp2
Close_ancomp3

Macros

Config_CVREF

Comparator Examples

7.4.1.2.3 CTMU (65K90 Set)

This peripheral library module:

- Functions to configure CTMU.
- Function to control current.
- Provides macros to control edge sequence and to configure interrupt.

Functions

OpenCTMU
CurrentControlCTMU
CloseCTMU

Macros

Enbl_CTMUEdge1
Enbl_CTMUEdge2
Disbl_CTMUEdge1
Disbl_CTMUEdge2
CTMUEdge1_Status
CTMUEdge2_Status
CTMU_INT_ENABLE
CTMU_INT_DISABLE
CTMU_Clear_Intr_Status_Bit
CTMU_Intr_Status

CTMU Examples

7.4.1.2.4 Input Capture (65K90 Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenECapture1

OpenECapture2

OpenECapture3

OpenCapture4

OpenCapture5

OpenCapture6

OpenCapture7

OpenCapture8

ReadECapture1

ReadECapture2

ReadECapture3

ReadCapture4

ReadCapture5

ReadCapture6

ReadCapture7

ReadCapture8

CloseECapture1

CloseECapture2

CloseECapture3

CloseCapture4

CloseCapture5

CloseCapture6

CloseCapture7

CloseCapture8

Input Capture Examples

7.4.1.2.5 Output Compare (65K90 Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenECompare1
OpenECompare2
OpenECompare3
OpenCompare4
OpenCompare5
OpenCompare6
OpenCompare7
OpenCompare8
CloseECompare1
CloseECompare2
CloseECompare3
CloseCompare4
CloseCompare5
CloseCompare6
CloseCompare7
CloseCompare8

Output Compare Examples

7.4.1.2.6 PWM (65K90 Set)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenEPWM1
OpenEPWM2
OpenEPWM3
OpenPWM4
OpenPWM5
OpenPWM6
OpenPWM7
OpenPWM8
SetDCEPWM1
SetDCEPWM2
SetDCEPWM3
SetDCPWM4
SetDCPWM5
SetDCPWM6
SetDCPWM7

SetDCPWM8
SetOutputEPWM1
SetOutputEPWM2
SetOutputEPWM3
CloseEPWM1
CloseEPWM2
CloseEPWM3
ClosePWM4
ClosePWM5
ClosePWM6
ClosePWM7
ClosePWM8

PWM Examples

7.4.1.2.7 I2C (65K90 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenI2C1
Writel2C1
Readl2C1
putsI2C1
getsI2C1
OpenI2C2
Writel2C2
Readl2C2
putsI2C2
getsI2C2

Macros
EnableIntI2C1
DisableIntI2C1
SetPriorityIntI2C1
I2C1_Clear_Intr_Status_Bit
I2C1_Intr_Status

StopI2C1
StartI2C1
RestartI2C1
NotAckI2C1
AckI2C1
DataRdyI2C1
IdleI2C1
CloseI2C1
putI2C1
getI2C1
EnableIntI2C2
DisableIntI2C2
SetPriorityIntI2C2
I2C2_Clear_Intr_Status_Bit
I2C2_Intr_Status
StopI2C2
StartI2C2
RestartI2C2
NotAckI2C2
AckI2C2
DataRdyI2C2
IdleI2C2
CloseI2C2
putI2C2
getI2C2

I2C Examples

7.4.1.2.8 I2C EEPROM (65K90 Set)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions
OpenI2C1
EEAckPolling1
EEByteWrite1
EECurrentAddRead1

EEPageWrite1
EERandomRead1
EESequentialRead1
OpenI2C2
EEAckPolling2
EEByteWrite2
EECurrentAddRead2
EEPageWrite2
EERandomRead2
EESequentialRead2

I2C EEPROM Examples

7.4.1.2.9 EEP (65K90 Set)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions

Write_b_eep
Read_b_eep
Busy_eep

EEP Examples

7.4.1.2.10 IO Ports (65K90 Set)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
 DisablePullups
 ClosePORTB
 CloseRB0INT
 CloseRB1INT
 CloseRB2INT
 CloseRB3INT

IO Ports Examples

7.4.1.2.11 MWIRE (65K90 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire1
 ReadMwire1
 WriteMwire1
 getsMwire1
 OpenMwire2
 ReadMwire2
 WriteMwire2
 getsMwire2

Macros

CloseMwire1
 getcMwire1
 putcMwire1
 DataRdyMwire1
 CloseMwire2
 getcMwire2
 putcMwire2
 DataRdyMwire2

MWIRE Examples

7.4.1.2.12 RTCC (65K90 Set)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function.
- Is intended for applications where accurate time must be maintained for extended periods of time with minimum to no intervention from the CPU.
- Is optimized for low-power usage in order to provide extended battery lifetime while keeping track of time

Functions

RtccInitClock
RtccWriteTime
RtccWriteDate
RtccWriteAlrmTimeDate
RtccWriteAlrmTime
RtccWriteAlrmDate
RtccSetChimeEnable
RtccSetCalibration
RtccSetAlarmRptCount
RtccSetAlarmRptCount
RtccSetAlarmRpt
RtccReadTimeDate
RtccReadTime
RtccReadDate
RtccReadAlrmTimeDate
RtccReadAlrmTime
RtccReadAlrmDate
RtccWrOn

Macros

mRtcc_Clear_Intr_Status_Bit
mRtccAlrmDisable
mRtccAlrmEnable
mRtccClearAlrmPtr
mRtccClearRtcPtr
mRtccGetAlarmRpt
mRtccGetAlarmRptCount
mRtccGetCalibration
mRtccGetChimeEnable
mRtccGetClockOe
mRtccls2ndHalfSecond
mRtcclsAlrmEnabled

mRtcclsOn
mRtcclsSync
mRtcclsWrEn
mRtccOff
mRtccOn
mRtccSetAlrmPtr
mRtccSetClockOe
mRtccSetInt
mRtccSetRtcPtr
mRtccWaitSync
mRtccWrOff

RTCC Examples

7.4.1.2.13 SW_RTCC (65K90 Set)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.4.1.2.14 SPI (65K90 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI1
WriteSPI1
ReadSPI1
putsSPI1
getsSPI1
OpenSPI2
WriteSPI2
ReadSPI2

putsSPI2
getsSPI2

Macros

EnableIntSPI1
DisableIntSPI1
SetPriorityIntSPI1
SPI1_Clear_Intr_Status_Bit
SPI1_Intr_Status
SPI1_Clear_Recv_OV
CloseSPI1
DataRdySPI1
getcSPI1
putcSPI1
EnableIntSPI2
DisableIntSPI2
SetPriorityIntSPI2
SPI2_Clear_Intr_Status_Bit
SPI2_Intr_Status
SPI2_Clear_Recv_OV
CloseSPI2
DataRdySPI2
getcSPI2
putcSPI2

SPI Examples

7.4.1.2.15 USART (65K90 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
Open1USART
Write1USART
baud1USART
gets1USART
putrs1USART

puts1USART
Read1USART
Open2USART
Write2USART
baud2USART
gets2USART
putrs2USART
puts2USART
Read2USART

Macros

DataRdy1USART
Close1USART
Busy1USART
putc1USART
getc1USART
DataRdy2USART
Close2USART
Busy2USART
putc2USART
getc2USART

USART Examples

7.4.1.2.16 Timers (65K90 Set)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator
- Timer1/3/5 are 16 bit timers/counters
- Timer2/4/6/8 are 8 bit timers

Functions

OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1

WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
OpenTimer4
CloseTimer4
OpenTimer5
ReadTimer5
WriteTimer5
CloseTimer5
OpenTimer6
CloseTimer6
OpenTimer8
CloseTimer8

Macros

WriteTimer2
ReadTimer2
WriteTimer4
ReadTimer4
WriteTimer6
ReadTimer6
WriteTimer8
ReadTimer8

Timers Examples

7.4.1.2.17 Flash (65K90 Set)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.4.2 PIC18F8xK90 Set

PIC18F87K90 \ PIC18F86K95 \ PIC18F86K90 \ PIC18F85K90

7.4.2.1 PIC18F8xK90_non_32

PIC18F87K90 \ PIC18F86K95 \ PIC18F86K90

7.4.2.1.1 ADC (8xK90 Set)

This peripheral module supports functionalities:

- Up to 32 analog input pins, designated AN0 through AN31, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE

7.4.2.1.2 Analog Comparator (8xK90 Set)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp1
Open_ancomp2
Open_ancomp3
Close_ancomp1
Close_ancomp2
Close_ancomp3

Macros

Config_CVREF

Comparator Examples

7.4.2.1.3 CTMU (8xK90 Set)

This peripheral library module:

- Functions to configure CTMU.
- Function to control current.
- Provides macros to control edge sequence and to configure interrupt.

Functions

OpenCTMU
CurrentControlCTMU
CloseCTMU

Macros

Enbl_CTMUEdge1
Enbl_CTMUEdge2
Disbl_CTMUEdge1
Disbl_CTMUEdge2
CTMUEdge1_Status
CTMUEdge2_Status
CTMU_INT_ENABLE

CTMU_INT_DISABLE
CTMU_Clear_Intr_Status_Bit
CTMU_Intr_Status

CTMU Examples

7.4.2.1.4 Input Capture (8xK90 Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger-sync sources available
- Configurable interrupt generation

Functions
OpenECapture1
OpenECapture2
OpenECapture3
OpenCapture4
OpenCapture5
OpenCapture6
OpenCapture7
OpenCapture8
OpenCapture9
OpenCapture10
ReadECapture1
ReadECapture2
ReadECapture3
ReadCapture4
ReadCapture5
ReadCapture6
ReadCapture7
ReadCapture8
ReadCapture9
ReadCapture10
CloseECapture1
CloseECapture2
CloseECapture3
CloseCapture4
CloseCapture5
CloseCapture6
CloseCapture7

CloseCapture8
CloseCapture9
CloseCapture10

Input Capture Examples

7.4.2.1.5 Output Compare (8xK90 Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions
OpenECompare1
OpenECompare2
OpenECompare3
OpenCompare4
OpenCompare5
OpenCompare6
OpenCompare7
OpenCompare8
OpenCompare9
OpenCompare10
CloseECompare1
CloseECompare2
CloseECompare3
CloseCompare4
CloseCompare5
CloseCompare6
CloseCompare7
CloseCompare8
CloseCompare9
CloseCompare10

Output Compare Examples

7.4.2.1.6 PWM (8xK90 Set)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenEPWM1

OpenEPWM2

OpenEPWM3

OpenPWM4

OpenPWM5

OpenPWM6

OpenPWM7

OpenPWM8

OpenPWM9

OpenPWM10

SetDCEPWM1

SetDCEPWM2

SetDCEPWM3

SetDCPWM4

SetDCPWM5

SetDCPWM6

SetDCPWM7

SetDCPWM8

SetDCPWM9

SetDCPWM10

SetOutputEPWM1

SetOutputEPWM2

SetOutputEPWM3

CloseEPWM1

CloseEPWM2

CloseEPWM3

ClosePWM4

ClosePWM5

ClosePWM6

ClosePWM7

ClosePWM8

ClosePWM9

ClosePWM10

PWM Examples

7.4.2.1.7 I2C (8xK90 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.

- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C1

WriteI2C1

ReadI2C1

putslI2C1

getslI2C1

OpenI2C2

WriteI2C2

ReadI2C2

putslI2C2

getslI2C2

Macros

EnableIntI2C1

DisableIntI2C1

SetPriorityIntI2C1

I2C1_Clear_Intr_Status_Bit

I2C1_Intr_Status

StopI2C1

StartI2C1

RestartI2C1

NotAckI2C1

AckI2C1

DataRdyI2C1

IdleI2C1

CloseI2C1

putclI2C1

getclI2C1

EnableIntI2C2

DisableIntI2C2

SetPriorityIntI2C2

I2C2_Clear_Intr_Status_Bit

I2C2_Intr_Status

StopI2C2

StartI2C2

RestartI2C2

NotAckI2C2

AckI2C2

DataRdyI2C2
IdleI2C2
CloseI2C2
putI2C2
getI2C2

I2C Examples

7.4.2.1.8 I2C EEPROM (8xK90 Set)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions
OpenI2C1
EEAckPolling1
EEByteWrite1
EECurrentAddRead1
EEPageWrite1
EERandomRead1
EESequentialRead1
OpenI2C2
EEAckPolling2
EEByteWrite2
EECurrentAddRead2
EEPageWrite2
EERandomRead2
EESequentialRead2

I2C EEPROM Examples

7.4.2.1.9 EEP (8xK90 Set)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions

Write_b_eep
Read_b_eep
Busy_eep

EEP Examples

7.4.2.1.10 IO Ports (8xK90 Set)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.4.2.1.11 MWIRE (8xK90 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire1
ReadMwire1
WriteMwire1
getsMwire1
OpenMwire2
ReadMwire2
WriteMwire2
getsMwire2

Macros

CloseMwire1
getcMwire1
putcMwire1
DataRdyMwire1
CloseMwire2
getcMwire2
putcMwire2
DataRdyMwire2

MWIRE Examples

7.4.2.1.12 RTCC (8xK90 Set)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function.
- Is intended for applications where accurate time must be maintained for extended periods of time with minimum to no intervention from the CPU.
- Is optimized for low-power usage in order to provide extended battery lifetime while keeping track of time

Functions

RtccInitClock
RtccWriteTime
RtccWriteDate
RtccWriteAlrmTimeDate
RtccWriteAlrmTime
RtccWriteAlrmDate
RtccSetChimeEnable
RtccSetCalibration
RtccSetAlarmRptCount
RtccSetAlarmRptCount
RtccSetAlarmRpt

RtccReadTimeDate
RtccReadTime
RtccReadDate
RtccReadAlrmTimeDate
RtccReadAlrmTime
RtccReadAlrmDate
RtccWrOn

Macros

mRtcc_Clear_Intr_Status_Bit
mRtccAlrmDisable
mRtccAlrmEnable
mRtccClearAlrmPtr
mRtccClearRtcPtr
mRtccGetAlarmRpt
mRtccGetAlarmRptCount
mRtccGetCalibration
mRtccGetChimeEnable
mRtccGetClockOe
mRtccls2ndHalfSecond
mRtcclsAlrmEnabled
mRtcclsOn
mRtcclsSync
mRtcclsWrEn
mRtccOff
mRtccOn
mRtccSetAlrmPtr
mRtccSetClockOe
mRtccSetInt
mRtccSetRtcPtr
mRtccWaitSync
mRtccWrOff

RTCC Examples

7.4.2.1.13 SW_RTCC (8xK90 Set)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC

update_RTCC

Close_RTCC

SW_RTCC Examples

7.4.2.1.14 SPI (8xK90 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI1

WriteSPI1

ReadSPI1

putsSPI1

getsSPI1

OpenSPI2

WriteSPI2

ReadSPI2

putsSPI2

getsSPI2

Macros

EnableIntSPI1

DisableIntSPI1

SetPriorityIntSPI1

SPI1_Clear_Intr_Status_Bit

SPI1_Intr_Status

SPI1_Clear_Recv_OV

CloseSPI1

DataRdySPI1

getcSPI1

putcSPI1

EnableIntSPI2

DisableIntSPI2

SetPriorityIntSPI2

SPI2_Clear_Intr_Status_Bit
SPI2_Intr_Status
SPI2_Clear_Recv_OV
CloseSPI2
DataRdySPI2
getcSPI2
putcSPI2

SPI Examples

7.4.2.1.15 USART (8xK90 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART

Write1USART

baud1USART

gets1USART

putrs1USART

puts1USART

Read1USART

Open2USART

Write2USART

baud2USART

gets2USART

putrs2USART

puts2USART

Read2USART

Macros

DataRdy1USART

Close1USART

Busy1USART

putc1USART

getc1USART

DataRdy2USART
Close2USART
Busy2USART
putc2USART
getc2USART

USART Examples

7.4.2.1.16 Timers (8xK90 Set)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator
- Timer1/3/5/7 are 16 bit timers/counters
- Timer2/4/6/8/10/12 are 8 bit timers

Functions
OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
OpenTimer4
CloseTimer4
OpenTimer5
ReadTimer5
WriteTimer5
CloseTimer5
OpenTimer6
CloseTimer6
OpenTimer7

ReadTimer7
WriteTimer7
CloseTimer7
OpenTimer8
CloseTimer8
OpenTimer10
CloseTimer10
OpenTimer12
CloseTimer12

Macros

WriteTimer2
ReadTimer2
WriteTimer4
ReadTimer4
WriteTimer6
ReadTimer6
WriteTimer8
ReadTimer8
WriteTimer10
ReadTimer10
WriteTimer12
ReadTimer12

Timers Examples

7.4.2.1.17 Flash (8xK90 Set)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.4.2.2 PIC18F8xK90_32

PIC18F85K90

7.4.2.2.1 ADC (85K90 Set)

This peripheral module supports functionalities:

- Up to 32 analog input pins, designated AN0 through AN31, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE

7.4.2.2.2 Analog Comparator (85K90 Set)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp1
Open_ancomp2

Open_ancomp3
Close_ancomp1
Close_ancomp2
Close_ancomp3

Macros

Config_CVREF

Comparator Examples

7.4.2.2.3 CTMU (85K90 Set)

This peripheral library module:

- Functions to configure CTMU.
- Function to control current.
- Provides macros to control edge sequence and to configure interrupt.

Functions

OpenCTMU
CurrentControlCTMU
CloseCTMU

Macros

Enbl_CTMUEdge1
Enbl_CTMUEdge2
Disbl_CTMUEdge1
Disbl_CTMUEdge2
CTMUEdge1_Status
CTMUEdge2_Status
CTMU_INT_ENABLE
CTMU_INT_DISABLE
CTMU_Clear_Intr_Status_Bit
CTMU_Intr_Status

CTMU Examples

7.4.2.2.4 Input Capture (85K90 Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenECapture1

OpenECapture2

OpenECapture3

OpenCapture4

OpenCapture5

OpenCapture6

OpenCapture7

OpenCapture8

ReadECapture1

ReadECapture2

ReadECapture3

ReadCapture4

ReadCapture5

ReadCapture6

ReadCapture7

ReadCapture8

CloseECapture1

CloseECapture2

CloseECapture3

CloseCapture4

CloseCapture5

CloseCapture6

CloseCapture7

CloseCapture8

Input Capture Examples

7.4.2.2.5 Output Compare (85K90 Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenECompare1

OpenECompare2

OpenECompare3

OpenCompare4
OpenCompare5
OpenCompare6
OpenCompare7
OpenCompare8
CloseECompare1
CloseECompare2
CloseECompare3
CloseCompare4
CloseCompare5
CloseCompare6
CloseCompare7
CloseCompare8

Output Compare Examples

7.4.2.2.6 PWM (85K90 Set)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenEPWM1
OpenEPWM2
OpenEPWM3
OpenPWM4
OpenPWM5
OpenPWM6
OpenPWM7
OpenPWM8
SetDCEPWM1
SetDCEPWM2
SetDCEPWM3
SetDCPWM4
SetDCPWM5
SetDCPWM6
SetDCPWM7
SetDCPWM8
SetOutputEPWM1
SetOutputEPWM2
SetOutputEPWM3

CloseEPWM1
CloseEPWM2
CloseEPWM3
ClosePWM4
ClosePWM5
ClosePWM6
ClosePWM7
ClosePWM8

PWM Examples

7.4.2.2.7 I2C (85K90 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenI2C1
Writel2C1
Readl2C1
putsl2C1
getsl2C1
OpenI2C2
Writel2C2
Readl2C2
putsl2C2
getsl2C2

Macros
EnableIntI2C1
DisableIntI2C1
SetPriorityIntI2C1
I2C1_Clear_Intr_Status_Bit
I2C1_Intr_Status
StopI2C1
StartI2C1
RestartI2C1
NotAckI2C1

AckI2C1
DataRdyI2C1
IdleI2C1
CloseI2C1
putI2C1
getI2C1
EnableIntI2C2
DisableIntI2C2
SetPriorityIntI2C2
I2C2_Clear_Intr_Status_Bit
I2C2_Intr_Status
StopI2C2
StartI2C2
RestartI2C2
NotAckI2C2
AckI2C2
DataRdyI2C2
IdleI2C2
CloseI2C2
putI2C2
getI2C2

I2C Examples

7.4.2.2.8 I2C EEPROM (85K90 Set)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions
OpenI2C1
EEAckPolling1
EEByteWrite1
EECurrentAddRead1
EEPageWrite1
EERandomRead1
EESequentialRead1
OpenI2C2

EEAckPolling2
EEByteWrite2
EECurrentAddRead2
EEPageWrite2
EERandomRead2
EESequentialRead2

I2C EEPROM Examples

7.4.2.2.9 EEP (85K90 Set)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions

Write_b_eep
Read_b_eep
Busy_eep

EEP Examples

7.4.2.2.10 IO Ports (85K90 Set)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT

CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.4.2.2.11 MWIRE (85K90 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire1
ReadMwire1
WriteMwire1
getsMwire1
OpenMwire2
ReadMwire2
WriteMwire2
getsMwire2

Macros

CloseMwire1
getcMwire1
putcMwire1
DataRdyMwire1
CloseMwire2
getcMwire2
putcMwire2
DataRdyMwire2

MWIRE Examples

7.4.2.2.12 RTCC (85K90 Set)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function.
- Is intended for applications where accurate time must be maintained for extended periods of time with minimum to no intervention from the CPU.
- Is optimized for low-power usage in order to provide extended battery lifetime while keeping track of time

Functions

RtccInitClock
RtccWriteTime
RtccWriteDate
RtccWriteAlrmTimeDate
RtccWriteAlrmTime
RtccWriteAlrmDate
RtccSetChimeEnable
RtccSetCalibration
RtccSetAlarmRptCount
RtccSetAlarmRptCount
RtccSetAlarmRpt
RtccReadTimeDate
RtccReadTime
RtccReadDate
RtccReadAlrmTimeDate
RtccReadAlrmTime
RtccReadAlrmDate
RtccWrOn

Macros

mRtcc_Clear_Intr_Status_Bit
mRtccAlrmDisable
mRtccAlrmEnable
mRtccClearAlrmPtr
mRtccClearRtcPtr
mRtccGetAlrmRpt
mRtccGetAlrmRptCount
mRtccGetCalibration
mRtccGetChimeEnable
mRtccGetClockOe
mRtccls2ndHalfSecond
mRtcclsAlrmEnabled
mRtcclsOn
mRtcclsSync
mRtcclsWrEn
mRtccOff
mRtccOn
mRtccSetAlrmPtr
mRtccSetClockOe

mRtccSetInt
mRtccSetRtcPtr
mRtccWaitSync
mRtccWrOff

RTCC Examples

7.4.2.2.13 SW_RTCC (85K90 Set)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.4.2.2.14 SPI (853K90 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenSPI1
WriteSPI1
ReadSPI1
putsSPI1
getsSPI1
OpenSPI2
WriteSPI2
ReadSPI2
putsSPI2
getsSPI2

Macros
EnableIntSPI1
DisableIntSPI1

SetPriorityIntSPI1
SPI1_Clear_Intr_Status_Bit
SPI1_Intr_Status
SPI1_Clear_Recv_OV
CloseSPI1
DataRdySPI1
getcSPI1
putcSPI1
EnableIntSPI2
DisableIntSPI2
SetPriorityIntSPI2
SPI2_Clear_Intr_Status_Bit
SPI2_Intr_Status
SPI2_Clear_Recv_OV
CloseSPI2
DataRdySPI2
getcSPI2
putcSPI2

SPI Examples

7.4.2.2.15 USART (85K90 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART
Write1USART
baud1USART
gets1USART
putrs1USART
puts1USART
Read1USART
Open2USART
Write2USART
baud2USART
gets2USART
putrs2USART

puts2USART
Read2USART

Macros

DataRdy1USART

Close1USART

Busy1USART

putc1USART

getc1USART

DataRdy2USART

Close2USART

Busy2USART

putc2USART

getc2USART

USART Examples

7.4.2.2.16 Timers (85K90 Set)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator
- Timer1/3/5 are 16 bit timers/counters
- Timer2/4/6/8 are 8 bit timers

Functions

OpenTimer0

ReadTimer0

WriteTimer0

CloseTimer0

OpenTimer1

ReadTimer1

WriteTimer1

CloseTimer1

OpenTimer2

CloseTimer2

OpenTimer3

ReadTimer3

WriteTimer3

CloseTimer3
OpenTimer4
CloseTimer4
OpenTimer5
ReadTimer5
WriteTimer5
CloseTimer5
OpenTimer6
CloseTimer6
OpenTimer8
CloseTimer8

Macros
WriteTimer2
ReadTimer2
WriteTimer4
ReadTimer4
WriteTimer6
ReadTimer6
WriteTimer8
ReadTimer8

Timers Examples

7.4.2.2.17 Flash (85K90 Set)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions
ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros
LoadFlashAddr

TableRead

Flash Examples

7.5 18F87J90 Family

PIC18F66J90 / PIC18F67J90 / PIC18F86J90 / PIC18F87J90

7.5.1 ADC (87J90 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions
OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros
ADC_INT_ENABLE
ADC_INT_DISABLE
ADC_CALIB
ADC_NO_CALIB

ADC Examples

7.5.2 Analog Comparator (87J90 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp

Close_ancomp

Comparator Examples

7.5.3 CTMU (87J90 Family)

This peripheral library module:

- Functions to configure CTMU.
- Function to control current.
- Provides macros to control edge sequence and to configure interrupt.

Functions

OpenCTMU

CurrentControlCTMU

CloseCTMU

Macros

Enbl_CTMUEdge1

Enbl_CTMUEdge2

Disbl_CTMUEdge1

Disbl_CTMUEdge2

CTMUEdge1_Status

CTMUEdge2_Status

CTMU_INT_ENABLE

CTMU_INT_DISABLE

CTMU_Clear_Intr_Status_Bit

CTMU_Intr_Status

CTMU Examples

7.5.4 Input Capture (87J90 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1

OpenCapture2

ReadCapture1

ReadCapture2

CloseCapture1

CloseCapture2

Input Capture Examples

7.5.5 Output Compare (87J90 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions

OpenCompare1

OpenCompare2

CloseCompare1

CloseCompare2

Output Compare Examples

7.5.6 PWM (87J90 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1

OpenPWM2

SetDCPWM1

SetDCPWM2

SetOutputPWM

ClosePWM1

ClosePWM2

PWM Examples

7.5.7 I2C (87J90 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenI2C
WritelI2C
ReadlI2C
putslI2C
getslI2C
IdleI2C
CloselI2C

Macros
EnableIntI2C
DisableIntI2C
SetPriorityIntI2C
I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
StopI2C
StartI2C
RestartI2C
NotAckI2C
AckI2C
DataRdyI2C
putclI2C
getclI2C
putclI2C

I2C Examples

7.5.8 I2C EEPROM (87J90 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C
EEAckPolling
EEByteWrite
EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.5.9 IO Ports (87J90 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.5.10 RTCC (87J90 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function.
- Is intended for applications where accurate time must be maintained for extended periods of time with minimum to no intervention from the CPU.
- Is optimized for low-power usage in order to provide extended battery lifetime while keeping track of time

Functions

RtcInitClock
RtcWriteTime
RtcWriteDate
RtcWriteAlrmTimeDate
RtcWriteAlrmTime
RtcWriteAlrmDate
RtcSetChimeEnable
RtcSetCalibration
RtcSetAlarmRptCount
RtcSetAlarmRptCount
RtcSetAlarmRpt
RtcReadTimeDate
RtcReadTime
RtcReadDate
RtcReadAlrmTimeDate
RtcReadAlrmTime
RtcReadAlrmDate
RtcWrOn

Macros

mRtcc_Clear_Intr_Status_Bit
mRtccAlrmDisable
mRtccAlrmEnable
mRtccClearAlrmPtr
mRtccClearRtcPtr
mRtccGetAlrmRpt
mRtccGetAlarmRptCount
mRtccGetCalibration
mRtccGetChimeEnable
mRtccGetClockOe

mRtccls2ndHalfSecond
mRtcclsAlrmEnabled
mRtcclsOn
mRtcclsSync
mRtcclsWrEn
mRtccOff
mRtccOn
mRtccSetAlrmPtr
mRtccSetClockOe
mRtccSetInt
mRtccSetRtcPtr
mRtccWaitSync
mRtccWrOff

RTCC Examples

7.5.11 SW_RTCC (87J90 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.5.12 SPI (87J90 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI
WriteSPI
ReadSPI

putsSPI
getsSPI

Macros

EnableIntSPI
DisableIntSPI
SetPriorityIntSPI
SPI_Clear_Intr_Status_Bit
SPI_Intr_Status
SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.5.13 Timers (87J90 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3

SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
T3_OSC1EN_ON
T3_OSC1EN_OFF

Timers Examples

7.5.14 USART (87J90 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART
Write1USART
baud1USART
gets1USART
putrs1USART
puts1USART
Read1USART
Open2USART
Write2USART
baud2USART
gets2USART
putrs2USART
puts2USART
Read2USART

Macros

DataRdy1USART
Close1USART
Busy1USART
putc1USART

getc1USART
DataRdy2USART
Close2USART
Busy2USART
putc2USART
getc2USART

USART Examples

7.5.15 MWIRE (87J90 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire
ReadMwire
WriteMwire
getsMwire

Macros
CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.5.16 Flash (87J90 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteWordFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.6 18F87J93 Family

PIC18F66J93 / PIC18F67J93 / PIC18F86J93 / PIC18F87J93

7.6.1 ADC (87J93 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE
ADC_CALIB

ADC_NO_CALIB

ADC Examples

7.6.2 Analog Comparator (87J93 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp

Close_ancomp

Comparator Examples

7.6.3 CTMU (87J93 Family)

This peripheral library module:

- Functions to configure CTMU.
- Function to control current.
- Provides macros to control edge sequence and to configure interrupt.

Functions

OpenCTMU

CurrentControlCTMU

CloseCTMU

Macros

Enbl_CTMUEdge1

Enbl_CTMUEdge2

Disbl_CTMUEdge1

Disbl_CTMUEdge2

CTMUEdge1_Status

CTMUEdge2_Status

CTMU_INT_ENABLE

CTMU_INT_DISABLE

CTMU_Clear_Intr_Status_Bit
CTMU_Intr_Status

CTMU Examples

7.6.4 Input Capture (87J93 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions
OpenCapture1
OpenCapture2
ReadCapture1
ReadCapture2
CloseCapture1
CloseCapture2

Input Capture Examples

7.6.5 Output Compare (87J93 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions
OpenCompare1
OpenCompare2
CloseCompare1
CloseCompare2

Output Compare Examples

7.6.6 PWM (87J93 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions
OpenPWM1
OpenPWM2
SetDCPWM1
SetDCPWM2
SetOutputPWM1
ClosePWM1
ClosePWM2

7.6.7 I2C (87J93 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenI2C
WritelI2C
ReadlI2C
putslI2C
getslI2C
IdletI2C
CloselI2C

Macros
EnableIntI2C
DisableIntI2C
SetPriorityIntI2C

I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
StopI2C
StartI2C
RestartI2C
NotAckI2C
AckI2C
DataRdyI2C
putclI2C
getclI2C
putclI2C

7.6.8 I2C EEPROM (87J93 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions
OpenI2C
EEAckPolling
EEByteWrite
EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.6.9 SPI (87J93 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.

- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI

WriteSPI

ReadSPI

putsSPI

getsSPI

Macros

EnableIntSPI

DisableIntSPI

SetPriorityIntSPI

SPI_Clear_Intr_Status_Bit

SPI_Intr_Status

SPI_Clear_Recv_OV

CloseSPI

DataRdySPI

getcSPI

putcSPI

SPI Examples

7.6.10 IO Ports (87J93 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB

OpenRB0INT

OpenRB1INT

OpenRB2INT

OpenRB3INT

Macros

EnablePullups

DisablePullups

ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.6.11 RTCC (87J93 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function.
- Is intended for applications where accurate time must be maintained for extended periods of time with minimum to no intervention from the CPU.
- Is optimized for low-power usage in order to provide extended battery lifetime while keeping track of time

Functions
RtccInitClock
RtccWriteTime
RtccWriteDate
RtccWriteAlrmTimeDate
RtccWriteAlrmTime
RtccWriteAlrmDate
RtccSetChimeEnable
RtccSetCalibration
RtccSetAlarmRptCount
RtccSetAlarmRptCount
RtccSetAlarmRpt
RtccReadTimeDate
RtccReadTime
RtccReadDate
RtccReadAlrmTimeDate
RtccReadAlrmTime
RtccReadAlrmDate
RtccWrOn

Macros
mRtcc_Clear_Intr_Status_Bit
mRtccAlrmDisable
mRtccAlrmEnable

mRtccClearAlrmPtr
mRtccClearRtcPtr
mRtccGetAlarmRpt
mRtccGetAlarmRptCount
mRtccGetCalibration
mRtccGetChimeEnable
mRtccGetClockOe
mRtccls2ndHalfSecond
mRtcclsAlrmEnabled
mRtcclsOn
mRtcclsSync
mRtcclsWrEn
mRtccOff
mRtccOn
mRtccSetAlrmPtr
mRtccSetClockOe
mRtccSetInt
mRtccSetRtcPtr
mRtccWaitSync
mRtccWrOff

RTCC Examples

7.6.12 SW_RTCC (87J93 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.6.13 Timers (87J93 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.

- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
T3_OSC1EN_ON
T3_OSC1EN_OFF

Timers Examples

7.6.14 USART (87J93 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART
Write1USART
baud1USART

gets1USART
putrs1USART
puts1USART
Read1USART
Open2USART
Write2USART
baud2USART
gets2USART
putrs2USART
puts2USART
Read2USART

Macros

DataRdy1USART
Close1USART
Busy1USART
putc1USART
getc1USART
DataRdy2USART
Close2USART
Busy2USART
putc2USART
getc2USART

USART Examples

7.6.15 MWIRE (87J93 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire
ReadMwire
WriteMwire
getsMwire

Macros

CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.6.16 Flash (87J93 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteWordFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.7 18F/LF46J50 Family

PIC18F24J50 / PIC18F25J50 / PIC18F26J50

PIC18F44J50 / PIC18F45J50 / PIC18F46J50

PIC18LF24J50 / PIC18LF25J50 / PIC18LF26J50

PIC18LF44J50 / PIC18LF45J50 / PIC18LF46J50

7.7.1 PIC18F/LF26J50 Set

PIC18F24J50 / PIC18F25J50 / PIC18F26J50**PIC18LF24J50 / PIC18LF25J50 / PIC18LF26J50**

7.7.1.1 ADC (2xJ50 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC

CloseADC

Macros

ADC_INT_ENABLE

ADC_INT_DISABLE

ADC_CALIB

ADC_NO_CALIB

ADC Examples

7.7.1.2 Analog Comparator (2xJ50 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp1
Open_ancomp2
Close_ancomp1
Close_ancomp2

Comparator Examples

7.7.1.3 CTMU (2xJ50 Family)

This peripheral library module:

- Functions to configure CTMU.
- Function to control current.
- Provides macros to control edge sequence and to configure interrupt.

Functions

OpenCTMU
CurrentControlCTMU
CloseCTMU

Macros

Enbl_CTMUEdge1
Enbl_CTMUEdge2
Disbl_CTMUEdge1
Disbl_CTMUEdge2
CTMUEdge1_Status
CTMUEdge2_Status
CTMU_INT_ENABLE
CTMU_INT_DISABLE
CTMU_Clear_Intr_Status_Bit
CTMU_Intr_Status

CTMU Examples

7.7.1.4 Deep Sleep (2xJ50 Family)

This peripheral library module:

- Functions to configure Deep Sleep.
- Function to put device to Deep Sleep & check the wake up source.
- Provides macros to write to deep sleep GPR and Release from Deep Sleep.

Functions

DeepSleepWakeUpSource
GotoDeepSleep
IsResetFromDeepSleep
ReadDSGPR
ULPWakeUpEnable

Macros

ReleaseDeepSleep
Write_DSGPR

Deep Sleep Examples

7.7.1.5 PPS (2xJ50 Family)

This peripheral library module provides:

- Assign given pin as input or output pin.
- Provides macros to Lock and unlock the PPS

Macros

iPPSInput
PPSInput
iPPSOOutput
PPSOOutput

PPS Examples

7.7.1.6 Input Capture (2xJ50 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1
OpenCapture2
ReadCapture1
ReadCapture2
CloseCapture1

CloseCapture2

Input Capture Examples

7.7.1.7 Output Compare (2xJ50 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions

OpenCompare1
OpenCompare2
CloseCompare1
CloseCompare2

Output Compare Examples

7.7.1.8 PWM (2xJ50 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1
OpenPWM2
SetDCPWM1
SetDCPWM2
SetOutputPWM1
ClosePWM1
ClosePWM2

PWM Examples

7.7.1.9 I2C (2xJ50 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C1
WriteI2C1
ReadI2C1
putslI2C1
getslI2C1

Macros

EnableIntI2C1
DisableIntI2C1
SetPriorityIntI2C1
I2C1_Clear_Intr_Status_Bit
I2C1_Intr_Status
StopI2C1
StartI2C1
RestartI2C1
NotAckI2C1
AckI2C1
DataRdyI2C1
IdleI2C1
CloseI2C1
putclI2C1
getclI2C1

I2C Examples

7.7.1.10 I2C EEPROM (2xJ50 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C1
EEAckPolling1
EEByteWrite1
EECurrentAddRead1

EEPageWrite1
EERandomRead1
EESequentialRead1

I2C EEPROM Examples

7.7.1.11 SPI (2xJ50 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI1

WriteSPI1

ReadSPI1

putsSPI1

getsSPI1

OpenSPI2

WriteSPI2

ReadSPI2

putsSPI2

getsSPI2

Macros

EnableIntSPI1

DisableIntSPI1

SetPriorityIntSPI1

SPI1_Clear_Intr_Status_Bit

SPI1_Intr_Status

SPI1_Clear_Recv_OV

CloseSPI1

DataRdySPI1

getcSPI1

putcSPI1

EnableIntSPI2

DisableIntSPI2

SetPriorityIntSPI2

SPI2_Clear_Intr_Status_Bit

SPI2_Intr_Status
SPI2_Clear_Recv_OV
CloseSPI2
DataRdySPI2
getcSPI2
putcSPI2

SPI Examples

7.7.1.12 IO Ports (2xJ50 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.7.1.13 RTCC (2xJ50 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function.
- Is intended for applications where accurate time must be maintained for extended periods of time with minimum to no intervention from the CPU.
- Is optimized for low-power usage in order to provide extended battery lifetime while keeping track of time

Functions

RtccInitClock
RtccWriteTime
RtccWriteDate
RtccWriteAlrmTimeDate
RtccWriteAlrmTime
RtccWriteAlrmDate
RtccSetChimeEnable
RtccSetCalibration
RtccSetAlarmRptCount
RtccSetAlarmRptCount
RtccSetAlarmRpt
RtccReadTimeDate
RtccReadTime
RtccReadDate
RtccReadAlrmTimeDate
RtccReadAlrmTime
RtccReadAlrmDate
RtccWrOn

Macros

mRtcc_Clear_Intr_Status_Bit
mRtccAlrmDisable
mRtccAlrmEnable
mRtccClearAlrmPtr
mRtccClearRtcPtr
mRtccGetAlarmRpt
mRtccGetAlarmRptCount
mRtccGetCalibration
mRtccGetChimeEnable
mRtccGetClockOe
mRtccls2ndHalfSecond
mRtcclsAlrmEnabled
mRtcclsOn
mRtcclsSync
mRtcclsWrEn
mRtccOff
mRtccOn
mRtccSetAlrmPtr
mRtccSetClockOe
mRtccSetInt

mRtccSetRtcPtr
mRtccWaitSync
mRtccWrOff

RTCC Examples

7.7.1.14 SW_RTCC (2xJ50 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.7.1.15 Timers (2xJ50 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions
OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
OpenTimer4

CloseTimer4
SetTmrCCPSrc

Macros
WriteTimer2
ReadTimer2
WriteTimer4
ReadTimer4

Timers Examples

7.7.1.16 USART (2xJ50 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Open1USART
Write1USART
baud1USART
gets1USART
putrs1USART
puts1USART
Read1USART
Open2USART
Write2USART
baud2USART
gets2USART
putrs2USART
puts2USART
Read2USART

DataRdy1USART
Close1USART
Busy1USART
putc1USART

getc1USART
DataRdy2USART
Close2USART
Busy2USART
putc2USART
getc2USART

USART Examples

7.7.1.17 MWIRE (2xJ50 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire1
ReadMwire1
WriteMwire1
getsMwire1
OpenMwire2
ReadMwire2
WriteMwire2
getsMwire2

CloseMwire1
getcMwire1
putcMwire1
DataRdyMwire1
CloseMwire2
getcMwire2
putcMwire2
DataRdyMwire2

MWIRE Examples

7.7.1.18 Flash (2xJ50 Set)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash

EraseFlash

WriteBlockFlash

WriteWordFlash

WriteBytesFlash

Macros

LoadFlashAddr

TableRead

Flash Examples

7.7.2 PIC18F/LF46J50 Set

PIC18F44J50 / PIC18F45J50 / PIC18F46J50**PIC18LF44J50 / PIC18LF45J50 / PIC18LF46J50**

7.7.2.1 ADC (4xJ50 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC

CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE
ADC_CALIB
ADC_NO_CALIB

ADC Examples

7.7.2.2 Analog Comparator (4xJ50 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp1
Open_ancomp2
Close_ancomp1
Close_ancomp2

Comparator Examples

7.7.2.3 CTMU (4xJ50 Family)

This peripheral library module:

- Functions to configure CTMU.
- Function to control current.
- Provides macros to control edge sequence and to configure interrupt.

Functions

OpenCTMU
CurrentControlCTMU
CloseCTMU

Macros

Enbl_CTMUEdge1
Enbl_CTMUEdge2

Disbl_CTMUEdge1
Disbl_CTMUEdge2
CTMUEdge1_Status
CTMUEdge2_Status
CTMU_INT_ENABLE
CTMU_INT_DISABLE
CTMU_Clear_Intr_Status_Bit
CTMU_Intr_Status

CTMU Examples

7.7.2.4 Deep Sleep (4xJ50 Family)

This peripheral library module:

- Functions to configure Deep Sleep.
- Function to put device to Deep Sleep & check the wake up source.
- Provides macros to write to deep sleep GPR and Release from Deep Sleep.

Functions

DeepSleepWakeUpSource
GotoDeepSleep
IsResetFromDeepSleep
ReadDSGPR
ULPWakeUpEnable

Macros

ReleaseDeepSleep
Write_DSGPR

Deep Sleep Examples

7.7.2.5 PPS (4xJ50 Family)

This peripheral library module provides:

- Assign given pin as input or output pin.
- Provides macros to Lock and unlock the PPS

Macros

iPPSInput
PPSInput
iPPSOOutput

PPSOutput

PPS Examples

7.7.2.6 Input Capture (4xJ50 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1

OpenCapture2

ReadCapture1

ReadCapture2

CloseCapture1

CloseCapture2

Input Capture Examples

7.7.2.7 Output Compare (4xJ50 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions

OpenCompare1

OpenCompare2

CloseCompare1

CloseCompare2

Output Compare Examples

7.7.2.8 PWM (4xJ50 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1
OpenPWM2
SetDCPWM1
SetDCPWM2
SetOutputPWM1
ClosePWM1
ClosePWM2

PWM Examples

7.7.2.9 I2C (4xJ50 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C1
WritelI2C1
ReadlI2C1
putslI2C1
getslI2C1
OpenI2C2
WritelI2C2
ReadlI2C2
putslI2C2
getslI2C2

Macros

EnableIntI2C1
DisableIntI2C1
SetPriorityIntI2C1
I2C1_Clear_Intr_Status_Bit
I2C1_Intr_Status
StopI2C1
StartI2C1
RestartI2C1
NotAckI2C1

AckI2C1
DataRdyI2C1
IdleI2C1
CloseI2C1
putI2C1
getI2C1
EnableIntI2C2
DisableIntI2C2
SetPriorityIntI2C2
I2C2_Clear_Intr_Status_Bit
I2C2_Intr_Status
StopI2C2
StartI2C2
RestartI2C2
NotAckI2C2
AckI2C2
DataRdyI2C2
IdleI2C2
CloseI2C2
putI2C2
getI2C2

I2C Examples

7.7.2.10 I2C EEPROM (4xJ50 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions
OpenI2C1
EEAckPolling1
EEByteWrite1
EECurrentAddRead1
EEPageWrite1
EERandomRead1
EESequentialRead1
OpenI2C2

EEAckPolling2
EEByteWrite2
EECurrentAddRead2
EEPageWrite2
EERandomRead2
EESequentialRead2

I2C EEPROM Examples

7.7.2.11 IO Ports (4xJ50 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.7.2.12 RTCC (4xJ50 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function.
- Is intended for applications where accurate time must be maintained for extended periods of time with minimum to no intervention from the CPU.
- Is optimized for low-power usage in order to provide extended battery lifetime while keeping track of time

Functions

RtccInitClock
RtccWriteTime
RtccWriteDate
RtccWriteAlrmTimeDate
RtccWriteAlrmTime
RtccWriteAlrmDate
RtccSetChimeEnable
RtccSetCalibration
RtccSetAlarmRptCount
RtccSetAlarmRptCount
RtccSetAlarmRpt
RtccReadTimeDate
RtccReadTime
RtccReadDate
RtccReadAlrmTimeDate
RtccReadAlrmTime
RtccReadAlrmDate
RtccWrOn

Macros

mRtcc_Clear_Intr_Status_Bit
mRtccAlrmDisable
mRtccAlrmEnable
mRtccClearAlrmPtr
mRtccClearRtcPtr
mRtccGetAlarmRpt
mRtccGetAlarmRptCount
mRtccGetCalibration
mRtccGetChimeEnable
mRtccGetClockOe
mRtccls2ndHalfSecond
mRtcclsAlrmEnabled
mRtcclsOn
mRtcclsSync
mRtcclsWrEn
mRtccOff
mRtccOn
mRtccSetAlrmPtr
mRtccSetClockOe
mRtccSetInt

mRtccSetRtcPtr
mRtccWaitSync
mRtccWrOff

RTCC Examples

7.7.2.13 SW_RTCC (4xJ50 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.7.2.14 SPI (4xJ50 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenSPI1
WriteSPI1
ReadSPI1
putsSPI1
getsSPI1
OpenSPI2
WriteSPI2
ReadSPI2
putsSPI2
getsSPI2

Macros
EnableIntSPI1
DisableIntSPI1

SetPriorityIntSPI1
SPI1_Clear_Intr_Status_Bit
SPI1_Intr_Status
SPI1_Clear_Recv_OV
CloseSPI1
DataRdySPI1
getcSPI1
putcSPI1
EnableIntSPI2
DisableIntSPI2
SetPriorityIntSPI2
SPI2_Clear_Intr_Status_Bit
SPI2_Intr_Status
SPI2_Clear_Recv_OV
CloseSPI2
DataRdySPI2
getcSPI2
putcSPI2

SPI Examples

7.7.2.15 Timers (4xJ50 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3

WriteTimer3
CloseTimer3
OpenTimer4
CloseTimer4
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
WriteTimer4
ReadTimer4

Timers Examples

7.7.2.16 USART (4xJ50 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART
Write1USART
baud1USART
gets1USART
putrs1USART
puts1USART
Read1USART
Open2USART
Write2USART
baud2USART
gets2USART
putrs2USART
puts2USART
Read2USART

Macros

DataRdy1USART

Close1USART
Busy1USART
putc1USART
getc1USART
DataRdy2USART
Close2USART
Busy2USART
putc2USART
getc2USART

USART Examples

7.7.2.17 PMP (4xJ50 Family)

This peripheral library module:

- Is a parallel 8-bit I/O module. PMP stands for Parallel Master Port module.
- Is specifically designed to communicate with a wide variety of parallel devices, such as communications peripherals, LCDs, external memory devices and microcontrollers.
- Is highly configurable, since the interface to parallel peripherals varies significantly.

Functions

PMPOpen
PMPIsBufferNEmpty
PMPIsBufferNFull
PMPMasterRead
PMPMasterWrite
PMPSetAddress
PMPSlaveReadBufferN
PMPSlaveReadBuffers
PMPSlaveWriteBufferN
PMPSlaveWriteBuffers
PMPClose

Macros

mPMPIsBufferFull
mPMPSetWriteStrobePolarity
mPMPSetWriteStrobeEnable
mPMPSetWaitEnd
mPMPSetWaitMiddle
mPMPIsBufferOverflow
mPMPSetWaitBegin

mPMPSetReadStrobePolarity
mPMPSetReadStrobeEnable
mPMPSetPort Pins
mPMPSetPortMode
mPMPSetPortEnable
mPMPSetAddrLatchPolarity
mPMPSetInterruptMode
mPMPClearBufferOverflow
mPMPSetIdle
mPMP_Clear_Intr_Status_Bit
mPMPSetInterruptPriority
mPMPSetInterruptEnable
mPMPSetDataMode
mPMPClearBufferUnderflow
mPMPSetChipSelect2Polarity
mPMPSetChipSelect2Enable
mPMPSetChipSelect1Polarity
mPMPSetChipSelect1Enable
mPMPSetChipSelectMode
mPMPSetByteEnable
mPMPSetByteEnablePolarity
mPMPIsBufferEmpty
mPMPIsBufferUnderflow
mPMPSetAddrIncMode
mPMPSetAddrMux

PMP Examples

7.7.2.18 MWIRE (4xJ50 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire1
ReadMwire1
WriteMwire1
getsMwire1
OpenMwire2

ReadMwire2
WriteMwire2
getsMwire2

Macros

CloseMwire1
getcMwire1
putcMwire1
DataRdyMwire1
CloseMwire2
getcMwire2
putcMwire2
DataRdyMwire2

MWIRE Examples

7.7.2.19 Flash (4xJ50 Set)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteWordFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.8 18F/LF46J11 Family

PIC18F24J11 / PIC18F25J11 / PIC18F26J11

PIC18F44J11 / PIC18F45J11 / PIC18F46J11

PIC18LF24J11 / PIC18LF25J11 / PIC18LF26J11

PIC18LF44J11 / PIC18LF45J11 / PIC18LF46J11

7.8.1 PIC18F/LF26J11 Set

PIC18F24J11 / PIC18F25J11 / PIC18F26J11

PIC18LF24J11 / PIC18LF25J11 / PIC18LF26J11

7.8.1.1 ADC (2xJ11 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC

CloseADC

7

Macros

ADC_INT_ENABLE

ADC_INT_DISABLE

ADC_CALIB
ADC_NO_CALIB

ADC Examples

7.8.1.2 Analog Comparator (2xJ11 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions
Open_ancomp1
Open_ancomp2
Close_ancomp1
Close_ancomp2

Comparator Examples

7.8.1.3 CTMU (2xJ11 Family)

This peripheral library module:

- Functions to configure CTMU.
- Function to control current.
- Provides macros to control edge sequence and to configure interrupt.

Functions
OpenCTMU
CurrentControlCTMU
CloseCTMU

Macros
Enbl_CTMUEdge1
Enbl_CTMUEdge2
Disbl_CTMUEdge1
Disbl_CTMUEdge2
CTMUEdge1_Status
CTMUEdge2_Status
CTMU_INT_ENABLE
CTMU_INT_DISABLE

CTMU_Clear_Intr_Status_Bit
CTMU_Intr_Status

CTMU Examples

7.8.1.4 Deep Sleep (2xJ11 Family)

This peripheral library module:

- Functions to configure Deep Sleep.
- Function to put device to Deep Sleep & check the wake up source.
- Provides macros to write to deep sleep GPR and Release from Deep Sleep.

Functions
DeepSleepWakeUpSource
GotoDeepSleep
IsResetFromDeepSleep
ReadDSGPR
ULPWakeUpEnable

Macros
ReleaseDeepSleep
Write_DSGPR

Deep Sleep Examples

7.8.1.5 PPS (2xJ11 Family)

This peripheral library module provides:

- Assign given pin as input or output pin.
- Provides macros to Lock and unlock the PPS

Macros
iPPSInput
PPSInput
iPPSOOutput
PPSOOutput

PPS Examples

7.8.1.6 Input Capture (2xJ11 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1

OpenCapture2

ReadCapture1

ReadCapture2

CloseCapture1

CloseCapture2

Input Capture Examples

7.8.1.7 Output Compare (2xJ11 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions

OpenCompare1

OpenCompare2

CloseCompare1

CloseCompare2

Output Compare Examples

7.8.1.8 PWM (2xJ11 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1

OpenPWM2

SetDCPWM1

SetDCPWM2

SetOutputPWM1

ClosePWM1

ClosePWM2

PWM Examples

7.8.1.9 I2C (2xJ11 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenI2C1
WriteI2C1
ReadI2C1
putsI2C1
getslI2C1

EnableIntI2C1
DisableIntI2C1
SetPriorityIntI2C1
I2C1_Clear_Intr_Status_Bit
I2C1_Intr_Status
StopI2C1
StartI2C1
RestartI2C1
NotAckI2C1
AckI2C1
DataRdyI2C1
IdleI2C1
CloseI2C1
putclI2C1
getclI2C1

I2C Examples

7.8.1.10 I2C EEPROM (2xJ11 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.

- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C1
EEAckPolling1
EEByteWrite1
EECurrentAddRead1
EEPageWrite1
EERandomRead1
EESequentialRead1

I2C EEPROM Examples

7.8.1.11 IO Ports (2xJ11 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.8.1.12 RTCC (2xJ11 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function.
- Is intended for applications where accurate time must be maintained for extended periods of time with minimum to no intervention from the CPU.
- Is optimized for low-power usage in order to provide extended battery lifetime while keeping track of time

Functions

RtccInitClock
RtccWriteTime
RtccWriteDate
RtccWriteAlrmTimeDate
RtccWriteAlrmTime
RtccWriteAlrmDate
RtccSetChimeEnable
RtccSetCalibration
RtccSetAlarmRptCount
RtccSetAlarmRptCount
RtccSetAlarmRpt
RtccReadTimeDate
RtccReadTime
RtccReadDate
RtccReadAlrmTimeDate
RtccReadAlrmTime
RtccReadAlrmDate
RtccWrOn

Macros

mRtcc_Clear_Intr_Status_Bit
mRtccAlrmDisable
mRtccAlrmEnable
mRtccClearAlrmPtr
mRtccClearRtcPtr
mRtccGetAlarmRpt
mRtccGetAlarmRptCount
mRtccGetCalibration
mRtccGetChimeEnable
mRtccGetClockOe
mRtccls2ndHalfSecond

mRtcclsAlrmEnabled
mRtcclsOn
mRtcclsSync
mRtcclsWrEn
mRtccOff
mRtccOn
mRtccSetAlrmPtr
mRtccSetClockOe
mRtccSetInt
mRtccSetRtcPtr
mRtccWaitSync
mRtccWrOff

RTCC Examples

7.8.1.13 SW_RTCC (2xJ11 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.8.1.14 SPI (2xJ11 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenSPI1
WriteSPI1
ReadSPI1
putsSPI1
getsSPI1
OpenSPI2

WriteSPI2
ReadSPI2
putsSPI2
getsSPI2

Macros

EnableIntSPI1
DisableIntSPI1
SetPriorityIntSPI1
SPI1_Clear_Intr_Status_Bit
SPI1_Intr_Status
SPI1_Clear_Recv_OV
CloseSPI1
DataRdySPI1
getcSPI1
putcSPI1
EnableIntSPI2
DisableIntSPI2
SetPriorityIntSPI2
SPI2_Clear_Intr_Status_Bit
SPI2_Intr_Status
SPI2_Clear_Recv_OV
CloseSPI2
DataRdySPI2
getcSPI2
putcSPI2

SPI Examples

7.8.1.15 Timers (2xJ11 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions
OpenTimer0
ReadTimer0
WriteTimer0

CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
OpenTimer4
CloseTimer4
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
WriteTimer4
ReadTimer4

Timers Examples

7.8.1.16 USART (2xJ11 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART
Write1USART
baud1USART
gets1USART
putrs1USART
puts1USART
Read1USART
Open2USART
Write2USART

baud2USART
gets2USART
putrs2USART
puts2USART
Read2USART

Macros

DataRdy1USART
Close1USART
Busy1USART
putc1USART
getc1USART
DataRdy2USART
Close2USART
Busy2USART
putc2USART
getc2USART

USART Examples

7.8.1.17 MWIRE (2xJ11 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire1
ReadMwire1
WriteMwire1
getsMwire1
OpenMwire2
ReadMwire2
WriteMwire2
getsMwire2

Macros

CloseMwire1

getcMwire1
putcMwire1
DataRdyMwire1
CloseMwire2
getcMwire2
putcMwire2
DataRdyMwire2

MWIRE Examples

7.8.1.18 Flash (2xJ11 Set)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions
ReadFlash
EraseFlash
WriteBlockFlash
WriteWordFlash
WriteBytesFlash

Flash Examples

7.8.2 PIC18F/LF46J11 Set

PIC18F44J11 / PIC18F45J11 / PIC18F46J11

PIC18LF44J11 / PIC18LF45J11 / PIC18LF46J11

7.8.2.1 ADC (4xJ11 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC

CloseADC

Macros

ADC_INT_ENABLE

ADC_INT_DISABLE

ADC_CALIB

ADC_NO_CALIB

ADC Examples

7.8.2.2 Analog Comparator (4xJ11 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp1

Open_ancomp2

Close_ancomp1

Close_ancomp2

Comparator Examples

7.8.2.3 CTMU (4xJ11 Family)

This peripheral library module:

- Functions to configure CTMU.
- Function to control current.
- Provides macros to control edge sequence and to configure interrupt.

Functions

OpenCTMU

CurrentControlCTMU

CloseCTMU

Macros

Enbl_CTMUEdge1

Enbl_CTMUEdge2

Disbl_CTMUEdge1

Disbl_CTMUEdge2

CTMUEdge1_Status

CTMUEdge2_Status

CTMU_INT_ENABLE

CTMU_INT_DISABLE

CTMU_Clear_Intr_Status_Bit

CTMU_Intr_Status

CTMU Examples

7.8.2.4 Deep Sleep (4xJ11 Family)

This peripheral library module:

- Functions to configure Deep Sleep.
- Function to put device to Deep Sleep & check the wake up source.
- Provides macros to write to deep sleep GPR and Release from Deep Sleep.

Functions

DeepSleepWakeUpSource

GotoDeepSleep

IsResetFromDeepSleep

ReadDSGPR

ULPWakeUpEnable

Macros

ReleaseDeepSleep

Write_DSGPR

Deep Sleep Examples

7.8.2.5 PPS (4xJ11 Family)

This peripheral library module provides:

- Assign given pin as input or output pin.
- Provides macros to Lock and unlock the PPS

Macros

iPPSInput

PPSInput

iPPSOOutput

PPSOOutput

PPS Examples

7.8.2.6 Input Capture (4xJ11 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1

OpenCapture2

ReadCapture1

ReadCapture2

CloseCapture1

CloseCapture2

Input Capture Examples

7.8.2.7 Output Compare (4xJ11 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.

- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions

OpenCompare1

OpenCompare2

CloseCompare1

CloseCompare2

Output Compare Examples

7.8.2.8 PWM (4xJ11 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1

OpenPWM2

SetDCPWM1

SetDCPWM2

SetOutputPWM1

ClosePWM1

ClosePWM2

PWM Examples

7.8.2.9 I2C (4xJ11 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C1

WriteI2C1

ReadI2C1

putslI2C1

getslI2C1

OpenI2C2

WriteI2C2
ReadI2C2
putsl2C2
getsl2C2

Macros

EnableIntI2C1
DisableIntI2C1
SetPriorityIntI2C1
I2C1_Clear_Intr_Status_Bit
I2C1_Intr_Status
StopI2C1
StartI2C1
RestartI2C1
NotAckI2C1
AckI2C1
DataRdyI2C1
IdleI2C1
CloseI2C1
putclI2C1
getclI2C1
EnableIntI2C2
DisableIntI2C2
SetPriorityIntI2C2
I2C2_Clear_Intr_Status_Bit
I2C2_Intr_Status
StopI2C2
StartI2C2
RestartI2C2
NotAckI2C2
AckI2C2
DataRdyI2C2
IdleI2C2
CloseI2C2
putclI2C2
getclI2C2

I2C Examples

7.8.2.10 I2C EEPROM (4xJ11 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C1
EEAckPolling1
EEByteWrite1
EECurrentAddRead1
EEPageWrite1
EERandomRead1
EESequentialRead1
OpenI2C2
EEAckPolling2
EEByteWrite2
EECurrentAddRead2
EEPageWrite2
EERandomRead2
EESequentialRead2

I2C EEPROM Examples

7.8.2.11 IO Ports (4xJ11 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB

CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.8.2.12 RTCC (4xJ11 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function.
- Is intended for applications where accurate time must be maintained for extended periods of time with minimum to no intervention from the CPU.
- Is optimized for low-power usage in order to provide extended battery lifetime while keeping track of time

Functions
RtccInitClock
RtccWriteTime
RtccWriteDate
RtccWriteAlrmTimeDate
RtccWriteAlrmTime
RtccWriteAlrmDate
RtccSetChimeEnable
RtccSetCalibration
RtccSetAlarmRptCount
RtccSetAlarmRptCount
RtccSetAlarmRpt
RtccReadTimeDate
RtccReadTime
RtccReadDate
RtccReadAlrmTimeDate
RtccReadAlrmTime
RtccReadAlrmDate
RtccWrOn

Macros
mRtcc_Clear_Intr_Status_Bit
mRtccAlrmDisable
mRtccAlrmEnable
mRtccClearAlrmPtr
mRtccClearRtcPtr

mRtccGetAlarmRpt
mRtccGetAlarmRptCount
mRtccGetCalibration
mRtccGetChimeEnable
mRtccGetClockOe
mRtccls2ndHalfSecond
mRtcclsAlrmEnabled
mRtcclsOn
mRtcclsSync
mRtcclsWrEn
mRtccOff
mRtccOn
mRtccSetAlrmPtr
mRtccSetClockOe
mRtccSetInt
mRtccSetRtcPtr
mRtccWaitSync
mRtccWrOff

RTCC Examples

7.8.2.13 SW_RTCC (4xJ11 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.8.2.14 SPI (4xJ11 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI1

WriteSPI1

ReadSPI1

putsSPI1

getsSPI1

OpenSPI2

WriteSPI2

ReadSPI2

putsSPI2

getsSPI2

Macros

EnableIntSPI1

DisableIntSPI1

SetPriorityIntSPI1

SPI1_Clear_Intr_Status_Bit

SPI1_Intr_Status

SPI1_Clear_Recv_OV

CloseSPI1

DataRdySPI1

getcSPI1

putcSPI1

EnableIntSPI2

DisableIntSPI2

SetPriorityIntSPI2

SPI2_Clear_Intr_Status_Bit

SPI2_Intr_Status

SPI2_Clear_Recv_OV

CloseSPI2

DataRdySPI2

getcSPI2

putcSPI2

SPI Examples

7.8.2.15 Timers (4xJ11 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.

- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
OpenTimer4
CloseTimer4
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
WriteTimer4
ReadTimer4

Timers Examples

7.8.2.16 USART (4xJ11 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART
Write1USART

baud1USART
gets1USART
putrs1USART
puts1USART
Read1USART
Open2USART
Write2USART
baud2USART
gets2USART
putrs2USART
puts2USART
Read2USART

Macros

DataRdy1USART
Close1USART
Busy1USART
putc1USART
getc1USART
DataRdy2USART
Close2USART
Busy2USART
putc2USART
getc2USART

USART Examples

7.8.2.17 PMP (4xJ11 Family)

This peripheral library module:

- Is a parallel 8-bit I/O module. PMP stands for Parallel Master Port module.
- Is specifically designed to communicate with a wide variety of parallel devices, such as communications peripherals, LCDs, external memory devices and microcontrollers.
- Is highly configurable, since the interface to parallel peripherals varies significantly.

Functions

PMPOpen
PMPIsBufferNEmpty
PMPIsBufferNFull
PMPMasterRead
PMPMasterWrite

PMPSetAddress
PMPSlaveReadBufferN
PMPSlaveReadBuffers
PMPSlaveWriteBufferN
PMPSlaveWriteBuffers
PMPClose

Macros

mPMPIsBufferFull
mPMPSetWriteStrobePolarity
mPMPSetWriteStrobeEnable
mPMPSetWaitEnd
mPMPSetWaitMiddle
mPMPIsBufferOverflow
mPMPSetWaitBegin
mPMPSetReadStrobePolarity
mPMPSetReadStrobeEnable
mPMPSetPort Pins
mPMPSetPortMode
mPMPSetPortEnable
mPMPSetAddrLatchPolarity
mPMPSetInterruptMode
mPMPClearBufferOverflow
mPMPSetIdle
mPMP_Clear_Intr_Status_Bit
mPMPSetInterruptPriority
mPMPSetInterruptEnable
mPMPSetDataMode
mPMPClearBufferUnderflow
mPMPSetChipSelect2Polarity
mPMPSetChipSelect2Enable
mPMPSetChipSelect1Polarity
mPMPSetChipSelect1Enable
mPMPSetChipSelectMode
mPMPSetByteEnable
mPMPSetByteEnablePolarity
mPMPIsBufferEmpty
mPMPIsBufferUnderflow
mPMPSetAddrIncMode
mPMPSetAddrMux

PMP Examples

7.8.2.18 MWIRE (4xJ11 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire1
ReadMwire1
WriteMwire1
getsMwire1
OpenMwire2
ReadMwire2
WriteMwire2
getsMwire2

Macros
CloseMwire1
getcMwire1
putcMwire1
DataRdyMwire1
CloseMwire2
getcMwire2
putcMwire2
DataRdyMwire2

MWIRE Examples

7.8.2.19 Flash (4xJ11 Set)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteWordFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.9 18F/LF14K50 Family

PIC18F13K50 / PIC18F14K50

PIC18LF13K50 / PIC18LF14K50

7.9.1 ADC (14K50 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.9.2 Analog Comparator (14K50 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp1
Close_ancomp1
Open_ancomp2
Close_ancomp2

Comparator Examples

7.9.3 Input Capture (14K50 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1
ReadCapture1
CloseCapture1

Input Capture Examples

7.9.4 Output Compare (14K50 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions

OpenCompare1

CloseCompare1

Output Compare Examples

7.9.5 PWM (14K50 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1

SetDCPWM1

SetOutputPWM1

ClosePWM1

PWM Examples

7.9.6 I2C (14K50 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C

Writel2C

Readl2C

putsl2C

getsl2C

Idlrl2C

CloseI2C

Macros

EnableIntI2C
DisableIntI2C
SetPriorityIntI2C
I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
StopI2C
StartI2C
RestartI2C
NotAckI2C
AckI2C
DataRdyI2C
putclI2C
getclI2C
putclI2C

I2C Examples

7.9.7 I2C EEPROM (14K50 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C
EEAckPolling
EEByteWrite
EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.9.8 EEP (14K50 Family)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions
Write_b_eep
Read_b_eep
Busy_eep

EEP Examples

7.9.9 IO Ports (14K50 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions
OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT

Macros
EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT

IO Ports Examples

7.9.10 SW_RTCC (14K50 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.9.11 SPI (14K50 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenSPI
WriteSPI
ReadSPI
putsSPI
getsSPI

Macros
EnableIntSPI
DisableIntSPI
SetPriorityIntSPI
SPI_Clear_Intr_Status_Bit
SPI_Intr_Status
SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.9.12 Timers (14K50 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0

ReadTimer0

WriteTimer0

CloseTimer0

OpenTimer1

ReadTimer1

WriteTimer1

CloseTimer1

OpenTimer2

CloseTimer2

OpenTimer3

ReadTimer3

WriteTimer3

CloseTimer3

SetTmrCCPSrc

Macros

WriteTimer2

ReadTimer2

T3_OSC1EN_ON

T3_OSC1EN_OFF

Timers Examples

7.9.13 USART (14K50 Family)

This peripheral library module:

- Supports BYTE transmission and reception.

- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenUSART

WriteUSART

baudUSART

getsUSART

putrsUSART

putsUSART

ReadUSART

Macros

DataRdyUSART

CloseUSART

BusyUSART

putcUSART

getcUSART

USART Examples

7.9.14 MWIRE (14K50 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire

ReadMwire

WriteMwire

getsMwire

Macros

CloseMwire

getcMwire

putcMwire
DataRdyMwire

MWIRE Examples

7.9.15 Flash (14K50 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions
ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros
LoadFlashAddr
TableRead

Flash Examples

7.10 18F/LF14K22 Family

PIC18F13K22 / PIC18F14K22 / PIC18LF13K22 / PIC18LF14K22

7.10.1 ADC (14K22 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.10.2 Analog Comparator (14K22 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp1
Close_ancomp1
Open_ancomp2
Close_ancomp2

Comparator Examples

7.10.3 Input Capture (14K22 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1

ReadCapture1

CloseCapture1

Input Capture Examples

7.10.4 Output Compare (14K22 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger-sync sources available

Functions

OpenCompare1

CloseCompare1

Output Compare Examples

7.10.5 PWM (14K22 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1

SetDCPWM1

SetOutputPWM1

ClosePWM1

PWM Examples

7.10.6 I2C (14K22 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.

- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C

WriteI2C

ReadI2C

putslI2C

getslI2C

IdleI2C

CloseI2C

Macros

EnableIntI2C

DisableIntI2C

SetPriorityIntI2C

I2C_Clear_Intr_Status_Bit

I2C_Intr_Status

StopI2C

StartI2C

RestartI2C

NotAckI2C

AckI2C

DataRdyI2C

putclI2C

getclI2C

putcl2C

I2C Examples

7.10.7 I2C EEPROM (14K22 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C

EEAckPolling
EEByteWrite
EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.10.8 EEP (14K22 Family)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions
Write_b_eep
Read_b_eep
Busy_eep

EEP Examples

7.10.9 IO Ports (14K22 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions
OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT

Macros
EnablePullups
DisablePullups

ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT

IO Ports Examples

7.10.10 SW_RTCC (14K22 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.10.11 SPI (14K22 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenSPI
WriteSPI
ReadSPI
putsSPI
getsSPI

Macros
EnableIntSPI
DisableIntSPI
SetPriorityIntSPI
SPI_Clear_Intr_Status_Bit

SPI_Intr_Status
SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.10.12 Timers (14K22 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
SetTmrCCPSrc

7

Macros

WriteTimer2
ReadTimer2
T3_OSC1EN_ON
T3_OSC1EN_OFF

Timers Examples

7.10.13 USART (14K22 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenUSART
WriteUSART
baudUSART
getsUSART
putrsUSART
putsUSART
ReadUSART

Macros
DataRdyUSART
CloseUSART
BusyUSART
putcUSART
getcUSART

USART Examples

7.10.14 MWIRE (14K22 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire
ReadMwire

WriteMwire
getsMwire

Macros

CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.10.15 Flash (14K22 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.11 18F4553 Family

PIC18F2458 / PIC18F2553 / PIC18F4458 / PIC18F4553

7.11.1 ADC (4553 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions
OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros
ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.11.2 Analog Comparator (4553 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions
Open_ancomp
Close_ancomp

Comparator Examples

7.11.3 Input Capture (4553 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions
OpenCapture1
ReadCapture1
CloseCapture1

Input Capture Examples

7.11.4 Output Compare (4553 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions
OpenCompare1
CloseCompare1

Output Compare Examples

7.11.5 PWM (4553 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions
OpenPWM1
SetDCPWM1
SetOutputPWM1
ClosePWM1

OpenPWM2
SetDCPWM2
ClosePWM2

PWM Examples

7.11.6 I2C (4553 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenI2C
WriteI2C
ReadI2C
putslI2C
getslI2C
IdleI2C
CloseI2C

Macros
EnableIntI2C
DisableIntI2C
SetPriorityIntI2C
I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
StopI2C
StartI2C
RestartI2C
NotAckI2C
AckI2C
DataRdyI2C
putclI2C
getclI2C
putclI2C

I2C Examples

7.11.7 I2C EEPROM (4553 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions
OpenI2C
EEAckPolling
EEByteWrite
EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.11.8 EEP (4553 Family)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions
Write_b_eep
Read_b_eep
Busy_eep

EEP Examples

7.11.9 IO Ports (4553 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general

purpose output pin is disabled.

Functions

OpenPORTB

OpenRB0INT

OpenRB1INT

OpenRB2INT

Macros

EnablePullups

DisablePullups

ClosePORTB

CloseRB0INT

CloseRB1INT

CloseRB2INT

IO Ports Examples

7.11.10 SW_RTCC (4553 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC

update_RTCC

Close_RTCC

SW_RTCC Examples

7.11.11 SPI (4553 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI
WriteSPI
ReadSPI
putsSPI
getsSPI

Macros

EnableIntSPI
DisableIntSPI
SetPriorityIntSPI
SPI_Clear_Intr_Status_Bit
SPI_Intr_Status
SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.11.12 Timers (4553 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2

OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
T3_OSC1EN_ON
T3_OSC1EN_OFF

Timers Examples

7.11.13 USART (4553 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenUSART
WriteUSART
baudUSART
getsUSART
putrsUSART
putsUSART
ReadUSART

Macros

DataRdyUSART
CloseUSART
BusyUSART
putcUSART
getcUSART

USART Examples

7.11.14 MWIRE (4553 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire
ReadMwire
WriteMwire
getsMwire

Macros
CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.11.15 Flash (4553 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions
ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.12 18F8493 Family

PIC18F8493 / PIC18F8393 / PIC18F6493 / PIC18F6393

7.12.1 ADC (8493 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.12.2 Analog Comparator (8493 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp

Close_ancomp

Comparator Examples

7.12.3 Input Capture (8493 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger-sync sources available
- Configurable interrupt generation

Functions

OpenCapture1

ReadCapture1

CloseCapture1

Input Capture Examples

7.12.4 Output Compare (8493 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger-sync sources available

Functions

OpenCompare1

CloseCompare1

Output Compare Examples

7.12.5 PWM (8493 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1
SetDCPWM1
SetOutputPWM1
ClosePWM1
OpenPWM2
SetDCPWM2
ClosePWM2

PWM Examples

7.12.6 I2C (8493 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C
WriteI2C
ReadI2C
putsI2C
getsI2C
IdleI2C
CloseI2C

Macros

EnableIntI2C
DisableIntI2C
SetPriorityIntI2C
I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
StopI2C
StartI2C
RestartI2C
NotAckI2C

AckI2C
DataRdyI2C
putI2C
getI2C
putI2C

I2C Examples

7.12.7 I2C EEPROM (8493 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions
OpenI2C
EEAckPolling
EEByteWrite
EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.12.8 IO Ports (8493 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions
OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT

OpenRB3INT

Macros

EnablePullups

DisablePullups

ClosePORTB

CloseRB0INT

CloseRB1INT

CloseRB2INT

CloseRB3INT

IO Ports Examples

7.12.9 SW_RTCC (8493 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC

update_RTCC

Close_RTCC

SW_RTCC Examples

7.12.10 SPI (8493 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI

WriteSPI

ReadSPI

putsSPI

getsSPI

Macros

EnableIntSPI
DisableIntSPI
SetPriorityIntSPI
SPI_Clear_Intr_Status_Bit
SPI_Intr_Status
SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.12.11 Timers (8493 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
T3_OSC1EN_ON
T3_OSC1EN_OFF

Timers Examples

7.12.12 USART (8493 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART
Write1USART
baud1USART
gets1USART
putrs1USART
puts1USART
Read1USART
Open2USART
Write2USART
gets2USART
putrs2USART
puts2USART
Read2USART

Macros

DataRdy1USART
Close1USART
Busy1USART
putc1USART
getc1USART
DataRdy2USART
Close2USART
Busy2USART

putc2USART
getc2USART

USART Examples

7.12.13 MWIRE (8493 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire
ReadMwire
WriteMwire
getsMwire

Macros
CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.12.14 Flash (8493 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions
ReadFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.13 18F8723 Family

PIC18F8723 / PIC18F8628 / PIC18F6723 / PIC18F6628

7.13.1 ADC (8723 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.13.2 Analog Comparator (8723 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp

Close_ancomp

Comparator Examples

7.13.3 Input Capture (8723 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger-sync sources available
- Configurable interrupt generation

Functions

OpenCapture1

OpenCapture2

OpenCapture3

OpenCapture4

OpenCapture5

ReadCapture1

ReadCapture2

ReadCapture3

ReadCapture4

ReadCapture5

CloseCapture1

CloseCapture2

CloseCapture3

CloseCapture4

CloseCapture5

Input Capture Examples

7.13.4 Output Compare (8723 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger-sync sources available

Functions

OpenCompare1
OpenCompare2
OpenCompare3
OpenCompare4
OpenCompare5
CloseCompare1
CloseCompare2
CloseCompare3
CloseCompare4
CloseCompare5

Output Compare Examples

7.13.5 PWM (8723 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1
OpenPWM2
SetDCPWM1
SetDCPWM2
SetOutputPWM1
ClosePWM1
ClosePWM2

PWM Examples

7.13.6 I2C (8723 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C1

Writel2C1

Readl2C1

putsl2C1

getsl2C1

OpenI2C2

Writel2C2

Readl2C2

putsl2C2

getsl2C2

Macros

EnableIntI2C1

DisableIntI2C1

SetPriorityIntI2C1

I2C1_Clear_Intr_Status_Bit

I2C1_Intr_Status

StopI2C1

StartI2C1

RestartI2C1

NotAckI2C1

AckI2C1

DataRdyI2C1

IdleI2C1

CloseI2C1

putcl2C1

getcl2C1

EnableIntI2C2

DisableIntI2C2

SetPriorityIntI2C2

I2C2_Clear_Intr_Status_Bit

I2C2_Intr_Status

StopI2C2

StartI2C2

RestartI2C2

NotAckI2C2

AckI2C2

DataRdyI2C2

IdleI2C2

CloseI2C2

putI2C2
getI2C2

I2C Examples

7.13.7 I2C EEPROM (8723 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions
OpenI2C1
EEAckPolling1
EEByteWrite1
EECurrentAddRead1
EEPageWrite1
EERandomRead1
EESequentialRead1
OpenI2C2
EEAckPolling2
EEByteWrite2
EECurrentAddRead2
EEPageWrite2
EERandomRead2
EESequentialRead2

I2C EEPROM Examples

7.13.8 EEP (8723 Family)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions

Write_b_eep
Read_b_eep
Busy_eep

EEP Examples

7.13.9 IO Ports (8723 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.13.10 SW_RTCC (8723 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC

update_RTCC
Close_RTCC

SW_RTCC Examples

7.13.11 SPI (8723 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenSPI1
WriteSPI1
ReadSPI1
putsSPI1
getsSPI1
OpenSPI2
WriteSPI2
ReadSPI2
putsSPI2
getsSPI2

Macros
EnableIntSPI1
DisableIntSPI1
SetPriorityIntSPI1
SPI1_Clear_Intr_Status_Bit
SPI1_Intr_Status
SPI1_Clear_Recv_OV
CloseSPI1
DataRdySPI1
getcSPI1
putcSPI1
EnableIntSPI2
DisableIntSPI2
SetPriorityIntSPI2
SPI2_Clear_Intr_Status_Bit

SPI2_Intr_Status
SPI2_Clear_Recv_OV
CloseSPI2
DataRdySPI2
getcSPI2
putcSPI2

SPI Examples

7.13.12 Timers (8723 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
OpenTimer4
CloseTimer4
SetTmrCCPSrc

7

Macros

WriteTimer2
ReadTimer2
WriteTimer4

ReadTimer4

Timers Examples

7.13.13 USART (8723 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART

Write1USART

baud1USART

gets1USART

putrs1USART

puts1USART

Read1USART

Open2USART

Write2USART

baud2USART

gets2USART

putrs2USART

puts2USART

Read2USART

Macros

DataRdy1USART

Close1USART

Busy1USART

putc1USART

getc1USART

DataRdy2USART

Close2USART

Busy2USART

putc2USART

getc2USART

USART Examples

7.13.14 MWIRE (8723 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire1
ReadMwire1
WriteMwire1
getsMwire1
OpenMwire2
ReadMwire2
WriteMwire2
getsMwire2

Macros
CloseMwire1
getcMwire1
putcMwire1
DataRdyMwire1
CloseMwire2
getcMwire2
putcMwire2
DataRdyMwire2

7.13.15 Flash (8723 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.14 18F84J15 Family

PIC18F84J15 / PIC18F64J15

7.14.1 ADC (84J15 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.14.2 Analog Comparator (84J15 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions
Open_ancomp
Close_ancomp

Comparator Examples

7.14.3 Input Capture (84J15 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions
OpenCapture1
OpenCapture2
OpenCapture3
OpenCapture4
OpenCapture5
ReadCapture1
ReadCapture2
ReadCapture3
ReadCapture4
ReadCapture5
CloseCapture1
CloseCapture2
CloseCapture3
CloseCapture4
CloseCapture5

Input Capture Examples

7.14.4 Output Compare (84J15 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger-sync sources available

Functions
OpenCompare1
OpenCompare2
OpenCompare3
OpenCompare4
OpenCompare5
CloseCompare1
CloseCompare2
CloseCompare3
CloseCompare4
CloseCompare5

Output Compare Examples

7.14.5 PWM (84J15 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions
OpenPWM1
OpenPWM2
SetDCPWM1
SetDCPWM2
SetOutputPWM1
ClosePWM1
ClosePWM2

PWM Examples

7.14.6 I2C (84J15 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenI2C1
WritelI2C1
ReadlI2C1
putslI2C1
getslI2C1
OpenI2C2
WritelI2C2
ReadlI2C2
putslI2C2
getslI2C2

Macros
EnableIntI2C1
DisableIntI2C1
SetPriorityIntI2C1
I2C1_Clear_Intr_Status_Bit
I2C1_Intr_Status
StopI2C1
StartI2C1
RestartI2C1
NotAckI2C1
AckI2C1
DataRdyI2C1
IdleI2C1
CloselI2C1
putclI2C1
getclI2C1
EnableIntI2C2
DisableIntI2C2
SetPriorityIntI2C2

I2C2_Clear_Intr_Status_Bit
I2C2_Intr_Status
StopI2C2
StartI2C2
RestartI2C2
NotAckI2C2
AckI2C2
DataRdyI2C2
IdleI2C2
CloseI2C2
putclI2C2
getclI2C2

I2C Examples

7.14.7 I2C EEPROM (84J15 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions
OpenI2C1
EEAckPolling1
EEByteWrite1
EECurrentAddRead1
EEPageWrite1
EERandomRead1
EESequentialRead1
OpenI2C2
EEAckPolling2
EEByteWrite2
EECurrentAddRead2
EEPageWrite2
EERandomRead2
EESequentialRead2

I2C EEPROM Examples

7.14.8 IO Ports (84J15 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions
OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros
EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

7.14.10 SPI (84J15 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI1

WriteSPI1

ReadSPI1

putsSPI1

getsSPI1

OpenSPI2

WriteSPI2

ReadSPI2

putsSPI2

getsSPI2

Macros

EnableIntSPI1

DisableIntSPI1

SetPriorityIntSPI1

SPI1_Clear_Intr_Status_Bit

SPI1_Intr_Status

SPI1_Clear_Recv_OV

CloseSPI1

DataRdySPI1

getcSPI1

putcSPI1

EnableIntSPI2

DisableIntSPI2

SetPriorityIntSPI2

SPI2_Clear_Intr_Status_Bit

SPI2_Intr_Status

SPI2_Clear_Recv_OV

CloseSPI2

DataRdySPI2

getcSPI2
putcSPI2

SPI Examples

7.14.11 Timers (84J15 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions
OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
OpenTimer4
CloseTimer4
SetTmrCCPSrc

WriteTimer2
ReadTimer2
WriteTimer4
ReadTimer4

7.14.12 USART (84J15 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART

Write1USART

baud1USART

gets1USART

putrs1USART

puts1USART

Read1USART

Open2USART

Write2USART

baud2USART

gets2USART

putrs2USART

puts2USART

Read2USART

Macros

DataRdy1USART

Close1USART

Busy1USART

putc1USART

getc1USART

DataRdy2USART

Close2USART

Busy2USART

putc2USART

getc2USART

USART Examples

7.14.13 MWIRE (84J15 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire1
ReadMwire1
WriteMwire1
getsMwire1
OpenMwire2
ReadMwire2
WriteMwire2
getsMwire2

Macros
CloseMwire1
getcMwire1
putcMwire1
DataRdyMwire1
CloseMwire2
getcMwire2
putcMwire2
DataRdyMwire2

7.14.14 Flash (84J15 Family)

- This peripheral module supports functionalities:
- Erasing Flash
 - Writing blocks of data
 - Writing a word
 - Reading data from flash
 - Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.15 18F87J50 Family

PIC18F65J50 / PIC18F66J50 / PIC18F66J55 / PIC18F67J50

PIC18F85J50 / PIC18F86J50 / PIC18F86J55 / PIC18F87J50

7.15.1 ADC (87J50 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE

ADC_INT_DISABLE
ADC_CALIB
ADC_NO_CALIB

ADC Examples

7.15.2 Analog Comparator (87J50 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions
Open_ancomp1
Open_ancomp2
Close_ancomp1
Close_ancomp2

Comparator Examples

7.15.3 Input Capture (87J50 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions
OpenCapture1
OpenCapture2
OpenCapture3
OpenCapture4
OpenCapture5
ReadCapture1
ReadCapture2
ReadCapture3
ReadCapture4
ReadCapture5

CloseCapture1
CloseCapture2
CloseCapture3
CloseCapture4
CloseCapture5

Input Capture Examples

7.15.4 Output Compare (87J50 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions
OpenCompare1
OpenCompare2
OpenCompare3
OpenCompare4
OpenCompare5
CloseCompare1
CloseCompare2
CloseCompare3
CloseCompare4
CloseCompare5

| OpenCompare1 |
| OpenCompare2 |
| OpenCompare3 |
| OpenCompare4 |
| OpenCompare5 |
| CloseCompare1 |
| CloseCompare2 |
| CloseCompare3 |
| CloseCompare4 |
| CloseCompare5 |

Output Compare Examples

7.15.5 PWM (87J50 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions
OpenPWM1
OpenPWM2
OpenPWM3
OpenPWM4
OpenPWM5

| OpenPWM1 |
| OpenPWM2 |
| OpenPWM3 |
| OpenPWM4 |
| OpenPWM5 |

SetDCPWM1
SetDCPWM2
SetDCPWM3
SetDCPWM4
SetDCPWM5
SetOutputPWM1
SetOutputPWM2
SetOutputPWM3
ClosePWM1
ClosePWM2
ClosePWM3
ClosePWM4
ClosePWM5

PWM Examples

7.15.6 I2C (87J50 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenI2C1
Writel2C1
Readl2C1
putsl2C1
getsl2C1
OpenI2C2
Writel2C2
Readl2C2
putsl2C2
getsl2C2

Macros
EnableIntI2C1
DisableIntI2C1
SetPriorityIntI2C1

`I2C1_Clear_Intr_Status_Bit``I2C1_Intr_Status``StopI2C1``StartI2C1``RestartI2C1``NotAckI2C1``AckI2C1``DataRdyI2C1``IdleI2C1``CloseI2C1``putclI2C1``getclI2C1``EnableIntI2C2``DisableIntI2C2``SetPriorityIntI2C2``I2C2_Clear_Intr_Status_Bit``I2C2_Intr_Status``StopI2C2``StartI2C2``RestartI2C2``NotAckI2C2``AckI2C2``DataRdyI2C2``IdleI2C2``CloseI2C2``putclI2C2``getclI2C2`

I2C Examples

7.15.7 I2C EEPROM (87J50 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

`OpenI2C1`

EEAckPolling1
EEByteWrite1
EECurrentAddRead1
EEPageWrite1
EERandomRead1
EESequentialRead1
OpenI2C2
EEAckPolling2
EEByteWrite2
EECurrentAddRead2
EEPageWrite2
EERandomRead2
EESequentialRead2

I2C EEPROM Examples

7.15.8 IO Ports (87J50 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.15.9 SW_RTCC (87J50 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.15.10 SPI (87J50 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenSPI1
WriteSPI1
ReadSPI1
putsSPI1
getsSPI1
OpenSPI2
WriteSPI2
ReadSPI2
putsSPI2
getsSPI2

Macros
EnableIntSPI1
DisableIntSPI1
SetPriorityIntSPI1
SPI1_Clear_Intr_Status_Bit
SPI1_Intr_Status

SPI1_Clear_Recv_OV
CloseSPI1
DataRdySPI1
getcSPI1
putcSPI1
EnableIntSPI2
DisableIntSPI2
SetPriorityIntSPI2
SPI2_Clear_Intr_Status_Bit
SPI2_Intr_Status
SPI2_Clear_Recv_OV
CloseSPI2
DataRdySPI2
getcSPI2
putcSPI2

SPI Examples

7.15.11 Timers (87J50 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3

OpenTimer4
CloseTimer4
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
WriteTimer4
ReadTimer4

Timers Examples

7.15.12 USART (87J50 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART
Write1USART
baud1USART
gets1USART
putrs1USART
puts1USART
Read1USART
Open2USART
Write2USART
baud2USART
gets2USART
putrs2USART
puts2USART
Read2USART

Macros

DataRdy1USART
Close1USART

Busy1USART
putc1USART
getc1USART
DataRdy2USART
Close2USART
Busy2USART
putc2USART
getc2USART

USART Examples

7.15.13 MWIRE (87J50 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire1
ReadMwire1
WriteMwire1
getsMwire1
OpenMwire2
ReadMwire2
WriteMwire2
getsMwire2

Macros
CloseMwire1
getcMwire1
putcMwire1
DataRdyMwire1
CloseMwire2
getcMwire2
putcMwire2
DataRdyMwire2

MWIRE Examples

7.15.14 Flash (87J50 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions
ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros
LoadFlashAddr
TableRead

Flash Examples

7.16 18F87J11 Family

PIC18F65J11 / PIC18F66J11 / PIC18F66J16 / PIC18F67J11

PIC18F85J11 / PIC18F86J11 / PIC18F86J16 / PIC18F87J11

7.16.1 ADC (87J11 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions
OpenADC

SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE
ADC_CALIB
ADC_NO_CALIB

ADC Examples

7.16.2 Analog Comparator (87J11 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp1
Open_ancomp2
Close_ancomp1
Close_ancomp2

Comparator Examples

7.16.3 Input Capture (87J11 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1

OpenCapture2

OpenCapture3

OpenCapture4

OpenCapture5

ReadCapture1

ReadCapture2

ReadCapture3

ReadCapture4

ReadCapture5

CloseCapture1

CloseCapture2

CloseCapture3

CloseCapture4

CloseCapture5

Input Capture Examples

7.16.4 Output Compare (87J11 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions

OpenCompare1

OpenCompare2

OpenCompare3

OpenCompare4

OpenCompare5

CloseCompare1

CloseCompare2

CloseCompare3

CloseCompare4

CloseCompare5

Output Compare Examples

7.16.5 PWM (87J11 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions
OpenPWM1
OpenPWM2
OpenPWM3
OpenPWM4
OpenPWM5
SetDCPWM1
SetDCPWM2
SetDCPWM3
SetDCPWM4
SetDCPWM5
SetOutputPWM1
SetOutputPWM2
SetOutputPWM3
ClosePWM1
ClosePWM2
ClosePWM3
ClosePWM4
ClosePWM5

7.16.6 I2C (87J11 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenI2C1
WriteI2C1

ReadI2C1
putsl2C1
getsl2C1
OpenI2C2
Writel2C2
Readl2C2
putsl2C2
getsl2C2

Macros

EnableIntI2C1
DisableIntI2C1
SetPriorityIntI2C1
I2C1_Clear_Intr_Status_Bit
I2C1_Intr_Status
StopI2C1
StartI2C1
RestartI2C1
NotAckI2C1
AckI2C1
DataRdyI2C1
IdleI2C1
Closel2C1
putcl2C1
getcl2C1
EnableIntI2C2
DisableIntI2C2
SetPriorityIntI2C2
I2C2_Clear_Intr_Status_Bit
I2C2_Intr_Status
StopI2C2
StartI2C2
RestartI2C2
NotAckI2C2
AckI2C2
DataRdyI2C2
IdleI2C2
Closel2C2
putcl2C2
getcl2C2

I2C Examples

7.16.7 I2C EEPROM (87J11 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions
OpenI2C1
EEAckPolling1
EEByteWrite1
EECurrentAddRead1
EEPageWrite1
EERandomRead1
EESequentialRead1
OpenI2C2
EEAckPolling2
EEByteWrite2
EECurrentAddRead2
EEPageWrite2
EERandomRead2
EESequentialRead2

I2C EEPROM Examples

7.16.8 IO Ports (87J11 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions
OpenPORTB
OpenRB0INT
OpenRB1INT

OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.16.9 SW_RTCC (87J11 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.16.10 SPI (87J11 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI1
WriteSPI1
ReadSPI1
putsSPI1

```
getsSPI1  
OpenSPI2  
WriteSPI2  
ReadSPI2  
putsSPI2  
getsSPI2
```

Macros

```
EnableIntSPI1  
DisableIntSPI1  
SetPriorityIntSPI1  
SPI1_Clear_Intr_Status_Bit  
SPI1_Intr_Status  
SPI1_Clear_Recv_OV  
CloseSPI1  
DataRdySPI1  
getcSPI1  
putcSPI1  
EnableIntSPI2  
DisableIntSPI2  
SetPriorityIntSPI2  
SPI2_Clear_Intr_Status_Bit  
SPI2_Intr_Status  
SPI2_Clear_Recv_OV  
CloseSPI2  
DataRdySPI2  
getcSPI2  
putcSPI2
```

SPI Examples

7.16.11 Timers (87J11 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
OpenTimer4
CloseTimer4
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
WriteTimer4
ReadTimer4

Timers Examples

7.16.12 USART (87J11 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART
Write1USART
baud1USART
gets1USART

putrs1USART
puts1USART
Read1USART
Open2USART
Write2USART
baud2USART
gets2USART
putrs2USART
puts2USART
Read2USART

Macros

DataRdy1USART
Close1USART
Busy1USART
putc1USART
getc1USART
DataRdy2USART
Close2USART
Busy2USART
putc2USART
getc2USART

USART Examples

7.16.13 MWIRE (87J11 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire1
ReadMwire1
WriteMwire1
getsMwire1
OpenMwire2
ReadMwire2

WriteMwire2
getsMwire2

Macros

CloseMwire1
getcMwire1
putcMwire1
DataRdyMwire1
CloseMwire2
getcMwire2
putcMwire2
DataRdyMwire2

MWIRE Examples

7.16.14 Flash (87J11 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.17 18F46K20 Family

PIC18F23K20 / PIC18F24K20 / PIC18F25K20 / PIC18F26K20

PIC18F43K20 / PIC18F44K20 / PIC18F45K20 / PIC18F46K20

7.17.1 ADC (46K20 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions
OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros
ADC_INT_ENABLE
ADC_INT_DISABLE
ADC_CALIB
ADC_NO_CALIB

ADC Examples

7.17.2 Analog Comparator (46K20 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp1
Open_ancomp2
Close_ancomp1
Close_ancomp2

Comparator Examples

7.17.3 Input Capture (46K20 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1
ReadCapture1
CloseCapture1

Input Capture Examples

7.17.4 Output Compare (46K20 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions

OpenCompare1
CloseCompare1

Output Compare Examples

7.17.5 PWM (46K20 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1
OpenPWM2
SetDCPWM1
SetDCPWM2
SetOutputPWM1
ClosePWM1
ClosePWM2

PWM Examples

7.17.6 I2C (46K20 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C
WriteI2C
ReadI2C
putsI2C
getsI2C
IdleI2C
CloseI2C

Macros

EnableIntI2C
DisableIntI2C
SetPriorityIntI2C
I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
StopI2C
StartI2C
RestartI2C
NotAckI2C

AckI2C
DataRdyI2C
putcl2C
getcl2C
putcl2C

I2C Examples

7.17.7 I2C EEPROM (46K20 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C
EEAckPolling
EEByteWrite
EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.17.8 EEP (46K20 Family)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions

Write_b_eep
Read_b_eep
Busy_eep

EEP Examples

7.17.9 IO Ports (46K20 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions
OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT

Macros
EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT

IO Ports Examples

7.17.10 SW_RTCC (46K20 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.17.11 SPI (46K20 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI

WriteSPI

ReadSPI

putsSPI

getsSPI

Macros

EnableIntSPI

DisableIntSPI

SetPriorityIntSPI

SPI_Clear_Intr_Status_Bit

SPI_Intr_Status

SPI_Clear_Recv_OV

CloseSPI

DataRdySPI

getcSPI

putcSPI

SPI Examples

7.17.12 Timers (46K20 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0

ReadTimer0

WriteTimer0

CloseTimer0

OpenTimer1

ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
T3_OSC1EN_ON
T3_OSC1EN_OFF

Timers Examples

7.17.13 USART (46K20 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenUSART
WriteUSART
baudUSART
getsUSART
putrsUSART
putsUSART
ReadUSART

Macros

DataRdyUSART
CloseUSART

BusyUSART
putcUSART
getcUSART

USART Examples

7.17.14 MWIRE (46K20 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire
ReadMwire
WriteMwire
getsMwire

Macros
CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.17.15 Flash (46K20 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions
ReadFlash

EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.18 18F97J60 Family

PIC18F66J60 / PIC18F66J65 / PIC18F67J60

PIC18F86J60 / PIC18F86J65 / PIC18F87J60

PIC18F96J60 / PIC18F96J65 / PIC18F97J60

7.18.1 PIC18F67J60 Set

PIC18F66J60 / PIC18F66J65 / PIC18F67J60

7.18.1.1 ADC (67J60 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions
OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.18.1.2 Analog Comparator (67J60 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp
Close_ancomp

Comparator Examples

7.18.1.3 Input Capture (67J60 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1
OpenCapture2
OpenCapture3
OpenCapture4
OpenCapture5
ReadCapture1
ReadCapture2
ReadCapture3
ReadCapture4
ReadCapture5
CloseCapture1
CloseCapture2
CloseCapture3

CloseCapture4
CloseCapture5

Input Capture Examples

7.18.1.4 Output Compare (67J60 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions
OpenCompare1
CloseCompare1

Output Compare Examples

7.18.1.5 PWM (67J60 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions
OpenPWM1
OpenPWM2
OpenPWM3
OpenPWM4
OpenPWM5
SetDCPWM1
SetDCPWM2
SetDCPWM3
SetDCPWM4
SetDCPWM5
SetOutputPWM1
SetOutputPWM2
SetOutputPWM3
ClosePWM1
ClosePWM2
ClosePWM3
ClosePWM4
ClosePWM5

PWM Examples

7.18.1.6 I2C (67J60 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C1

Writel2C1

Readl2C1

putsl2C1

getsl2C1

Macros

EnableIntI2C1

DisableIntI2C1

SetPriorityIntI2C1

I2C1_Clear_Intr_Status_Bit

I2C1_Intr_Status

StopI2C1

StartI2C1

RestartI2C1

NotAckI2C1

AckI2C1

DataRdyI2C1

IdleI2C1

Closel2C1

putcl2C1

getcl2C1

I2C Examples

7.18.1.7 I2C EEPROM (67J60 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.

- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C1
EEAckPolling1
EEByteWrite1
EECurrentAddRead1
EEPageWrite1
EERandomRead1
EESequentialRead1

I2C EEPROM Examples

7.18.1.8 IO Ports (67J60 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.18.1.9 SW_RTCC (67J60 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.18.1.10 SPI (67J60 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenSPI1
WriteSPI1
ReadSPI1
putsSPI1
getsSPI1
OpenSPI2
WriteSPI2
ReadSPI2
putsSPI2
getsSPI2

Macros
EnableIntSPI1
DisableIntSPI1
SetPriorityIntSPI1
SPI1_Clear_Intr_Status_Bit
SPI1_Intr_Status
SPI1_Clear_Recv_OV
CloseSPI1
DataRdySPI1
getcSPI1
putcSPI1
EnableIntSPI2

DisableIntSPI2
SetPriorityIntSPI2
SPI2_Clear_Intr_Status_Bit
SPI2_Intr_Status
SPI2_Clear_Recv_OV
CloseSPI2
DataRdySPI2
getcSPI2
putcSPI2

SPI Examples

7.18.1.11 Timers (67J60 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
OpenTimer4
CloseTimer4
SetTmrCCPSrc

Macros

WriteTimer2

ReadTimer2
WriteTimer4
ReadTimer4

Timers Examples

7.18.1.12 USART (67J60 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
Open1USART
Write1USART
baud1USART
gets1USART
putrs1USART
puts1USART
Read1USART

DataRdy1USART
Close1USART
Busy1USART
putc1USART
getc1USART

USART Examples

7.18.1.13 MWIRE (67J60 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire1
ReadMwire1
WriteMwire1
getsMwire1
OpenMwire2
ReadMwire2
WriteMwire2
getsMwire2

Macros

CloseMwire1
getcMwire1
putcMwire1
DataRdyMwire1
CloseMwire2
getcMwire2
putcMwire2
DataRdyMwire2

MWIRE Examples

7.18.1.14 Flash (67J60 Set)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

7

Macros

LoadFlashAddr
TableRead

Flash Examples

7.18.2 PIC18F87J60 Set

PIC18F86J60 / PIC18F86J65 / PIC18F87J60

7.18.2.1 ADC (87J60 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC

CloseADC

Macros

ADC_INT_ENABLE

ADC_INT_DISABLE

ADC Examples

7.18.2.2 Analog Comparator (87J60 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp

Close_ancomp

Comparator Examples

7.18.2.3 Input Capture (87J60 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1

OpenCapture2

OpenCapture3

OpenCapture4

OpenCapture5

ReadCapture1

ReadCapture2

ReadCapture3

ReadCapture4

ReadCapture5

CloseCapture1

CloseCapture2

CloseCapture3

CloseCapture4

CloseCapture5

Input Capture Examples

7.18.2.4 Output Compare (87J60 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions

OpenCompare1

CloseCompare1

Output Compare Examples

7.18.2.5 PWM (87J60 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1
OpenPWM2
OpenPWM3
OpenPWM4
OpenPWM5
SetDCPWM1
SetDCPWM2
SetDCPWM3
SetDCPWM4
SetDCPWM5
SetOutputPWM1
SetOutputPWM2
SetOutputPWM3
ClosePWM1
ClosePWM2
ClosePWM3
ClosePWM4
ClosePWM5

PWM Examples

7.18.2.6 I2C (87J60 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C1
WriteI2C1
ReadI2C1
putsI2C1
getsI2C1

Macros

EnableIntI2C1
 DisableIntI2C1
 SetPriorityIntI2C1
 I2C1_Clear_Intr_Status_Bit
 I2C1_Intr_Status
 StopI2C1
 StartI2C1
 RestartI2C1
 NotAckI2C1
 AckI2C1
 DataRdyI2C1
 IdleI2C1
 CloseI2C1
 putI2C1
 getI2C1

I2C Examples

7.18.2.7 I2C EEPROM (87J60 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C1
 EEAckPolling1
 EEByteWrite1
 EECurrentAddRead1
 EEPageWrite1
 EERandomRead1
 EESequentialRead1

I2C EEPROM Examples

7.18.2.8 IO Ports (87J60 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.18.2.9 SW_RTCC (87J60 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.18.2.10 SPI (87J60 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI1

WriteSPI1

ReadSPI1

putsSPI1

getsSPI1

OpenSPI2

WriteSPI2

ReadSPI2

putsSPI2

getsSPI2

Macros

EnableIntSPI1

DisableIntSPI1

SetPriorityIntSPI1

SPI1_Clear_Intr_Status_Bit

SPI1_Intr_Status

SPI1_Clear_Recv_OV

CloseSPI1

DataRdySPI1

getcSPI1

putcSPI1

EnableIntSPI2

DisableIntSPI2

SetPriorityIntSPI2

SPI2_Clear_Intr_Status_Bit

SPI2_Intr_Status

SPI2_Clear_Recv_OV

CloseSPI2

DataRdySPI2

getcSPI2

putcSPI2

SPI Examples

7.18.2.11 Timers (87J60 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.

- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
OpenTimer4
CloseTimer4
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
WriteTimer4
ReadTimer4

Timers Examples

7.18.2.12 USART (87J60 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART
Write1USART

baud1USART
gets1USART
putrs1USART
puts1USART
Read1USART
Open2USART
Write2USART
baud2USART
gets2USART
putrs2USART
puts2USART
Read2USART

Macros

DataRdy1USART
Close1USART
Busy1USART
putc1USART
getc1USART
DataRdy2USART
Close2USART
Busy2USART
putc2USART
getc2USART

USART Examples

7.18.2.13 MWIRE (87J60 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire1
ReadMwire1
WriteMwire1
getsMwire1
OpenMwire2

ReadMwire2
WriteMwire2
getsMwire2

Macros

CloseMwire1
getcMwire1
putcMwire1
DataRdyMwire1
CloseMwire2
getcMwire2
putcMwire2
DataRdyMwire2

MWIRE Examples

7.18.2.14 Flash (87J60 Set)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.18.3 PIC18F97J60 Set

PIC18F96J60 / PIC18F96J65 / PIC18F97J60

7.18.3.1 ADC (97J60 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC

CloseADC

Macros

ADC_INT_ENABLE

ADC_INT_DISABLE

ADC Examples

7.18.3.2 Analog Comparator (97J60 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp

Close_ancomp

Comparator Examples

7.18.3.3 Input Capture (97J60 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available

- Configurable interrupt generation

Functions

OpenCapture1

OpenCapture2

OpenCapture3

OpenCapture4

OpenCapture5

ReadCapture1

ReadCapture2

ReadCapture3

ReadCapture4

ReadCapture5

CloseCapture1

CloseCapture2

CloseCapture3

CloseCapture4

CloseCapture5

Input Capture Examples

7.18.3.4 Output Compare (97J60 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions

OpenCompare1

CloseCompare1

Output Compare Examples

7.18.3.5 PWM (97J60 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1

OpenPWM2
OpenPWM3
OpenPWM4
OpenPWM5
SetDCPWM1
SetDCPWM2
SetDCPWM3
SetDCPWM4
SetDCPWM5
SetOutputPWM1
SetOutputPWM2
SetOutputPWM3
ClosePWM1
ClosePWM2
ClosePWM3
ClosePWM4
ClosePWM5

PWM Examples

7.18.3.6 I2C (97J60 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenI2C1
WritelI2C1
ReadlI2C1
putslI2C1
getslI2C1
OpenI2C2
WritelI2C2
ReadlI2C2
putslI2C2
getslI2C2

Macros

EnableI2C1
DisableI2C1
SetPriorityI2C1
I2C1_Clear_Intr_Status_Bit
I2C1_Intr_Status
StopI2C1
StartI2C1
RestartI2C1
NotAckI2C1
AckI2C1
DataRdyI2C1
IdleI2C1
CloseI2C1
putI2C1
getI2C1
EnableI2C2
DisableI2C2
SetPriorityI2C2
I2C2_Clear_Intr_Status_Bit
I2C2_Intr_Status
StopI2C2
StartI2C2
RestartI2C2
NotAckI2C2
AckI2C2
DataRdyI2C2
IdleI2C2
CloseI2C2
putI2C2
getI2C2

I2C Examples

7.18.3.7 I2C EEPROM (97J60 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C1
EEAckPolling1
EEByteWrite1
EECurrentAddRead1
EEPageWrite1
EERandomRead1
EESequentialRead1
OpenI2C2
EEAckPolling2
EEByteWrite2
EECurrentAddRead2
EEPageWrite2
EERandomRead2
EESequentialRead2

I2C EEPROM Examples

7.18.3.8 IO Ports (97J60 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.18.3.9 SW_RTCC (97J60 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

7.18.3.10 SPI (97J60 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenSPI1
WriteSPI1
ReadSPI1
putsSPI1
getsSPI1
OpenSPI2
WriteSPI2
ReadSPI2
putsSPI2
getsSPI2

Macros
EnableIntSPI1
DisableIntSPI1
SetPriorityIntSPI1
SPI1_Clear_Intr_Status_Bit
SPI1_Intr_Status
SPI1_Clear_Recv_OV

CloseSPI1
DataRdySPI1
getcSPI1
putcSPI1
EnableIntSPI2
DisableIntSPI2
SetPriorityIntSPI2
SPI2_Clear_Intr_Status_Bit
SPI2_Intr_Status
SPI2_Clear_Recv_OV
CloseSPI2
DataRdySPI2
getcSPI2
putcSPI2

SPI Examples

7.18.3.11 Timers (97J60 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions
OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
OpenTimer4
CloseTimer4

SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
WriteTimer4
ReadTimer4

Timers Examples

7.18.3.12 USART (97J60 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART
Write1USART
baud1USART
gets1USART
putrs1USART
puts1USART
Read1USART
Open2USART
Write2USART
baud2USART
gets2USART
putrs2USART
puts2USART
Read2USART

Macros

DataRdy1USART
Close1USART
Busy1USART
putc1USART
getc1USART

DataRdy2USART
Close2USART
Busy2USART
putc2USART
getc2USART

USART Examples

7.18.3.13 MWIRE (97J60 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire1
ReadMwire1
WriteMwire1
getsMwire1
OpenMwire2
ReadMwire2
WriteMwire2
getsMwire2

CloseMwire1
getcMwire1
putcMwire1
DataRdyMwire1
CloseMwire2
getcMwire2
putcMwire2
DataRdyMwire2

MWIRE Examples

7.18.3.14 Flash (97J60 Set)

This peripheral module supports functionalities:

- Erasing Flash

- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash

EraseFlash

WriteBlockFlash

WriteBytesFlash

Macros

LoadFlashAddr

TableRead

Flash Examples

7.19 18F87J10 Family

PIC18F65J10 / PIC18F65J15 / PIC18F66J10 / PIC18F66J15 / PIC18F67J10**PIC18F85J10 / PIC18F85J15 / PIC18F86J10 / PIC18F86J15 / PIC18F87J10**

7.19.1 ADC (87J10 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC

CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.19.2 Analog Comparator (87J10 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp
Close_ancomp

Comparator Examples

7.19.3 Input Capture (87J10 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1
OpenCapture2
OpenCapture3
OpenCapture4
OpenCapture5
ReadCapture1
ReadCapture2
ReadCapture3
ReadCapture4
ReadCapture5
CloseCapture1

CloseCapture2
CloseCapture3
CloseCapture4
CloseCapture5

Input Capture Examples

7.19.4 Output Compare (87J10 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger-sync sources available

Functions
OpenCompare1
OpenCompare2
OpenCompare3
OpenCompare4
OpenCompare5
CloseCompare1
CloseCompare2
CloseCompare3
CloseCompare4
CloseCompare5

| OpenCompare1 |
| OpenCompare2 |
| OpenCompare3 |
| OpenCompare4 |
| OpenCompare5 |
| CloseCompare1 |
| CloseCompare2 |
| CloseCompare3 |
| CloseCompare4 |
| CloseCompare5 |

Output Compare Examples

7.19.5 PWM (87J10 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions
OpenPWM1
OpenPWM2
OpenPWM3
OpenPWM4
OpenPWM5
SetDCPWM1

| OpenPWM1 |
| OpenPWM2 |
| OpenPWM3 |
| OpenPWM4 |
| OpenPWM5 |
| SetDCPWM1 |

SetDCPWM2
SetDCPWM3
SetDCPWM4
SetDCPWM5
SetOutputPWM1
SetOutputPWM2
SetOutputPWM3
ClosePWM1
ClosePWM2
ClosePWM3
ClosePWM4
ClosePWM5

PWM Examples

7.19.6 I2C (87J10 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenI2C1
WritelI2C1
ReadlI2C1
putslI2C1
getslI2C1
OpenI2C2
WritelI2C2
ReadlI2C2
putslI2C2
getslI2C2

Macros
EnableIntI2C1
DisableIntI2C1
SetPriorityIntI2C1
I2C1_Clear_Intr_Status_Bit

I2C1_Intr_Status
StopI2C1
StartI2C1
RestartI2C1
NotAckI2C1
AckI2C1
DataRdyI2C1
IdleI2C1
CloseI2C1
putclI2C1
getclI2C1
EnableIntI2C2
DisableIntI2C2
SetPriorityIntI2C2
I2C2_Clear_Intr_Status_Bit
I2C2_Intr_Status
StopI2C2
StartI2C2
RestartI2C2
NotAckI2C2
AckI2C2
DataRdyI2C2
IdleI2C2
CloseI2C2
putclI2C2
getclI2C2

I2C Examples

7.19.7 I2C EEPROM (87J10 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C1
EEAckPolling1

EEByteWrite1
EECurrentAddRead1
EEPageWrite1
EERandomRead1
EESequentialRead1
OpenI2C2
EEAckPolling2
EEByteWrite2
EECurrentAddRead2
EEPageWrite2
EERandomRead2
EESequentialRead2

I2C EEPROM Examples

7.19.8 IO Ports (87J10 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.19.9 SW_RTCC (87J10 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.19.10 SPI (87J10 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenSPI1
WriteSPI1
ReadSPI1
putsSPI1
getsSPI1
OpenSPI2
WriteSPI2
ReadSPI2
putsSPI2
getsSPI2

SPI1_Clear_Recv_OV
CloseSPI1
DataRdySPI1
getcSPI1
putcSPI1
EnableIntSPI2
DisableIntSPI2
SetPriorityIntSPI2
SPI2_Clear_Intr_Status_Bit
SPI2_Intr_Status
SPI2_Clear_Recv_OV
CloseSPI2
DataRdySPI2
getcSPI2
putcSPI2

SPI Examples

7.19.11 Timers (87J10 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3

OpenTimer4
CloseTimer4
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
WriteTimer4
ReadTimer4

Timers Examples

7.19.12 USART (87J10 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART
Write1USART
baud1USART
gets1USART
putrs1USART
puts1USART
Read1USART
Open2USART
Write2USART
baud2USART
gets2USART
putrs2USART
puts2USART
Read2USART

Macros

DataRdy1USART
Close1USART

Busy1USART
putc1USART
getc1USART
DataRdy2USART
Close2USART
Busy2USART
putc2USART
getc2USART

USART Examples

7.19.13 MWIRE (87J10 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire1
ReadMwire1
WriteMwire1
getsMwire1
OpenMwire2
ReadMwire2
WriteMwire2
getsMwire2

Macros
CloseMwire1
getcMwire1
putcMwire1
DataRdyMwire1
CloseMwire2
getcMwire2
putcMwire2
DataRdyMwire2

MWIRE Examples

7.19.14 Flash (87J10 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions
ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros
LoadFlashAddr
TableRead

Flash Examples

7.20 18F85J90/11 Family

PIC18F63J90 / PIC18F64J90 / PIC18F65J90

PIC18F83J90 / PIC18F84J90 / PIC18F85J90

PIC18F63J11 / PIC18F64J11 / PIC18F65J11

PIC18F83J11 / PIC18F84J11 / PIC18F85J11

7.20.1 ADC (85J90/11 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular

device pinout.

- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC

CloseADC

Macros

ADC_INT_ENABLE

ADC_INT_DISABLE

ADC Examples

7.20.2 Analog Comparator (85J90/11 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp

Close_ancomp

Comparator Examples

7.20.3 Input Capture (85J90/11 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1
OpenCapture2
ReadCapture1
ReadCapture2
CloseCapture1
CloseCapture2

Input Capture Examples

7.20.4 Output Compare (85J90/11 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions

OpenCompare1
OpenCompare2
CloseCompare1
CloseCompare2

Output Compare Examples

7.20.5 PWM (85J90/11 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1
OpenPWM2
SetDCPWM1
SetDCPWM2
SetOutputPWM1
ClosePWM1
ClosePWM2

PWM Examples

7.20.6 I2C (85J90/11 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenI2C
WritelI2C
ReadlI2C
putslI2C
getslI2C
IdleI2C
CloselI2C

Macros
EnableIntI2C
DisableIntI2C
SetPriorityIntI2C
I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
StopI2C
StartI2C
RestartI2C
NotAckI2C
AckI2C
DataRdyI2C
putclI2C
getclI2C
putclI2C

I2C Examples

7.20.7 I2C EEPROM (85J90/11 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.

- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C
EEAckPolling
EEByteWrite
EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.20.8 IO Ports (85J90/11 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.20.9 SW_RTCC (85J90/11 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

7.20.10 SPI (85J90/11 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenSPI
WriteSPI
ReadSPI
putsSPI
getsSPI

Macros
EnableIntSPI
DisableIntSPI
SetPriorityIntSPI
SPI_Clear_Intr_Status_Bit
SPI_Intr_Status
SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.20.11 Timers (85J90/11 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions
OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
SetTmrCCPSrc

Macros
WriteTimer2
ReadTimer2
T3_OSC1EN_ON
T3_OSC1EN_OFF

Timers Examples

7.20.12 USART (85J90/11 Family)

This peripheral library module:

- Supports BYTE transmission and reception.

- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART

Write1USART

baud1USART

gets1USART

putrs1USART

puts1USART

Read1USART

Open2USART

Write2USART

gets2USART

putrs2USART

puts2USART

Read2USART

Macros

DataRdy1USART

Close1USART

Busy1USART

putc1USART

getc1USART

DataRdy2USART

Close2USART

Busy2USART

putc2USART

getc2USART

USART Examples

7.20.13 MWIRE (85J90/11 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire
ReadMwire
WriteMwire
getsMwire

Macros

CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.20.14 Flash (85J90/11 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.21 18F8621 Family

PIC18F6525 / PIC18F6621

PIC18F8525 / PIC18F8621

7.21.1 ADC (8621 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions
OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros
ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.21.2 Analog Comparator (8621 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp

Close_ancomp

Comparator Examples

7.21.3 Input Capture (8621 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger-sync sources available
- Configurable interrupt generation

Functions

OpenCapture1

OpenCapture2

OpenCapture3

OpenCapture4

OpenCapture5

ReadCapture1

ReadCapture2

ReadCapture3

ReadCapture4

ReadCapture5

CloseCapture1

CloseCapture2

CloseCapture3

CloseCapture4

CloseCapture5

Input Capture Examples

7.21.4 Output Compare (8621 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger-sync sources available

Functions

OpenCompare1
OpenCompare2
OpenCompare3
OpenCompare4
OpenCompare5
CloseCompare1
CloseCompare2
CloseCompare3
CloseCompare4
CloseCompare5

Output Compare Examples

7.21.5 PWM (8621 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1
OpenPWM2
OpenPWM3
OpenPWM4
OpenPWM5
SetDCPWM1
SetDCPWM2
SetDCPWM3
SetDCPWM4
SetDCPWM5
SetOutputPWM1
SetOutputPWM2
SetOutputPWM3
ClosePWM1
ClosePWM2
ClosePWM3
ClosePWM4
ClosePWM5

PWM Examples

7.21.6 I2C (8621 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C

Writel2C

Readl2C

putsl2C

getsl2C

IdleI2C

Closel2C

Macros

EnableIntI2C

DisableIntI2C

SetPriorityIntI2C

I2C_Clear_Intr_Status_Bit

I2C_Intr_Status

StopI2C

StartI2C

RestartI2C

NotAckI2C

AckI2C

DataRdyI2C

putcl2C

getcl2C

putcl2C

I2C Examples

7.21.7 I2C EEPROM (8621 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.

- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C
EEAckPolling
EEByteWrite
EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.21.8 EEP (8621 Family)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions

Write_b_eep
Read_b_eep
Busy_eep

EEP Examples

7.21.9 IO Ports (8621 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT

OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.21.10 SW_RTCC (8621 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.21.11 SPI (8621 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI
WriteSPI
ReadSPI

putsSPI
getsSPI

Macros

EnableIntSPI
DisableIntSPI
SetPriorityIntSPI
SPI_Clear_Intr_Status_Bit
SPI_Intr_Status
SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.21.12 Timers (8621 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3

OpenTimer4
CloseTimer4
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
WriteTimer4
ReadTimer4

Timers Examples

7.21.13 USART (8621 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART
Write1USART
baud1USART
gets1USART
putrs1USART
puts1USART
Read1USART
Open2USART
Write2USART
baud2USART
gets2USART
putrs2USART
puts2USART
Read2USART

Macros

DataRdy1USART
Close1USART

Busy1USART
putc1USART
getc1USART
DataRdy2USART
Close2USART
Busy2USART
putc2USART
getc2USART

USART Examples

7.21.14 MWIRE (8621 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire
ReadMwire
WriteMwire
getsMwire

Macros
CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.21.15 Flash (8621Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash

- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.22 18F8680 Family

PIC18F6585 / PIC18F6680

PIC18F8585 / PIC18F8680

7.22.1 ADC (8680 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.22.2 Analog Comparator (8680 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp
Close_ancomp

Comparator Examples

7.22.3 Input Capture (8680 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1
ReadCapture1
CloseCapture1

Input Capture Examples

7.22.4 Output Compare (8680 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions

OpenCompare1

CloseCompare1

Output Compare Examples

7.22.5 PWM (8680 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1

OpenPWM2

SetDCPWM1

SetDCPWM2

SetOutputPWM1

ClosePWM1

ClosePWM2

PWM Examples

7.22.6 I2C (8680 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C

Writel2C

Readl2C

putsl2C

getsl2C

Idlel2C

CloseI2C

Macros

EnableI2C
DisableI2C
SetPriorityI2C
I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
StopI2C
StartI2C
RestartI2C
NotAckI2C
AckI2C
DataRdyI2C
putI2C
getI2C
putI2C

I2C Examples

7.22.7 I2C EEPROM (8680 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C
EEAckPolling
EEByteWrite
EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.22.8 SPI (8680 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenSPI
WriteSPI
ReadSPI
putsSPI
getsSPI

Macros
EnableIntSPI
DisableIntSPI
SetPriorityIntSPI
SPI_Clear_Intr_Status_Bit
SPI_Intr_Status
SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.22.9 EEP (8680 Family)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions
Write_b_eep

Read_b_eep
Busy_eep

EEP Examples

7.22.10 SW_RTCC (8680 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.22.11 IO Ports (8680 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions
OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros
EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.22.12 Timers (8680 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0

ReadTimer0

WriteTimer0

CloseTimer0

OpenTimer1

ReadTimer1

WriteTimer1

CloseTimer1

OpenTimer2

CloseTimer2

OpenTimer3

ReadTimer3

WriteTimer3

CloseTimer3

SetTmrCCPSrc

Macros

WriteTimer2

ReadTimer2

T3_OSC1EN_ON

T3_OSC1EN_OFF

Timers Examples

7.22.13 USART (8680 Family)

This peripheral library module:

- Supports BYTE transmission and reception.

- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenUSART

WriteUSART

baudUSART

getsUSART

putrsUSART

putsUSART

ReadUSART

Macros

DataRdyUSART

CloseUSART

BusyUSART

putcUSART

getcUSART

USART Examples

7.22.14 MWIRE (8680 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire

ReadMwire

WriteMwire

getsMwire

Macros

CloseMwire

getcMwire

putcMwire
DataRdyMwire

MWIRE Examples

7.22.15 Flash (8680 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions
ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros
LoadFlashAddr
TableRead

Flash Examples

7.23 18F8722 Family

PIC18F66J90 / PIC18F67J90 / PIC18F86J90 / PIC18F87J90

7.23.1 ADC (8722 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.23.2 Analog Comparator (8722 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp
Close_ancomp

Comparator Examples

7.23.3 Input Capture (8722 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1
OpenCapture2

OpenCapture3
OpenCapture4
OpenCapture5
ReadCapture1
ReadCapture2
ReadCapture3
ReadCapture4
ReadCapture5
CloseCapture1
CloseCapture2
CloseCapture3
CloseCapture4
CloseCapture5

Input Capture Examples

7.23.4 Output Compare (8722 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions
OpenCompare1
OpenCompare2
OpenCompare3
OpenCompare4
OpenCompare5
CloseCompare1
CloseCompare2
CloseCompare3
CloseCompare4
CloseCompare5

Output Compare Examples

7.23.5 PWM (8722 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1
OpenPWM2
OpenPWM3
OpenPWM4
OpenPWM5
SetDCPWM1
SetDCPWM2
SetDCPWM3
SetDCPWM4
SetDCPWM5
SetOutputPWM1
SetOutputPWM2
SetOutputPWM3
ClosePWM1
ClosePWM2
ClosePWM3
ClosePWM4
ClosePWM5

PWM Examples

7.23.6 I2C (8722 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C1
WriteI2C1
ReadI2C1
putsI2C1
getsI2C1
OpenI2C2
WriteI2C2
ReadI2C2

putsl2C2
getsl2C2

Macros

EnableIntI2C1
DisableIntI2C1
SetPriorityIntI2C1
I2C1_Clear_Intr_Status_Bit
I2C1_Intr_Status
StopI2C1
StartI2C1
RestartI2C1
NotAckI2C1
AckI2C1
DataRdyI2C1
IdleI2C1
CloseI2C1
putcl2C1
getcl2C1
EnableIntI2C2
DisableIntI2C2
SetPriorityIntI2C2
I2C2_Clear_Intr_Status_Bit
I2C2_Intr_Status
StopI2C2
StartI2C2
RestartI2C2
NotAckI2C2
AckI2C2
DataRdyI2C2
IdleI2C2
CloseI2C2
putcl2C2
getcl2C2

I2C Examples

7.23.7 I2C EEPROM (8722 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

[OpenI2C1](#)
[EEAckPolling1](#)
[EEByteWrite1](#)
[EECurrentAddRead1](#)
[EEPageWrite1](#)
[EERandomRead1](#)
[EESequentialRead1](#)
[OpenI2C2](#)
[EEAckPolling2](#)
[EEByteWrite2](#)
[EECurrentAddRead2](#)
[EEPageWrite2](#)
[EERandomRead2](#)
[EESequentialRead2](#)

I2C EEPROM Examples

7.23.8 SPI (8722 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

[OpenSPI1](#)
[WriteSPI1](#)
[ReadSPI1](#)
[putsSPI1](#)
[getsSPI1](#)
[OpenSPI2](#)
[WriteSPI2](#)
[ReadSPI2](#)

putsSPI2
getsSPI2

Macros

EnableIntSPI1
DisableIntSPI1
SetPriorityIntSPI1
SPI1_Clear_Intr_Status_Bit
SPI1_Intr_Status
SPI1_Clear_Recv_OV
CloseSPI1
DataRdySPI1
getcSPI1
putcSPI1
EnableIntSPI2
DisableIntSPI2
SetPriorityIntSPI2
SPI2_Clear_Intr_Status_Bit
SPI2_Intr_Status
SPI2_Clear_Recv_OV
CloseSPI2
DataRdySPI2
getcSPI2
putcSPI2

SPI Examples

7.23.9 EEP (8722 Family)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions
Write_b_eep
Read_b_eep
Busy_eep

EEP Examples

7.23.10 IO Ports (8722 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
 - When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros
EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.23.11 SW_RTCC (8722 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.23.12 Timers (8722 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0

ReadTimer0

WriteTimer0

CloseTimer0

OpenTimer1

ReadTimer1

WriteTimer1

CloseTimer1

OpenTimer2

CloseTimer2

OpenTimer3

ReadTimer3

WriteTimer3

CloseTimer3

OpenTimer4

CloseTimer4

SetTmrCCPSrc

Macros

WriteTimer2

ReadTimer2

WriteTimer4

ReadTimer4

Timers Examples

7.23.13 USART (8722 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.

- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART

Write1USART

baud1USART

gets1USART

putrs1USART

puts1USART

Read1USART

Open2USART

Write2USART

baud2USART

gets2USART

putrs2USART

puts2USART

Read2USART

Macros

DataRdy1USART

Close1USART

Busy1USART

putc1USART

getc1USART

DataRdy2USART

Close2USART

Busy2USART

putc2USART

getc2USART

USART Examples

7.23.14 MWIRE (8722 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire1
ReadMwire1
WriteMwire1
getsMwire1
OpenMwire2
ReadMwire2
WriteMwire2
getsMwire2

Macros

CloseMwire1
getcMwire1
putcMwire1
DataRdyMwire1
CloseMwire2
getcMwire2
putcMwire2
DataRdyMwire2

MWIRE Examples

7.23.15 Flash (8722 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros

LoadFlashAddr

TableRead

Flash Examples

7.24 18F8490 Family

PIC18F6390 / PIC18F6490

PIC18F8390 / PIC18F8490

7.24.1 ADC (8490 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC

CloseADC

Macros

ADC_INT_ENABLE

ADC_INT_DISABLE

ADC Examples

7.24.2 Analog Comparator (8490 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp

Close_ancomp

Comparator Examples

7.24.3 Input Capture (8490 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger-sync sources available
- Configurable interrupt generation

Functions

OpenCapture1

ReadCapture1

CloseCapture1

Input Capture Examples

7.24.4 Output Compare (8490 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger-sync sources available

Functions

OpenCompare1

CloseCompare1

Output Compare Examples

7.24.5 PWM (8490 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1
OpenPWM2
SetDCPWM1
SetDCPWM2
SetOutputPWM1
ClosePWM1
ClosePWM2

PWM Examples

7.24.6 I2C (8490 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C
WriteI2C
ReadI2C
putsl2C
getsl2C
IdleI2C
CloseI2C

Macros

EnableIntI2C
DisableIntI2C
SetPriorityIntI2C
I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
StopI2C
StartI2C
RestartI2C
NotAckI2C
AckI2C

DataRdyI2C
putI2C
getI2C
putI2C

I2C Examples

7.24.7 I2C EEPROM (8490 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions
OpenI2C
EEAckPolling
EEByteWrite
EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.24.8 SPI (8490 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenSPI
WriteSPI
ReadSPI
putsSPI

getsSPI

Macros

EnableIntSPI
DisableIntSPI
SetPriorityIntSPI
SPI_Clear_Intr_Status_Bit
SPI_Intr_Status
SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.24.9 SW_RTCC (8490 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.24.10 IO Ports (8490 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT

OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.24.11 Timers (8490 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
T3_OSC1EN_ON
T3_OSC1EN_OFF

Timers Examples

7.24.12 USART (8490 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART
Write1USART
baud1USART
gets1USART
putrs1USART
puts1USART
Read1USART
Open2USART
Write2USART
gets2USART
putrs2USART
puts2USART
Read2USART

Macros

DataRdy1USART
Close1USART
Busy1USART
putc1USART
getc1USART
DataRdy2USART
Close2USART
Busy2USART

putc2USART
getc2USART

USART Examples

7.24.13 MWIRE (8490 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire
ReadMwire
WriteMwire
getsMwire

Macros
CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.24.14 Flash (8490 Family)

This peripheral module supports functionalities:

- Reading data from flash
- Loading table pointers and performing table-read operation

Functions
ReadFlash

Macros
LoadFlashAddr

TableRead

Flash Examples

7.25 18F8410 Family

PIC18F6310 / PIC18F6410

PIC18F8310 / PIC18F8410

7.25.1 ADC (8410 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC

CloseADC

Macros

ADC_INT_ENABLE

ADC_INT_DISABLE

ADC Examples

7.25.2 Analog Comparator (8410 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp

Close_ancomp

Comparator Examples

7.25.3 Input Capture (8410 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger-sync sources available
- Configurable interrupt generation

Functions

OpenCapture1

OpenCapture2

OpenCapture3

ReadCapture1

ReadCapture2

ReadCapture3

CloseCapture1

CloseCapture2

CloseCapture3

Input Capture Examples

7.25.4 Output Compare (8410 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger-sync sources available

Functions

OpenCompare1

OpenCompare2

OpenCompare3

CloseCompare1

CloseCompare2
CloseCompare3

Output Compare Examples

7.25.5 PWM (8410 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions
OpenPWM1
OpenPWM2
OpenPWM3
SetDCPWM1
SetDCPWM2
SetDCPWM3
SetOutputPWM1
ClosePWM1
ClosePWM2
ClosePWM3

PWM Examples

7.25.6 I2C (8410 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenI2C
WriteI2C
ReadI2C
putslI2C
getslI2C
IdleI2C

CLOSEI2C

Macros

EnableIntI2C
DisableIntI2C
SetPriorityIntI2C
I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
StopI2C
StartI2C
RestartI2C
NotAckI2C
AckI2C
DataRdyI2C
putcl2c
getcl2c
putcl2c

I2C Examples

7.25.7 I2C EEPROM (8410 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C
EEAckPolling
EEByteWrite
EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.25.8 SPI (8410 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI
WriteSPI
ReadSPI
putsSPI
getsSPI

Macros

EnableIntSPI
DisableIntSPI
SetPriorityIntSPI
SPI_Clear_Intr_Status_Bit
SPI_Intr_Status
SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.25.9 IO Ports (8410 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT

OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.25.10 SW_RTCC (8410 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.25.11 Timers (8410 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0
ReadTimer0
WriteTimer0

CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
T3_OSC1EN_ON
T3_OSC1EN_OFF

Timers Examples

7.25.12 USART (8410 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART
Write1USART
baud1USART
gets1USART
putrs1USART
puts1USART
Read1USART
Open2USART
Write2USART
gets2USART

putrs2USART
puts2USART
Read2USART

Macros

DataRdy1USART
Close1USART
Busy1USART
putc1USART
getc1USART
DataRdy2USART
Close2USART
Busy2USART
putc2USART
getc2USART

USART Examples

7.25.13 MWIRE (8410 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire
ReadMwire
WriteMwire
getsMwire

Macros
CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.25.14 Flash (8410 Family)

This peripheral module supports functionalities:

- Reading data from flash
- Loading table pointers and performing table-read operation

Functions
ReadFlash

Macros
LoadFlashAddr
TableRead

Flash Examples

7.26 18F4321 Family

PIC18F2221 / PIC18F2321

PIC18F4221 / PIC18F4321

7.26.1 PIC18F4x21 Set

PIC18F4221 / PIC18F4321

7.26.1.1 ADC (4x21 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions
OpenADC
SetChanADC
SelChanConvADC

ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.26.1.2 Analog Comparator (4x21 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp
Close_ancomp

Comparator Examples

7.26.1.3 Input Capture (4x21 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1
ReadCapture1
CloseCapture1

Input Capture Examples

7.26.1.4 Output Compare (4x21 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions

OpenCompare1

CloseCompare1

Output Compare Examples

7.26.1.5 PWM (4x21 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1

OpenPWM2

SetDCPWM1

SetDCPWM2

SetOutputPWM1

ClosePWM1

ClosePWM2

PWM Examples

7.26.1.6 I2C (4x21 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C

WriteI2C

ReadI2C

putslI2C

getslI2C

IdleI2C

CloseI2C

Macros

EnableI2C
 DisableI2C
 SetPriorityI2C
 I2C_Clear_Intr_Status_Bit
 I2C_Intr_Status
 StopI2C
 StartI2C
 RestartI2C
 NotAckI2C
 AckI2C
 DataRdyI2C
 putI2C
 getI2C
 putI2C

I2C Examples

7.26.1.7 I2C EEPROM (4x21 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C
 EEAckPolling
 EEByteWrite
 EECurrentAddRead
 EEPageWrite
 EERandomRead
 EESequENTIALRead

I2C EEPROM Examples

7.26.1.8 SPI (4x21 Family)

This peripheral library module:

- Supports BYTE transmission and reception.

- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI

WriteSPI

ReadSPI

putsSPI

getsSPI

Macros

EnableIntSPI

DisableIntSPI

SetPriorityIntSPI

SPI_Clear_Intr_Status_Bit

SPI_Intr_Status

SPI_Clear_Recv_OV

CloseSPI

DataRdySPI

getcSPI

putcSPI

SPI Examples

7.26.1.9 IO Ports (4x21 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB

OpenRB0INT

OpenRB1INT

OpenRB2INT

Macros

EnablePullups

DisablePullups

ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT

IO Ports Examples

7.26.1.10 SW_RTCC (4x21 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.26.1.11 EEP (4x21 Family)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions
Write_b_eep
Read_b_eep
Busy_eep

7.26.1.12 Timers (4x21 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions
OpenTimer0

ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
T3_OSC1EN_ON
T3_OSC1EN_OFF

Timers Examples

7.26.1.13 USART (4x21 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenUSART
WriteUSART
baudUSART
getsUSART
putrsUSART
putsUSART
ReadUSART

Macros

DataRdyUSART
CloseUSART
BusyUSART
putcUSART
getcUSART

USART Examples

7.26.1.14 MWIRE (4x21 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire
ReadMwire
WriteMwire
getsMwire

Macros

CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.26.1.15 Flash (4x21 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.26.2 PIC18F2x21 Set

PIC18F2221 / PIC18F2321

7.26.2.1 ADC (2x21 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.26.2.2 Analog Comparator (2x21 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions
Open_ancomp
Close_ancomp

Comparator Examples

7.26.2.3 Input Capture (2x21 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions
OpenCapture1
ReadCapture1
CloseCapture1

Input Capture Examples

7.26.2.4 Output Compare (2x21 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions
OpenCompare1
CloseCompare1

Output Compare Examples

7.26.2.5 PWM (2x21 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1
OpenPWM2
SetDCPWM1
SetDCPWM2
SetOutputPWM1
ClosePWM1
ClosePWM2

PWM Examples

7.26.2.6 I2C (2x21 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C
WriteI2C
ReadI2C
putslI2C
getslI2C
IdleI2C
CloseI2C

7

Macros

EnableIntI2C
DisableIntI2C
SetPriorityIntI2C
I2C_Clear_Intr_Status_Bit
I2C_Intr_Status

StopI2C
StartI2C
RestartI2C
NotAckI2C
AckI2C
DataRdyI2C
putcl2C
getcl2C
putcl2C

I2C Examples

7.26.2.7 I2C EEPROM (2x21 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C
EEAckPolling
EEByteWrite
EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.26.2.8 SPI (2x21 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI

WriteSPI
ReadSPI
putsSPI
getsSPI

Macros

EnableIntSPI
DisableIntSPI
SetPriorityIntSPI
SPI_Clear_Intr_Status_Bit
SPI_Intr_Status
SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.26.2.9 IO Ports (2x21 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT

IO Ports Examples

7.26.2.10 EEP (2x21 Family)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions

Write_b_eep

Read_b_eep

Busy_eep

EEP Examples

7.26.2.11 SW_RTCC (2x21 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC

update_RTCC

Close_RTCC

SW_RTCC Examples

7.26.2.12 Timers (2x21 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0

ReadTimer0

WriteTimer0

CloseTimer0

OpenTimer1

ReadTimer1

WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
T3_OSC1EN_ON
T3_OSC1EN_OFF

Timers Examples

7.26.2.13 USART (2x21 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenUSART
WriteUSART
baudUSART
getsUSART
putrsUSART
putsUSART
ReadUSART

Macros

DataRdyUSART
CloseUSART
BusyUSART
putcUSART

getcUSART

USART Examples

7.26.2.14 MWIRE (2x21 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire
ReadMwire
WriteMwire
getcMwire

Macros
CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.26.2.15 Flash (2x21 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions
ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.27 18F4x80/5 Family

PIC18F2682 / PIC18F2685

PIC18F4682 / PIC18F4685

PIC18F2585 / PIC18F2680

PIC18F4585 / PIC18F4680

PIC18F2480 / PIC18F2580

PIC18F4480 / PIC18F4580

7.27.1 PIC18F4x80/5 Set

PIC18F4682 / PIC18F4685

PIC18F4585 / PIC18F4680

PIC18F4480 / PIC18F4580

7.27.1.1 ADC (4x8x Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular

device pinout.

- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC

CloseADC

Macros

ADC_INT_ENABLE

ADC_INT_DISABLE

ADC Examples

7.27.1.2 Analog Comparator (4x8x Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp

Close_ancomp

Comparator Examples

7.27.1.3 Input Capture (4x8x Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1
OpenECapture1
ReadCapture1
ReadECapture1
CloseCapture1
CloseECapture1

Input Capture Examples

7.27.1.4 Output Compare (4x8x Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions

OpenCompare1
OpenECompare1
CloseCompare1
CloseECompare1

Output Compare Examples

7.27.1.5 PWM (4x8x Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1
OpenEPWM1
SetDCPWM1
SetDCEPWM1
SetOutputPWM1
SetOutputEPWM1
ClosePWM1
CloseEPWM1

PWM Examples

7.27.1.6 I2C (4x8x Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C
WriteI2C
ReadI2C
putslI2C
getslI2C
IdleI2C
CloseI2C

Macros

EnableIntI2C
DisableIntI2C
SetPriorityIntI2C
I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
StopI2C
StartI2C
RestartI2C
NotAckI2C
AckI2C
DataRdyI2C
putclI2C
getclI2C
putclI2C

I2C Examples

7.27.1.7 I2C EEPROM (4x8x Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.

- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C
EEAckPolling
EEByteWrite
EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.27.1.8 SPI (4x8x Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI
WriteSPI
ReadSPI
putsSPI
getsSPI

Macros

EnableIntSPI
DisableIntSPI
SetPriorityIntSPI
SPI_Clear_Intr_Status_Bit
SPI_Intr_Status
SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.27.1.9 EEP (4x8x Family)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions
Write_b_eep
Read_b_eep
Busy_eep

EEP Examples

7.27.1.10 SW_RTCC (4x8x Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.27.1.11 IO Ports (4x8x Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions
OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT

Macros
EnablePullups

DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT

IO Ports Examples

7.27.1.12 Timers (4x8x Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
T3_OSC1EN_ON
T3_OSC1EN_OFF

Timers Examples

7.27.1.13 USART (4x8x Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenUSART

WriteUSART

baudUSART

getsUSART

putrsUSART

putsUSART

ReadUSART

Macros

DataRdyUSART

CloseUSART

BusyUSART

putcUSART

getcUSART

USART Examples

7.27.1.14 MWIRE (4x8x Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire

ReadMwire

WriteMwire

getsMwire

Macros

CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.27.1.15 Flash (4x80/5 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.27.2 PIC18F2x80/5 Set

PIC18F2682 / PIC18F2685

7

PIC18F2585 / PIC18F2680

PIC18F2480 / PIC18F2580

7.27.2.1 ADC (2x8x Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC

CloseADC

Macros

ADC_INT_ENABLE

ADC_INT_DISABLE

ADC Examples

7.27.2.2 Input Capture (2x8x Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1

ReadCapture1

CloseCapture1

Input Capture Examples

7.27.2.3 Output Compare (2x8x Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions

OpenCompare1

CloseCompare1

Output Compare Examples

7.27.2.4 PWM (2x8x Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1

SetDCPWM1

SetOutputPWM1

ClosePWM1

PWM Examples

7.27.2.5 I2C (2x8x Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C

WritelI2C

ReadlI2C

putslI2C

getslI2C

IdleI2C

CloseI2C

Macros

EnableIntI2C
 DisableIntI2C
 SetPriorityIntI2C
 I2C_Clear_Intr_Status_Bit
 I2C_Intr_Status
 StopI2C
 StartI2C
 RestartI2C
 NotAckI2C
 AckI2C
 DataRdyI2C
 putclI2C
 getclI2C
 putclI2C

I2C Examples

7.27.2.6 I2C EEPROM (2x8x Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C
 EEAckPolling
 EEByteWrite
 EECurrentAddRead
 EEPageWrite
 EERandomRead
 EESequentialRead

I2C EEPROM Examples

7.27.2.7 SPI (2x8x Family)

This peripheral library module:

- Supports BYTE transmission and reception.

- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI

WriteSPI

ReadSPI

putsSPI

getsSPI

Macros

EnableIntSPI

DisableIntSPI

SetPriorityIntSPI

SPI_Clear_Intr_Status_Bit

SPI_Intr_Status

SPI_Clear_Recv_OV

CloseSPI

DataRdySPI

getcSPI

putcSPI

SPI Examples

7.27.2.8 EEP (2x8x Family)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions

Write_b_eep

Read_b_eep

Busy_eep

EEP Examples

7.27.2.9 IO Ports (2x8x Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB

OpenRB0INT

OpenRB1INT

OpenRB2INT

Macros

EnablePullups

DisablePullups

ClosePORTB

CloseRB0INT

CloseRB1INT

CloseRB2INT

IO Ports Examples

7.27.2.10 SW_RTCC (2x8x Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC

update_RTCC

Close_RTCC

SW_RTCC Examples

7.27.2.11 Timers (2x8x Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0
 ReadTimer0
 WriteTimer0
 CloseTimer0
 OpenTimer1
 ReadTimer1
 WriteTimer1
 CloseTimer1
 OpenTimer2
 CloseTimer2
 OpenTimer3
 ReadTimer3
 WriteTimer3
 CloseTimer3
 SetTmrCCPSrc

Macros

WriteTimer2
 ReadTimer2
 T3_OSC1EN_ON
 T3_OSC1EN_OFF

Timers Examples

7.27.2.12 USART (2x8x Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenUSART
 WriteUSART
 baudUSART
 getsUSART
 putrsUSART
 putsUSART
 ReadUSART

Macros

DataRdyUSART
CloseUSART
BusyUSART
putcUSART
getcUSART

USART Examples

7.27.2.13 MWIRE (2x8x Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire
ReadMwire
WriteMwire
getsMwire

Macros

CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.27.2.14 Flash (2x80/5 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.28 18F4610 Family

PIC18F2410 / PIC18F2510 / PIC18F2515 / PIC18F2610

PIC18F4410 / PIC18F4510 / PIC18F4515 / PIC18F4610

7.28.1 PIC18F4610 Set

PIC18F4410 / PIC18F4510 / PIC18F4515 / PIC18F4610

7.28.1.1 ADC (4610 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.28.1.2 Analog Comparator (4610 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp
Close_ancomp

Comparator Examples

7.28.1.3 Input Capture (4610 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1
ReadCapture1
CloseCapture1

Input Capture Examples

7.28.1.4 Output Compare (4610 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions

OpenCompare1
CloseCompare1

Output Compare Examples

7.28.1.5 PWM (4610 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1
SetDCPWM1
SetOutputPWM1
ClosePWM1
OpenPWM2
SetDCPWM2
ClosePWM2

PWM Examples

7.28.1.6 I2C (4610 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C
WriteI2C
ReadI2C
putslI2C
getslI2C
IdleI2C
CloseI2C

Macros

EnableIntI2C
DisableIntI2C
SetPriorityIntI2C
I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
StopI2C
StartI2C
RestartI2C
NotAckI2C
AckI2C
DataRdyI2C
putclI2C
getclI2C
putclI2C

I2C Examples

7.28.1.7 I2C EEPROM (4610 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C
EEAckPolling
EEByteWrite
EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.28.1.8 SPI (4610 Family)

This peripheral library module:

- Supports BYTE transmission and reception.

- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI

WriteSPI

ReadSPI

putsSPI

getsSPI

Macros

EnableIntSPI

DisableIntSPI

SetPriorityIntSPI

SPI_Clear_Intr_Status_Bit

SPI_Intr_Status

SPI_Clear_Recv_OV

CloseSPI

DataRdySPI

getcSPI

putcSPI

SPI Examples

7.28.1.9 IO Ports (4610 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB

OpenRB0INT

OpenRB1INT

OpenRB2INT

OpenRB3INT

Macros

EnablePullups

DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.28.1.10 SW_RTCC (4610 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.28.1.11 Timers (4610 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3

WriteTimer3
CloseTimer3
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
T3_OSC1EN_ON
T3_OSC1EN_OFF

Timers Examples

7.28.1.12 USART (4610 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenUSART
WriteUSART
baudUSART
getsUSART
putrsUSART
putsUSART
ReadUSART

Macros
DataRdyUSART
CloseUSART
BusyUSART
putcUSART
getcUSART

USART Examples

7.28.1.13 MWIRE (4610 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire

ReadMwire

WriteMwire

getsMwire

Macros

CloseMwire

getcMwire

putcMwire

DataRdyMwire

MWIRE Examples

7.28.1.14 Flash (4610Family)

This peripheral module supports functionalities:

- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash

Macros

LoadFlashAddr

TableRead

Flash Examples

7.28.2 PIC18F2610 Set

PIC18F2410 / PIC18F2510 / PIC18F2515 / PIC18F2610

7.28.2.1 ADC (2610 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC

CloseADC

Macros

ADC_INT_ENABLE

ADC_INT_DISABLE

ADC Examples

7.28.2.2 Analog Comparator (2610 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp

Close_ancomp

Comparator Examples

7.28.2.3 Input Capture (2610 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available

- Configurable interrupt generation

Functions

OpenCapture1

ReadCapture1

CloseCapture1

Input Capture Examples

7.28.2.4 Output Compare (2610 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger-sync sources available

Functions

OpenCompare1

CloseCompare1

Output Compare Examples

7.28.2.5 PWM (2610 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1

OpenPWM2

SetDCPWM1

SetDCPWM2

SetOutputPWM1

ClosePWM1

ClosePWM2

PWM Examples

7.28.2.6 I2C (2610 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C
WriteI2C
ReadI2C
putsl2C
getsl2C
IdleI2C
CloseI2C

Macros

EnableIntI2C
DisableIntI2C
SetPriorityIntI2C
I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
StopI2C
StartI2C
RestartI2C
NotAckI2C
AckI2C
DataRdyI2C
putcl2C
getcl2C
putcl2C

I2C Examples

7.28.2.7 I2C EEPROM (2610 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C
EEAckPolling
EEByteWrite
EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.28.2.8 SPI (2610 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI
WriteSPI
ReadSPI
putsSPI
getsSPI

Macros

EnableIntSPI
DisableIntSPI
SetPriorityIntSPI
SPI_Clear_Intr_Status_Bit
SPI_Intr_Status
SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.28.2.9 IO Ports (2610 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB

OpenRB0INT

OpenRB1INT

OpenRB2INT

OpenRB3INT

Macros

EnablePullups

DisablePullups

ClosePORTB

CloseRB0INT

CloseRB1INT

CloseRB2INT

CloseRB3INT

IO Ports Examples

7.28.2.10 SW_RTCC (2610 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC

update_RTCC

Close_RTCC

SW_RTCC Examples

7.28.2.11 Timers (2610 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers

- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
T3_OSC1EN_ON
T3_OSC1EN_OFF

Timers Examples

7.28.2.12 USART (2610 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenUSART
WriteUSART
baudUSART

getsUSART
putrsUSART
putsUSART
ReadUSART

Macros

DataRdyUSART
CloseUSART
BusyUSART
putcUSART
getcUSART

USART Examples

7.28.2.13 MWIRE (2610 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire
ReadMwire
WriteMwire
getsMwire

Macros

CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.28.2.14 Flash (2610 Family)

This peripheral module supports functionalities:

- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash

Macros

LoadFlashAddr

TableRead

Flash Examples

7.29 18F4620 Family

PIC18F2525 / PIC18F2620**PIC18F4525 / PIC18F4620**

7.29.1 PIC18F4620 Set

PIC18F4525 / PIC18F4620

7.29.1.1 ADC (4620 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC

CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.29.1.2 Analog Comparator (4620 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp
Close_ancomp

Comparator Examples

7.29.1.3 Input Capture (4620 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1
ReadCapture1
CloseCapture1

Input Capture Examples

7.29.1.4 Output Compare (4620 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions

OpenCompare1

CloseCompare1

Output Compare Examples

7.29.1.5 PWM (4620 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1

SetDCPWM1

SetOutputPWM1

ClosePWM1

OpenPWM2

SetDCPWM2

ClosePWM2

PWM Examples

7.29.1.6 I2C (4620 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C

WriteI2C

ReadI2C

putslI2C

getslI2C

IdleI2C

CloseI2C

Macros

EnableIntI2C

DisableIntI2C

SetPriorityIntI2C
I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
StopI2C
StartI2C
RestartI2C
NotAckI2C
AckI2C
DataRdyI2C
putI2C
getI2C
putI2C

I2C Examples

7.29.1.7 I2C EEPROM (4620 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions
OpenI2C
EEAckPolling
EEByteWrite
EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.29.1.8 SPI (4620 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI

WriteSPI

ReadSPI

putsSPI

getsSPI

Macros

EnableIntSPI

DisableIntSPI

SetPriorityIntSPI

SPI_Clear_Intr_Status_Bit

SPI_Intr_Status

SPI_Clear_Recv_OV

CloseSPI

DataRdySPI

getcSPI

putcSPI

SPI Examples

7.29.1.9 EEP (4620 Family)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions

Write_b_eep

Read_b_eep

Busy_eep

EEP Examples

7.29.1.10 IO Ports (4620 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.29.1.11 SW_RTCC (4620 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.29.1.12 Timers (4620 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0

ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
T3_OSC1EN_ON
T3_OSC1EN_OFF

Timers Examples

7.29.1.13 USART (4620 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenUSART
WriteUSART
baudUSART
getsUSART
putrsUSART
putsUSART
ReadUSART

Macros

DataRdyUSART
CloseUSART
BusyUSART
putcUSART
getcUSART

USART Examples

7.29.1.14 MWIRE (4620 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire
ReadMwire
WriteMwire
getsMwire

Macros

CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.29.1.15 Flash (4620Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.29.2 PIC18F2620 Set

PIC18F2525 / PIC18F2620

7.29.2.1 ADC (2620 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.29.2.2 Analog Comparator (2620 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions
Open_ancomp
Close_ancomp

Comparator Examples

7.29.2.3 Input Capture (2620 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions
OpenCapture1
ReadCapture1
CloseCapture1

Input Capture Examples

7.29.2.4 Output Compare (2620 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions
OpenCompare1
CloseCompare1

Output Compare Examples

7.29.2.5 I2C (2620 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C
WriteI2C
ReadI2C
putslI2C
getslI2C
IdleI2C
CloseI2C

Macros

EnableIntI2C
DisableIntI2C
SetPriorityIntI2C
I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
StopI2C
StartI2C
RestartI2C
NotAckI2C
AckI2C
DataRdyI2C
putclI2C
getclI2C
putclI2C

I2C Examples

7.29.2.6 I2C EEPROM (2620 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.

- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C
EEAckPolling
EEByteWrite
EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.29.2.7 SPI (2620 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI
WriteSPI
ReadSPI
putsSPI
getsSPI

Macros

EnableIntSPI
DisableIntSPI
SetPriorityIntSPI
SPI_Clear_Intr_Status_Bit
SPI_Intr_Status
SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.29.2.8 PWM (2620 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1
OpenPWM2
SetDCPWM1
SetDCPWM2
SetOutputPWM1
ClosePWM1
ClosePWM2

PWM Examples

7.29.2.9 EEP (2620 Family)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions

Write_b_eep
Read_b_eep
Busy_eep

EEP Examples

7.29.2.10 IO Ports (2620 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT

OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.29.2.11 SW_RTCC (2620 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.29.2.12 Timers (2620 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions
OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1

ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
T3_OSC1EN_ON
T3_OSC1EN_OFF

Timers Examples

7.29.2.13 USART (2620 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenUSART
WriteUSART
baudUSART
getsUSART
putrsUSART
putsUSART
ReadUSART

Macros

DataRdyUSART
CloseUSART
BusyUSART

putcUSART
getcUSART

USART Examples

7.29.2.14 MWIRE (2620 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire
ReadMwire
WriteMwire
getsMwire

Macros
CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.29.2.15 Flash (2620 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions
ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros

LoadFlashAddr

TableRead

Flash Examples

7.30 18F4550/23/20 Family

PIC18F2455 / PIC18F2550**PIC18F4455 / PIC18F4550****PIC18F2423 / PIC18F2523****PIC18F4423 / PIC18F4523****PIC18F2420 / PIC18F2520****PIC18F4420 / PIC18F4520**

7.30.1 ADC (45xx Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.30.2 Analog Comparator (45xx Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp
Close_ancomp

Comparator Examples

7.30.3 Input Capture (45xx Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1
ReadCapture1
CloseCapture1

Input Capture Examples

7.30.4 Output Compare (45xx Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger-sync sources available

Functions
OpenCompare1
CloseCompare1

Output Compare Examples

7.30.5 PWM (45xx Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions
OpenPWM1
SetDCPWM1
SetOutputPWM1
ClosePWM1
OpenPWM2
SetDCPWM2
ClosePWM2

PWM Examples

7.30.6 I2C (45xx Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C
Writel2C
Readl2C
putsl2C
getsl2C
IdleI2C
CloseI2C

Macros

EnableIntI2C
DisableIntI2C
SetPriorityIntI2C
I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
StopI2C
StartI2C
RestartI2C
NotAckI2C
AckI2C
DataRdyI2C
putcl2C
getcl2C
putcl2C

I2C Examples

7.30.7 I2C EEPROM (45xx Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C
EEAckPolling
EEByteWrite

EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.30.8 SPI (45xx Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenSPI
WriteSPI
ReadSPI
putsSPI
getsSPI

Macros
EnableIntSPI
DisableIntSPI
SetPriorityIntSPI
SPI_Clear_Intr_Status_Bit
SPI_Intr_Status
SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.30.9 IO Ports (45xx Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.

- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB

OpenRB0INT

OpenRB1INT

OpenRB2INT

OpenRB3INT

Macros

EnablePullups

DisablePullups

ClosePORTB

CloseRB0INT

CloseRB1INT

CloseRB2INT

CloseRB3INT

IO Ports Examples

7.30.10 EEP (45xx Family)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions

Write_b_eep

Read_b_eep

Busy_eep

EEP Examples

7.30.11 SW_RTCC (45xx Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC

update_RTCC

Close_RTCC

SW_RTCC Examples

7.30.12 Timers (45xx Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0

ReadTimer0

WriteTimer0

CloseTimer0

OpenTimer1

ReadTimer1

WriteTimer1

CloseTimer1

OpenTimer2

CloseTimer2

OpenTimer3

ReadTimer3

WriteTimer3

CloseTimer3

SetTmrCCPSrc

Macros

WriteTimer2

ReadTimer2

T3_OSC1EN_ON

T3_OSC1EN_OFF

Timers Examples

7.30.13 USART (45xx Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenUSART
WriteUSART
baudUSART
getsUSART
putrsUSART
putsUSART
ReadUSART

Macros
DataRdyUSART
CloseUSART
BusyUSART
putcUSART
getcUSART

USART Examples

7.30.14 MWIRE (45xx Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire
ReadMwire
WriteMwire

getsMwire

Macros

CloseMwire

getcMwire

putcMwire

DataRdyMwire

MWIRE Examples

7.30.15 Flash (45xx Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash

EraseFlash

WriteBlockFlash

WriteBytesFlash

Macros

LoadFlashAddr

TableRead

Flash Examples

7.31 18F4450 Family

PIC18F2450**PIC18F4450**

7.31.1 ADC (4450 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions
OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros
ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.31.2 Input Capture (4450 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions
OpenCapture1
ReadCapture1
CloseCapture1

Input Capture Examples

7.31.3 Output Compare (4450 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger-sync sources available

Functions
OpenCompare1
CloseCompare1

Output Compare Examples

7.31.4 PWM (4450 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions
OpenPWM1
SetDCPWM1
SetOutputPWM1
ClosePWM1

PWM Examples

7.31.5 IO Ports (4450 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions
OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT

OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.31.6 SW_RTCC (4450 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.31.7 Timers (4450 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1

ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2

Macros

WriteTimer2
ReadTimer2

7.31.8 USART (4450 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenUSART
WriteUSART
baudUSART
getsUSART
putrsUSART
putsUSART
ReadUSART

Macros

DataRdyUSART
CloseUSART
BusyUSART
putcUSART
getcUSART

USART Examples

7.31.9 Flash (4450 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions
ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros
LoadFlashAddr
TableRead

Flash Examples

7.32 18F4320 Family

PIC18F2450

PIC18F4450

7.32.1 ADC (4320 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions
OpenADC

SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.32.2 Analog Comparator (4320 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp
Close_ancomp

Comparator Examples

7.32.3 Input Capture (4320 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1
ReadCapture1
CloseCapture1

Input Capture Examples

7.32.4 Output Compare (4320 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions
OpenCompare1
CloseCompare1

Output Compare Examples

7.32.5 PWM (4320 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions
OpenPWM1
SetDCPWM1
SetOutputPWM1
ClosePWM1
OpenPWM2
SetDCPWM2
ClosePWM2

PWM Examples

7.32.6 I2C (4320 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C
Writel2C
Readl2C
putsl2C
getsl2C
IdleI2C
Closel2C

Macros

EnableIntI2C
DisableIntI2C
SetPriorityIntI2C
I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
StopI2C
StartI2C
RestartI2C
NotAckI2C
AckI2C
DataRdyI2C
putcl2C
getcl2C
putcl2C

I2C Examples

7.32.7 I2C EEPROM (4320 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C
EEAckPolling
EEByteWrite

EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.32.8 SPI (4320 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenSPI
WriteSPI
ReadSPI
putsSPI
getsSPI

Macros
EnableIntSPI
DisableIntSPI
SetPriorityIntSPI
SPI_Clear_Intr_Status_Bit
SPI_Intr_Status
SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.32.9 IO Ports (4320 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.

- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB

OpenRB0INT

OpenRB1INT

OpenRB2INT

OpenRB3INT

Macros

EnablePullups

DisablePullups

ClosePORTB

CloseRB0INT

CloseRB1INT

CloseRB2INT

CloseRB3INT

IO Ports Examples

7.32.10 EEP (4320 Family)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions

Write_b_eep

Read_b_eep

Busy_eep

EEP Examples

7.32.11 SW_RTCC (4320 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions[Open_RTCC](#)[update_RTCC](#)[Close_RTCC](#)

SW_RTCC Examples

7.32.12 Timers (4320 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions[OpenTimer0](#)[ReadTimer0](#)[WriteTimer0](#)[CloseTimer0](#)[OpenTimer1](#)[ReadTimer1](#)[WriteTimer1](#)[CloseTimer1](#)[OpenTimer2](#)[CloseTimer2](#)[OpenTimer3](#)[ReadTimer3](#)[WriteTimer3](#)[CloseTimer3](#)[SetTmrCCPSrc](#)**Macros**[WriteTimer2](#)[ReadTimer2](#)[T3_OSC1EN_ON](#)[T3_OSC1EN_OFF](#)

Timers Examples

7.32.13 USART (4320 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenUSART
WriteUSART
getsUSART
putrsUSART
putsUSART
ReadUSART

Macros
DataRdyUSART
CloseUSART
BusyUSART
putcUSART
getcUSART

USART Examples

7.32.14 MWIRE (4320 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire
ReadMwire
WriteMwire
getsMwire

Macros

CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.32.15 Flash (4320 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.33 18F8720 Family

PIC18F6520 / PIC18F6620 / PIC18F6720

PIC18F8520 / PIC18F8620 / PIC18F8720

7.33.1 ADC (8720 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions
OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros
ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.33.2 Analog Comparator (8720 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions
Open_ancomp
Close_ancomp

Comparator Examples

7.33.3 Input Capture (8720 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions
OpenCapture1
OpenCapture2
OpenCapture3
OpenCapture4
OpenCapture5
ReadCapture1
ReadCapture2
ReadCapture3
ReadCapture4
ReadCapture5
CloseCapture1
CloseCapture2
CloseCapture3
CloseCapture4
CloseCapture5

Input Capture Examples

7.33.4 Output Compare (8720 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions
OpenCompare1
OpenCompare2
OpenCompare3
OpenCompare4
OpenCompare5

CloseCompare1
CloseCompare2
CloseCompare3
CloseCompare4
CloseCompare5

Output Compare Examples

7.33.5 PWM (8720 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions
OpenPWM1
OpenPWM2
OpenPWM3
OpenPWM4
OpenPWM5
SetDCPWM1
SetDCPWM2
SetDCPWM3
SetDCPWM4
SetDCPWM5
SetOutputPWM1
ClosePWM1
ClosePWM2
ClosePWM3
ClosePWM4
ClosePWM5

PWM Examples

7.33.6 I2C (8720 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.

- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C

WriteI2C

ReadI2C

putsl2C

getsl2C

IdleI2C

CloseI2C

Macros

EnableIntI2C

DisableIntI2C

SetPriorityIntI2C

I2C_Clear_Intr_Status_Bit

I2C_Intr_Status

StopI2C

StartI2C

RestartI2C

NotAckI2C

AckI2C

DataRdyI2C

putcl2C

getcl2C

putcl2C

I2C Examples

7.33.7 I2C EEPROM (8720 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C

EEAckPolling
EEByteWrite
EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.33.8 SPI (8720 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenSPI
WriteSPI
ReadSPI
putsSPI
getsSPI

Macros
EnableIntSPI
DisableIntSPI
SetPriorityIntSPI
SPI_Clear_Intr_Status_Bit
SPI_Intr_Status
SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.33.9 IO Ports (8720 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions
OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros
EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.33.10 EEP (8720 Family)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

7

Functions
Write_b_eep
Read_b_eep
Busy_eep

EEP Examples

7.33.11 SW_RTCC (8720 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.33.12 Timers (8720 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions
OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
OpenTimer4
CloseTimer4
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
WriteTimer4
ReadTimer4

Timers Examples

7.33.13 USART (8720 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART
Write1USART
gets1USART
putrs1USART
puts1USART
Read1USART
Open2USART
Write2USART
gets2USART
putrs2USART
puts2USART
Read2USART

Macros

DataRdy1USART
Close1USART
Busy1USART
putc1USART
getc1USART
DataRdy2USART
Close2USART
Busy2USART
putc2USART

getc2USART

USART Examples

7.33.14 MWIRE (8720 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire
ReadMwire
WriteMwire
getsMwire

Macros
CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.33.15 Flash (8720 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions
ReadFlash
EraseFlash
WriteBlockFlash

WriteBytesFlash

Macros

LoadFlashAddr

TableRead

Flash Examples

7.34 18C858 Family

PIC18C658 / PIC18C858

7.34.1 ADC (858 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC

CloseADC

Macros

ADC_INT_ENABLE

ADC_INT_DISABLE

ADC Examples

7.34.2 Analog Comparator (858 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions
Open_ancomp
Close_ancomp

7.34.3 Input Capture (858 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions
OpenCapture1
ReadCapture1
CloseCapture1

7.34.4 Output Compare (858 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions
OpenCompare1
CloseCompare1

7.34.5 PWM (858 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions
OpenPWM1
SetDCPWM1
SetOutputPWM1
ClosePWM1
OpenPWM2
SetDCPWM2
ClosePWM2

7.34.6 I2C (858 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenI2C
WritelI2C
ReadlI2C
putslI2C
getslI2C
IdletI2C
CloselI2C

Macros
EnableIntI2C
DisableIntI2C
SetPriorityIntI2C

[I2C_Clear_Intr_Status_Bit](#)[I2C_Intr_Status](#)[StopI2C](#)[StartI2C](#)[RestartI2C](#)[NotAckI2C](#)[AckI2C](#)[DataRdyI2C](#)[putclI2C](#)[getclI2C](#)[putclI2C](#)[I2C Examples](#)

7.34.7 I2C EEPROM (858 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

[Functions](#)[OpenI2C](#)[EEAckPolling](#)[EEByteWrite](#)[EECurrentAddRead](#)[EEPageWrite](#)[EERandomRead](#)[EESequentialRead](#)[I2C EEPROM Examples](#)

7.34.8 SPI (858 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.

- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI

WriteSPI

ReadSPI

putsSPI

getsSPI

Macros

EnableIntSPI

DisableIntSPI

SetPriorityIntSPI

SPI_Clear_Intr_Status_Bit

SPI_Intr_Status

SPI_Clear_Recv_OV

CloseSPI

DataRdySPI

getcSPI

putcSPI

SPI Examples

7.34.9 IO Ports (858 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB

OpenRB0INT

OpenRB1INT

OpenRB2INT

OpenRB3INT

Macros

EnablePullups

DisablePullups

ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.34.10 SW_RTCC (858 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.34.11 Timers (858 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions
OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3

ReadTimer3
WriteTimer3
CloseTimer3
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
T3_OSC1EN_ON
T3_OSC1EN_OFF

Timers Examples

7.34.12 USART (858 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenUSART
WriteUSART
getsUSART
putrsUSART
putsUSART
ReadUSART

Macros

DataRdyUSART
CloseUSART
BusyUSART
putcUSART
getcUSART

USART Examples

7.34.13 MWIRE (858 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire
ReadMwire
WriteMwire
getsMwire

Macros
CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.35 18C801 Family

PIC18C601 / PIC18C801

7.35.1 ADC (801 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions
OpenADC
SetChanADC

SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.35.2 Input Capture (801 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1
ReadCapture1
CloseCapture1

Input Capture Examples

7.35.3 Output Compare (801 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions

OpenCompare1
CloseCompare1

Output Compare Examples

7.35.4 PWM (801 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1
SetDCPWM1
SetOutputPWM1
ClosePWM1
OpenPWM2
SetDCPWM2
ClosePWM2

PWM Examples

7.35.5 I2C (801 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
 - Incorporates multiple BYTE transmission and reception in a single function call.
 - Provides simple functions to read from and write to the buffers.
 - Provides simple interface macros to enable/disable interrupts

Functions
OpenI2C
WriteI2C
ReadI2C
putsl2C
getsl2C
IdleI2C
CloseI2C

Macros
EnableIntl2C
DisableIntl2C
SetPriorityIntl2C

I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
StopI2C
StartI2C
RestartI2C
NotAckI2C
AckI2C
DataRdyI2C
putclI2C
getclI2C
putclI2C

7.35.6 I2C EEPROM (801 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions
OpenI2C
EEAckPolling
EEByteWrite
EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.35.7 SPI (801 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.

- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI

WriteSPI

ReadSPI

putsSPI

getsSPI

Macros

EnableIntSPI

DisableIntSPI

SetPriorityIntSPI

SPI_Clear_Intr_Status_Bit

SPI_Intr_Status

SPI_Clear_Recv_OV

CloseSPI

DataRdySPI

getcSPI

putcSPI

SPI Examples

7.35.8 IO Ports (801 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB

OpenRB0INT

OpenRB1INT

OpenRB2INT

OpenRB3INT

Macros

EnablePullups

DisablePullups

ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.35.9 SW_RTCC (801 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.35.10 Timers (801 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3

ReadTimer3
WriteTimer3
CloseTimer3
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
T3_OSC1EN_ON
T3_OSC1EN_OFF

7.35.11 USART (801 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenUSART
WriteUSART
getsUSART
putrsUSART
putsUSART
ReadUSART

Macros

DataRdyUSART
CloseUSART
BusyUSART
putcUSART
getcUSART

USART Examples

7.35.12 MWIRE (801 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire
ReadMwire
WriteMwire
getsMwire

Macros
CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.36 18F4539 Family

PIC18F2439 / PIC18F2539

PIC18F4439 / PIC18F4539

7.36.1 ADC (4539 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.36.2 I2C (4539 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C
WriteI2C
ReadI2C
putSI2C
getSI2C
IdleI2C
CloseI2C

Macros

EnableIntI2C
DisableIntI2C
SetPriorityIntI2C
I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
StopI2C

StartI2C
RestartI2C
NotAckI2C
AckI2C
DataRdyI2C
putI2C
getI2C
putI2C

I2C Examples

7.36.3 I2C EEPROM (4539 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions
OpenI2C
EEAckPolling
EEByteWrite
EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.36.4 SPI (4539 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI
WriteSPI
ReadSPI
putsSPI
getsSPI

Macros

EnableIntSPI
DisableIntSPI
SetPriorityIntSPI
SPI_Clear_Intr_Status_Bit
SPI_Intr_Status
SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.36.5 IO Ports (4539 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB

CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.36.6 EEP (4539 Family)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions
Write_b_eep
Read_b_eep
Busy_eep

7.36.7 SW_RTCC (4539 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.36.8 Timers (4539 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
T3_OSC1EN_ON
T3_OSC1EN_OFF

Timers Examples

7.36.9 USART (4539 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

7

Functions

OpenUSART
WriteUSART
getsUSART
putrsUSART
putsUSART

ReadUSART

Macros

DataRdyUSART
CloseUSART
BusyUSART
putcUSART
getcUSART

USART Examples

7.36.10 MWIRE (4539 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire
ReadMwire
WriteMwire
getsMwire

Macros

CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.36.11 Flash (4539 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word

- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.37 18F452 Family

PIC18F242 / PIC18F252

PIC18F442 / PIC18F452

7.37.1 ADC (F452 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.37.2 Input Capture (F452 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger-sync sources available
- Configurable interrupt generation

Functions

OpenCapture1
ReadCapture1
CloseCapture1

Input Capture Examples

7.37.3 Output Compare (F452 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger-sync sources available

Functions

OpenCompare1
CloseCompare1

Output Compare Examples

7.37.4 PWM (F452 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1
SetDCPWM1
SetOutputPWM1
ClosePWM1
OpenPWM2
SetDCPWM2
ClosePWM2

PWM Examples

7.37.5 I2C (F452 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C
WriteI2C
ReadI2C
putsI2C
getsI2C
IdleI2C
CloseI2C

Macros

EnableIntI2C
DisableIntI2C
SetPriorityIntI2C
I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
StopI2C
StartI2C
RestartI2C
NotAckI2C
AckI2C
DataRdyI2C

putI2C
getI2C
putI2C

I2C Examples

7.37.6 I2C EEPROM (F452 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions
OpenI2C
EEAckPolling
EEByteWrite
EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.37.7 SPI (F452 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenSPI
WriteSPI
ReadSPI
putsSPI
getsSPI

Macros

EnableIntSPI
DisableIntSPI
SetPriorityIntSPI
SPI_Clear_Intr_Status_Bit
SPI_Intr_Status
SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.37.8 IO Ports (F452 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.37.9 EEP (F452 Family)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions
Write_b_eep
Read_b_eep
Busy_eep

EEP Examples

7.37.10 SW_RTCC (F452 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.37.11 Timers (F452 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions
OpenTimer0
ReadTimer0
WriteTimer0

CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
T3_OSC1EN_ON
T3_OSC1EN_OFF

Timers Examples

7.37.12 USART (F452 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenUSART
WriteUSART
getsUSART
putrsUSART
putsUSART
ReadUSART

Macros

DataRdyUSART

CloseUSART
BusyUSART
putcUSART
getcUSART

USART Examples

7.37.13 MWIRE (F452 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenMwire
ReadMwire
WriteMwire
getsMwire

Macros
CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.37.14 Flash (F452 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.38 18C452 Family

PIC18C242 / PIC18C252

PIC18C442 / PIC18C452

7.38.1 ADC (C452 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE

ADC_INT_DISABLE

ADC Examples

7.38.2 Input Capture (C452 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1

ReadCapture1

CloseCapture1

Input Capture Examples

7.38.3 Output Compare (C452 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions

OpenCompare1

CloseCompare1

Output Compare Examples

7.38.4 PWM (C452 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1

SetDCPWM1
SetOutputPWM1
ClosePWM1
OpenPWM2
SetDCPWM2
ClosePWM2

PWM Examples

7.38.5 I2C (C452 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenI2C
WriteI2C
ReadI2C
putslI2C
getslI2C
IdleI2C
CloseI2C

Macros
EnableIntI2C
DisableIntI2C
SetPriorityIntI2C
I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
StopI2C
StartI2C
RestartI2C
NotAckI2C
AckI2C
DataRdyI2C
putclI2C
getclI2C

putI2C

I2C Examples

7.38.6 I2C EEPROM (C452 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions
OpenI2C
EEAckPolling
EEByteWrite
EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.38.7 SPI (C452 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenSPI
WriteSPI
ReadSPI
putsSPI
getsSPI

Macros

EnableIntSPI
DisableIntSPI
SetPriorityIntSPI
SPI_Clear_Intr_Status_Bit
SPI_Intr_Status
SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.38.8 IO Ports (C452 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.38.9 SW_RTCC (C452 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.38.10 Timers (C452 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions
OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
T3_OSC1EN_ON
T3_OSC1EN_OFF

Timers Examples

7.38.11 USART (C452 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenUSART
WriteUSART
getsUSART
putrsUSART
putsUSART
ReadUSART

Macros

DataRdyUSART
CloseUSART
BusyUSART
putcUSART
getcUSART

USART Examples

7.38.12 MWIRE (C452 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.

- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire

ReadMwire

WriteMwire

getsMwire

Macros

CloseMwire

getcMwire

putcMwire

DataRdyMwire

MWIRE Examples

7.39 18F458 Family

PIC18F248 / PIC18F258**PIC18F448 / PIC18F458**

7.39.1 PIC18F258 Set

PIC18F248 / PIC18F258

7.39.1.1 ADC (258 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.39.1.2 Input Capture (258 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1
ReadCapture1
CloseCapture1

Input Capture Examples

7.39.1.3 Output Compare (258 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions

OpenCompare1
CloseCompare1

Output Compare Examples

7.39.1.4 PWM (258 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1
SetDCPWM1
SetOutputPWM1
ClosePWM1

PWM Examples

7.39.1.5 I2C (258 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C
WriteI2C
ReadI2C
putsI2C
getsI2C
IdleI2C
CloseI2C

Macros

EnableIntI2C
DisableIntI2C
SetPriorityIntI2C
I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
StopI2C
StartI2C
RestartI2C
NotAckI2C
AckI2C
DataRdyI2C
putclI2C
getclI2C
putclI2C

I2C Examples

7.39.1.6 I2C EEPROM (258 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C
EEAckPolling
EEByteWrite
EECurrentAddRead
EEPageWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.39.1.7 SPI (258 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI
WriteSPI
ReadSPI
putsSPI
getsSPI

Macros

EnableIntSPI
DisableIntSPI
SetPriorityIntSPI

SPI_Clear_Intr_Status_Bit
SPI_Intr_Status
SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.39.1.8 IO Ports (258 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.39.1.9 EEP (258 Family)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions

Write_b_eep
Read_b_eep
Busy_eep

EEP Examples

7.39.1.10 SW_RTCC (258 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.39.1.11 Timers (258 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3

SetTmrCCPSrc

Macros

WriteTimer2
ReadTimer2
T3_OSC1EN_ON
T3_OSC1EN_OFF

Timers Examples

7.39.1.12 USART (258 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenUSART
WriteUSART
getsUSART
putrsUSART
putsUSART
ReadUSART

Macros

DataRdyUSART
CloseUSART
BusyUSART
putcUSART
getcUSART

USART Examples

7.39.1.13 MWIRE (258 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.

- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire

ReadMwire

WriteMwire

getsMwire

Macros

CloseMwire

getcMwire

putcMwire

DataRdyMwire

MWIRE Examples

7.39.1.14 Flash (258 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash

EraseFlash

WriteBlockFlash

WriteBytesFlash

Macros

LoadFlashAddr

TableRead

Flash Examples

7.39.2 PIC18F458 Set

7.39.2.1 ADC (458 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC

CloseADC

Macros

ADC_INT_ENABLE

ADC_INT_DISABLE

ADC Examples

7.39.2.2 Analog Comparator (258 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp

Close_ancomp

Comparator Examples

7.39.2.3 Input Capture (458 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available

- Configurable interrupt generation

Functions

OpenCapture1
OpenECapture1
ReadCapture1
ReadECapture1
CloseCapture1
CloseECapture1

Input Capture Examples

7.39.2.4 Output Compare (458 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions

OpenCompare1
OpenECompare1
CloseCompare1
CloseECompare1

Output Compare Examples

7.39.2.5 PWM (458 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1
OpenEPWM1
SetDCPWM1
SetDCEPWM1
SetOutputPWM1
SetOutputEPWM1
ClosePWM1
CloseEPWM1

PWM Examples

7.39.2.6 I2C (458 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenI2C
WriteI2C
ReadI2C
putSI2C
getSI2C
IdleI2C
CloseI2C

Macros
EnableIntI2C
DisableIntI2C
SetPriorityIntI2C
I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
StopI2C
StartI2C
RestartI2C
NotAckI2C
AckI2C
DataRdyI2C
putCI2C
getCI2C
putCI2C

I2C Examples

7.39.2.7 I2C EEPROM (458 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.

- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C
EEAckPolling
EEByteWrite
EECurrentAddRead
EEPagineWrite
EERandomRead
EESequentialRead

I2C EEPROM Examples

7.39.2.8 SPI (458 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI
WriteSPI
ReadSPI
putsSPI
getsSPI

Macros

EnableIntSPI
DisableIntSPI
SetPriorityIntSPI
SPI_Clear_Intr_Status_Bit
SPI_Intr_Status
SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.39.2.9 IO Ports (458 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB

OpenRB0INT

OpenRB1INT

OpenRB2INT

OpenRB3INT

Macros

EnablePullups

DisablePullups

ClosePORTB

CloseRB0INT

CloseRB1INT

CloseRB2INT

CloseRB3INT

IO Ports Examples

7.39.2.10 EEP (458 Family)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions

Write_b_eep

Read_b_eep

Busy_eep

EEP Examples

7.39.2.11 SW_RTCC (458 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC

update_RTCC

Close_RTCC

SW_RTCC Examples

7.39.2.12 Timers (458 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0

ReadTimer0

WriteTimer0

CloseTimer0

OpenTimer1

ReadTimer1

WriteTimer1

CloseTimer1

OpenTimer2

CloseTimer2

OpenTimer3

ReadTimer3

WriteTimer3

CloseTimer3

SetTmrCCPSrc

Macros

WriteTimer2

ReadTimer2

T3_OSC1EN_ON
T3_OSC1EN_OFF

Timers Examples

7.39.2.13 USART (458 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenUSART

WriteUSART

getsUSART

putrsUSART

putsUSART

ReadUSART

Macros

DataRdyUSART

CloseUSART

BusyUSART

putcUSART

getcUSART

USART Examples

7.39.2.14 MWIRE (458 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire

ReadMwire

WriteMwire
getsMwire

Macros

CloseMwire
getcMwire
putcMwire
DataRdyMwire

MWIRE Examples

7.39.2.15 Flash (458 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.40 18F1320 Family

7.40.1 ADC (1320 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions
OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros
ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.40.2 Input Capture (1320 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions
OpenCapture1
ReadCapture1
CloseCapture1

Input Capture Examples

7.40.3 Output Compare (1320 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger-sync sources available

Functions
OpenCompare1
CloseCompare1

Output Compare Examples

7.40.4 PWM (1320 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions
OpenPWM1
SetDCPWM1
ClosePWM1

PWM Examples

7.40.5 IO Ports (1320 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions
OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups

DisablePullups

ClosePORTB

CloseRB0INT

CloseRB1INT

CloseRB2INT

CloseRB3INT

IO Ports Examples

7.40.6 EEP (1320 Family)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions

Write_b_eep

Read_b_eep

Busy_eep

EEP Examples

7.40.7 SW_RTCC (1320 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC

update_RTCC

Close_RTCC

SW_RTCC Examples

7.40.8 Timers (1320 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0

ReadTimer0

WriteTimer0

CloseTimer0

OpenTimer1

ReadTimer1

WriteTimer1

CloseTimer1

OpenTimer2

CloseTimer2

OpenTimer3

ReadTimer3

WriteTimer3

CloseTimer3

SetTmrCCPSrc

Macros

WriteTimer2

ReadTimer2

T3_OSC1EN_ON

T3_OSC1EN_OFF

Timers Examples

7.40.9 USART (1320 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.

- Provides simple interface macros to enable/disable interrupts

Functions

OpenUSART

WriteUSART

baudUSART

getsUSART

putrsUSART

putsUSART

ReadUSART

Macros

DataRdyUSART

CloseUSART

BusyUSART

putcUSART

getcUSART

USART Examples

7.40.10 Flash (1320 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash

EraseFlash

WriteBlockFlash

WriteBytesFlash

Macros

LoadFlashAddr

TableRead

Flash Examples

7.41 18F45J10 Family

PIC18F24J10 / PIC18F25J10

PIC18F44J10 / PIC18F45J10

7.41.1 PIC18F45J10 Set

PIC18F44J10 / PIC18F45J10

7.41.1.1 ADC (45J10 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions
OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros
ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.41.1.2 Analog Comparator (45J10 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp

Close_ancomp

Comparator Examples

7.41.1.3 Input Capture (45J10 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1

ReadCapture1

CloseCapture1

Input Capture Examples

7.41.1.4 Output Compare (45J10 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions

OpenCompare1

CloseCompare1

Output Compare Examples

7.41.1.5 PWM (45J10 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1
OpenPWM2
SetDCPWM1
SetDCPWM2
SetOutputPWM1
ClosePWM1
ClosePWM2

PWM Examples

7.41.1.6 I2C (45J10 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C1
Writel2C1
Readl2C1
putsl2C1
getsl2C1
OpenI2C2
Writel2C2
Readl2C2
putsl2C2
getsl2C2

Macros

EnableIntl2C1
DisableIntl2C1
SetPriorityIntl2C1
I2C1_Clear_Intr_Status_Bit
I2C1_Intr_Status
StopI2C1
StartI2C1
RestartI2C1
NotAckI2C1

AckI2C1
DataRdyI2C1
IdleI2C1
CloseI2C1
putI2C1
getI2C1
EnableIntI2C2
DisableIntI2C2
SetPriorityIntI2C2
I2C2_Clear_Intr_Status_Bit
I2C2_Intr_Status
StopI2C2
StartI2C2
RestartI2C2
NotAckI2C2
AckI2C2
DataRdyI2C2
IdleI2C2
CloseI2C2
putI2C2
getI2C2

I2C Examples

7.41.1.7 I2C EEPROM (45J10 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions
OpenI2C1
EEAckPolling1
EEByteWrite1
EECurrentAddRead1
EEPageWrite1
EERandomRead1
EESequentialRead1
OpenI2C2

EEAckPolling2
EEByteWrite2
EECurrentAddRead2
EEPageWrite2
EERandomRead2
EESequentialRead2

I2C EEPROM Examples

7.41.1.8 SPI (45J10 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenSPI1
WriteSPI1
ReadSPI1
putsSPI1
getsSPI1
OpenSPI2
WriteSPI2
ReadSPI2
putsSPI2
getsSPI2

Macros
EnableIntSPI1
DisableIntSPI1
SetPriorityIntSPI1
SPI1_Clear_Intr_Status_Bit
SPI1_Intr_Status
SPI1_Clear_Recv_OV
CloseSPI1
DataRdySPI1
getcSPI1
putcSPI1
EnableIntSPI2

DisableIntSPI2
SetPriorityIntSPI2
SPI2_Clear_Intr_Status_Bit
SPI2_Intr_Status
SPI2_Clear_Recv_OV
CloseSPI2
DataRdySPI2
getcSPI2
putcSPI2

SPI Examples

7.41.1.9 IO Ports (45J10 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT

IO Ports Examples

7.41.1.10 SW_RTCC (45J10 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC

update_RTCC

Close_RTCC

SW_RTCC Examples

7.41.1.11 Timers (45J10 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0

ReadTimer0

WriteTimer0

CloseTimer0

OpenTimer1

ReadTimer1

WriteTimer1

CloseTimer1

OpenTimer2

CloseTimer2

Macros

WriteTimer2

ReadTimer2

Timers Examples

7.41.1.12 USART (45J10 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenUSART
WriteUSART
baudUSART
getsUSART
putrsUSART
putsUSART
ReadUSART

Macros

DataRdyUSART
CloseUSART
BusyUSART
putcUSART
getcUSART

USART Examples

7.41.1.13 MWIRE (45J10 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire1
ReadMwire1
WriteMwire1
getsMwire1
OpenMwire2
ReadMwire2
WriteMwire2
getsMwire2

Macros

CloseMwire1
getcMwire1
putcMwire1

DataRdyMwire1
CloseMwire2
getcMwire2
putcMwire2
DataRdyMwire2

MWIRE Examples

7.41.1.14 Flash (45J10 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions
ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros
LoadFlashAddr
TableRead

Flash Examples

7.41.2 PIC18F25J10 Set

PIC18F24J10 / PIC18F25J10

7.41.2.1 ADC (25J10 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.41.2.2 Analog Comparator (25J10 Family)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp
Close_ancomp

Comparator Examples

7.41.2.3 Input Capture (25J10 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenCapture1
ReadCapture1
CloseCapture1

Input Capture Examples

7.41.2.4 Output Compare (25J10 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions
OpenCompare1
CloseCompare1

Output Compare Examples

7.41.2.5 PWM (25J10 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions
OpenPWM1
OpenPWM2
SetDCPWM1
SetDCPWM2
SetOutputPWM1
ClosePWM1
ClosePWM2

PWM Examples

7.41.2.6 I2C (25J10 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenI2C1
Writel2C1

ReadI2C1
putslI2C1
getslI2C1

Macros

EnableIntI2C1
DisableIntI2C1
SetPriorityIntI2C1
I2C1_Clear_Intr_Status_Bit
I2C1_Intr_Status
StopI2C1
StartI2C1
RestartI2C1
NotAckI2C1
AckI2C1
DataRdyI2C1
IdleI2C1
CloselI2C1
putclI2C1
getclI2C1

I2C Examples

7.41.2.7 I2C EEPROM (25J10 Family)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C1
EEAckPolling1
EEByteWrite1
EECurrentAddRead1
EEPageWrite1
EERandomRead1
EESequentialRead1

I2C EEPROM Examples

7.41.2.8 SPI (25J10 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI1

WriteSPI1

ReadSPI1

putsSPI1

getsSPI1

OpenSPI2

WriteSPI2

ReadSPI2

putsSPI2

getsSPI2

Macros

EnableIntSPI1

DisableIntSPI1

SetPriorityIntSPI1

SPI1_Clear_Intr_Status_Bit

SPI1_Intr_Status

SPI1_Clear_Recv_OV

CloseSPI1

DataRdySPI1

getcSPI1

putcSPI1

EnableIntSPI2

DisableIntSPI2

SetPriorityIntSPI2

SPI2_Clear_Intr_Status_Bit

SPI2_Intr_Status

SPI2_Clear_Recv_OV

CloseSPI2

DataRdySPI2

getcSPI2

putcSPI2

SPI Examples

7.41.2.9 IO Ports (25J10 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB

OpenRB0INT

OpenRB1INT

OpenRB2INT

Macros

EnablePullups

DisablePullups

ClosePORTB

CloseRB0INT

CloseRB1INT

CloseRB2INT

IO Ports Examples

7.41.2.10 SW_RTCC (25J10 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC

update_RTCC

Close_RTCC

SW_RTCC Examples

7.41.2.11 Timers (25J10 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0

ReadTimer0

WriteTimer0

CloseTimer0

OpenTimer1

ReadTimer1

WriteTimer1

CloseTimer1

OpenTimer2

CloseTimer2

Macros

WriteTimer2

ReadTimer2

Timers Examples

7.41.2.12 USART (25J10 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenUSART

WriteUSART

baudUSART

getsUSART

putrsUSART

putsUSART

ReadUSART

Macros

DataRdyUSART
CloseUSART
BusyUSART
putcUSART
getcUSART

USART Examples

7.41.2.13 MWIRE (25J10 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire1
ReadMwire1
WriteMwire1
getsMwire1
OpenMwire2
ReadMwire2
WriteMwire2
getsMwire2

Macros

CloseMwire1
getcMwire1
putcMwire1
DataRdyMwire1
CloseMwire2
getcMwire2
putcMwire2
DataRdyMwire2

MWIRE Examples

7.41.2.14 Flash (25J10 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash

EraseFlash

WriteBlockFlash

WriteBytesFlash

Macros

LoadFlashAddr

TableRead

Flash Examples

7.42 18F1330 Family

PIC18F1230 / PIC18F1330

7.42.1 ADC (1330 Family)

This peripheral module supports functionalities:

- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC

CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE
ADC_SEVT_ENABLE
ADC_SEVT_DISABLE

ADC Examples

7.42.2 PCPWM (1330 Family)

This peripheral module supports functionalities:

- Up to eight PWM I/O pins with four duty cycle generators. Pins can be paired to get a complete half-bridge control.
- Up to 14-bit resolution, depending upon the PWM period.
- On-the-fly PWM frequency changes.

Functions

Openpc pwm
Setdc0pc pwm
Setdc1pc pwm
Setdc2pc pwm
pc pwm_OVD_CTRL
pc pwm_OVD_IO_STA
pc pwm_dt_clk_source
pc pwm_dt_assignment
Closepc pwm

Macros

PCPWM_TMR_INT_EN
PCPWM_TMR_INT_DIS
BRK_FLT_EN
BRK_FLT_DIS
FLT_A_CY_CY
FLT_A_CATAS
FLT_A_EN
FLT_A_DIS

7.42.3 EEP (1330 Family)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions

Write_b_eep

Read_b_eep

Busy_eep

EEP Examples

7.42.4 IO Ports (1330 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB

OpenRB0INT

OpenRB1INT

OpenRB2INT

OpenRB3INT

Macros

EnablePullups

DisablePullups

ClosePORTB

CloseRB0INT

CloseRB1INT

CloseRB2INT

CloseRB3INT

IO Ports Examples

7.42.5 SW_RTCC (1330 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC

update_RTCC

Close_RTCC

SW_RTCC Examples

7.42.6 Timers (1330 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0

ReadTimer0

WriteTimer0

CloseTimer0

OpenTimer1

ReadTimer1

WriteTimer1

CloseTimer1

Timers Examples

7.42.7 USART (1330 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenUSART

WriteUSART

baudUSART

getsUSART
putrsUSART
putsUSART
ReadUSART

Macros

DataRdyUSART
CloseUSART
BusyUSART
putcUSART
getcUSART

USART Examples

7.42.8 Flash (1330 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.43 18F4431 Family

PIC18F2331 / PIC18F2431

PIC18F4331 / PIC18F4431

7.43.1 PIC18F4431 Set

PIC18F4331 / PIC18F4431

7.43.1.1 ADC (4431 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions
OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros
ADC_INT_ENABLE
ADC_INT_DISABLE
ADC_CH_GRA_AN0()
ADC_CH_GRA_AN4()
ADC_CH_GRA_AN8()
ADC_CH_GRB_AN1()
ADC_CH_GRB_AN5()
ADC_CH_GRC_AN2()
ADC_CH_GRC_AN6()
ADC_CH_GRD_AN3()

ADC_CH_GRD_AN7()
ALL_CH_DIGITAL()

ADC Examples

7.43.1.2 Input Capture (4431 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger-sync sources available
- Configurable interrupt generation

Functions

OpenCapture1
ReadCapture1
CloseCapture1

Input Capture Examples

7.43.1.3 Output Compare (4431 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available

Functions

OpenCompare1
CloseCompare1

Output Compare Examples

7.43.1.4 PWM (4431 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1
OpenPWM2
SetDCPWM1

SetDCPWM2
SetOutputPWM1
ClosePWM1
ClosePWM2

PWM Examples

7.43.1.5 PCPWM (4431 Family)

This peripheral module supports functionalities:

- Up to eight PWM I/O pins with four duty cycle generators. Pins can be paired to get a complete half-bridge control.
- Up to 14-bit resolution, depending upon the PWM period.
- On-the-fly PWM frequency changes.

Functions

Openpc pwm
Setdc0pc pwm
Setdc1pc pwm
Setdc2pc pwm
Setdc3pc pwm
pc pwm_OVD_CTRL
pc pwm_OVD_IO_STA
pc pwm_dt_clk_source
pc pwm_dt_assignment
Closepc pwm

Macros

PCPWM_TMR_INT_EN
PCPWM_TMR_INT_DIS
BRKFLT_EN
BRKFLT_DIS
FLT_A_CY_CY
FLT_A_CATAS
FLT_A_EN
FLT_A_DIS
FLT_B_CY_CY
FLT_B_CATAS
FLT_B_EN
FLT_B_DIS
FLT_AB_DEACT_ALL
FLT_AB_DEACT_0TO5

7.43.1.6 I2C (4431 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Supports only **slave mode** in SSP Module.
- Master mode can be implemented in Firmware.

Functions

OpenI2C

Writel2C

Readl2C

putsl2C

IdleI2C

Closel2C

Macros

EnableIntI2C

DisableIntI2C

SetPriorityIntI2C

I2C_Clear_Intr_Status_Bit

I2C_Intr_Status

putcl2C

getcl2C

I2C Examples

7.43.1.7 SPI (4431 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI

WriteSPI

ReadSPI
putsSPI
getsSPI

Macros

EnableIntSPI
DisableIntSPI
SetPriorityIntSPI
SPI_Clear_Intr_Status_Bit
SPI_Intr_Status
SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.43.1.8 IO Ports (4431 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions
OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT

Macros
EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT

IO Ports Examples

7.43.1.9 EEP (4431 Family)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions

Write_b_eep

Read_b_eep

Busy_eep

EEP Examples

7.43.1.10 Timers (4431 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions

OpenTimer0

ReadTimer0

WriteTimer0

CloseTimer0

OpenTimer1

ReadTimer1

WriteTimer1

CloseTimer1

OpenTimer2

CloseTimer2

OpenTimer5

ReadTimer5

WriteTimer5

CloseTimer5

Macros

WriteTimer2

ReadTimer2

Timers Examples

7.43.1.11 SW_RTCC (4431 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC

update_RTCC

Close_RTCC

SW_RTCC Examples

7.43.1.12 USART (4431 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenUSART

WriteUSART

baudUSART

getsUSART

putrsUSART

putsUSART

ReadUSART

Macros

DataRdyUSART

CloseUSART

BusyUSART

putcUSART

getcUSART

USART Examples

7.43.1.13 MWIRE (4431 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire

ReadMwire

WriteMwire

getsMwire

Macros

CloseMwire

getcMwire

putcMwire

DataRdyMwire

MWIRE Examples

7.43.1.14 Flash (4431 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash

EraseFlash

WriteBlockFlash

WriteBytesFlash

Macros

LoadFlashAddr

TableRead

Flash Examples

7.43.2 PIC18F2431 Set

PIC18F2331 / PIC18F2431

7.43.2.1 ADC (2431 Family)

This peripheral module supports functionalities:

- Up to 16 analog input pins, designated AN0 through AN15, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC

CloseADC

Macros

ADC_INT_ENABLE

ADC_INT_DISABLE

ADC_CH_GRA_AN0()

ADC_CH_GRA_AN4()

ADC_CH_GRB_AN1()

ADC_CH_GRC_AN2()

ADC_CH_GRD_AN3()

ADC Examples

7.43.2.2 Input Capture (2431 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available

- Configurable interrupt generation

Functions

OpenCapture1

ReadCapture1

CloseCapture1

Input Capture Examples

7.43.2.3 Output Compare (2431 Family)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger-sync sources available

Functions

OpenCompare1

CloseCompare1

Output Compare Examples

7.43.2.4 PWM (2431 Family)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenPWM1

OpenPWM2

SetDCPWM1

SetDCPWM2

SetOutputPWM1

ClosePWM1

ClosePWM2

PWM Examples

7.43.2.5 PCPWM (2431 Family)

This peripheral module supports functionalities:

- Up to eight PWM I/O pins with four duty cycle generators. Pins can be paired to get a complete half-bridge control.
- Up to 14-bit resolution, depending upon the PWM period.
- On-the-fly PWM frequency changes.

Functions

Openpcpwm
Setdc0pcpwm
Setdc1pcpwm
Setdc2pcpwm
pcpwm_OVD_CTRL
pcpwm_OVD_IO_STA
pcpwm_dt_clk_source
pcpwm_dt_assignment
Closepcpwm

Macros

PCPWM_TMR_INT_EN
PCPWM_TMR_INT_DIS
BRK_FLT_EN
BRK_FLT_DIS
FLT_A_CY_CY
FLT_A_CATAS
FLT_A_EN
FLT_A_DIS

7.43.2.6 I2C (2431 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Supports only **slave mode** in SSP Module.
- Master mode can be implemented in Firmware.

Functions

OpenI2C
WriteI2C
ReadI2C
putslI2C

IdleI2C
CloseI2C

Macros

EnableIntI2C
DisableIntI2C
SetPriorityIntI2C
I2C_Clear_Intr_Status_Bit
I2C_Intr_Status
putcI2C
getcI2C

I2C Examples

7.43.2.7 SPI (2431 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI
WriteSPI
ReadSPI
putsSPI
getsSPI

Macros

EnableIntSPI
DisableIntSPI
SetPriorityIntSPI
SPI_Clear_Intr_Status_Bit
SPI_Intr_Status
SPI_Clear_Recv_OV
CloseSPI
DataRdySPI
getcSPI
putcSPI

SPI Examples

7.43.2.8 IO Ports (2431 Family)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB

OpenRB0INT

OpenRB1INT

OpenRB2INT

Macros

EnablePullups

DisablePullups

ClosePORTB

CloseRB0INT

CloseRB1INT

CloseRB2INT

IO Ports Examples

7.43.2.9 EEP (2431 Family)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions

Write_b_eep

Read_b_eep

Busy_eep

EEP Examples

7.43.2.10 SW_RTCC (2431 Family)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.43.2.11 Timers (2431 Family)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator

Functions
OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer5
ReadTimer5
WriteTimer5
CloseTimer5

Macros
WriteTimer2
ReadTimer2

Timers Examples

7.43.2.12 USART (2431 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenUSART

WriteUSART

baudUSART

getsUSART

putrsUSART

putsUSART

ReadUSART

Macros

DataRdyUSART

CloseUSART

BusyUSART

putcUSART

getcUSART

USART Examples

7.43.2.13 MWIRE (2431 Family)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire

ReadMwire

WriteMwire

getsMwire

Macros

CloseMwire

getcMwire

putcMwire
DataRdyMwire

MWIRE Examples

7.43.2.14 Flash (2431 Family)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions
ReadFlash
EraseFlash
WriteBlockFlash
WriteBytesFlash

Macros
LoadFlashAddr
TableRead

Flash Examples

7.44 18F45K22 Family

PIC18F23K22 \ PIC18LF23K22 \ PIC18F24K22 \ PIC18LF24K22

PIC18F25K22 \ PIC18LF25K22 \ PIC18F26K22 \ PIC18LF26K22

PIC18F43K22 \ PIC18LF43K22 \ PIC18F44K22 \ PIC18LF44K22

PIC18F45K22 \ PIC18LF45K22 \ PIC18F46K22 \ PIC18LF46K22

7.44.1 ADC (45K22 Set)

This peripheral module supports functionalities:

- Up to 32 analog input pins, designated AN0 through AN31, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.

- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE
ADC_INT_DISABLE
* ENABLE_AN0_DIG()
* ENABLE_AN0_ANA()
* ENABLE_AN1_DIG()
* ENABLE_AN1_ANA()
* ENABLE_AN2_DIG()
* ENABLE_AN2_ANA()
* ENABLE_AN3_DIG()
* ENABLE_AN3_ANA()
* ENABLE_AN4_DIG()
* ENABLE_AN4_ANA()
* ENABLE_AN5_DIG()
* ENABLE_AN5_ANA()
* ENABLE_AN6_DIG()
* ENABLE_AN6_ANA()
* ENABLE_AN7_DIG()
* ENABLE_AN7_ANA()
* ENABLE_ALL_ANA_0_7()
* ENABLE_ALL_DIG_0_7()

* ENABLE_AN8_DIG()
* ENABLE_AN8_ANA()
* ENABLE_AN9_DIG()
* ENABLE_AN9_ANA()
* ENABLE_AN10_DIG()
* ENABLE_AN10_ANA()

ADC Examples

7.44.2 Analog Comparator (45K22 Set)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp1
Close_ancomp1
Open_ancomp2
Close_ancomp2

Comparator Examples

7.44.3 CTMU (45K22 Set)

This peripheral library module:

- Functions to configure CTMU.
- Function to control current.
- Provides macros to control edge sequence and to configure interrupt.

Functions

OpenCTMU
CurrentControlCTMU
CloseCTMU

Macros

Enbl_CTMUEdge1
Enbl_CTMUEdge2
Disbl_CTMUEdge1
Disbl_CTMUEdge2
CTMUEdge1_Status
CTMUEdge2_Status
CTMU_INT_ENABLE
CTMU_INT_DISABLE
CTMU_Clear_Intr_Status_Bit
CTMU_Intr_Status

CTMU Examples

7.44.4 Input Capture (45K22 Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger-sync sources available
- Configurable interrupt generation

Functions

OpenECapture1

OpenECapture2

OpenECapture3

OpenCapture4

OpenCapture5

ReadECapture1

ReadECapture2

ReadECapture3

ReadCapture4

ReadCapture5

CloseECapture1

CloseECapture2

CloseECapture3

CloseCapture4

CloseCapture5

Input Capture Examples

7.44.5 Output Compare (45K22 Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger-sync sources available
- Configurable interrupt generation

Functions

OpenECompare1

OpenECompare2

OpenECompare3

OpenCompare4
OpenCompare5
CloseECompare1
CloseECompare2
CloseECompare3
CloseCompare4
CloseCompare5

Output Compare Examples

7.44.6 PWM (45K22 Set)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions
OpenEPWM1
OpenEPWM2
OpenEPWM3
OpenPWM4
OpenPWM5
SetDCEPWM1
SetDCEPWM2
SetDCEPWM3
SetDCPWM4
SetDCPWM5
SetOutputEPWM1
SetOutputEPWM2
SetOutputEPWM3
CloseEPWM1
CloseEPWM2
CloseEPWM3
ClosePWM4
ClosePWM5

PWM Examples

7.44.7 I2C (45K22 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenI2C1
WritelI2C1
ReadlI2C1
putslI2C1
getslI2C1
OpenI2C2
WritelI2C2
ReadlI2C2
putslI2C2
getslI2C2

Macros
EnableIntI2C1
DisableIntI2C1
SetPriorityIntI2C1
I2C1_Clear_Intr_Status_Bit
I2C1_Intr_Status
StopI2C1
StartI2C1
RestartI2C1
NotAckI2C1
AckI2C1
DataRdyI2C1
IdleI2C1
CloselI2C1
putclI2C1
getclI2C1
EnableIntI2C2
DisableIntI2C2
SetPriorityIntI2C2

I2C2_Clear_Intr_Status_Bit
I2C2_Intr_Status
StopI2C2
StartI2C2
RestartI2C2
NotAckI2C2
AckI2C2
DataRdyI2C2
IdleI2C2
CloseI2C2
putclI2C2
getclI2C2

I2C Examples

7.44.8 I2C EEPROM (44K22 Set)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions
OpenI2C1
EEAckPolling1
EEByteWrite1
EECurrentAddRead1
EEPageWrite1
EERandomRead1
EESequentialRead1
OpenI2C2
EEAckPolling2
EEByteWrite2
EECurrentAddRead2
EEPageWrite2
EERandomRead2
EESequentialRead2

I2C EEPROM Examples

7.44.9 SPI (45K22 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenSPI1
WriteSPI1
ReadSPI1
putsSPI1
getsSPI1
OpenSPI2
WriteSPI2
ReadSPI2
putsSPI2
getsSPI2

Macros
EnableIntSPI1
DisableIntSPI1
SetPriorityIntSPI1
SPI1_Clear_Intr_Status_Bit
SPI1_Intr_Status
SPI1_Clear_Recv_OV
CloseSPI1
DataRdySPI1
getcSPI1
putcSPI1
EnableIntSPI2
DisableIntSPI2
SetPriorityIntSPI2
SPI2_Clear_Intr_Status_Bit
SPI2_Intr_Status
SPI2_Clear_Recv_OV
CloseSPI2
DataRdySPI2

getcSPI2
putcSPI2

SPI Examples

7.44.10 IO Ports (45K22 Set)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions
OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT

Macros
EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT

IO Ports Examples

7.44.11 EEP (45K22 Set)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions
Write_b_eep
Read_b_eep
Busy_eep

EEP Examples

7.44.12 MWIRE (45K22 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire1

ReadMwire1

WriteMwire1

getsMwire1

OpenMwire2

ReadMwire2

WriteMwire2

getsMwire2

Macros

CloseMwire1

getcMwire1

putcMwire1

DataRdyMwire1

CloseMwire2

getcMwire2

putcMwire2

DataRdyMwire2

MWIRE Examples

7.44.13 SW_RTCC (45K22 Set)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC

update_RTCC
Close_RTCC

SW_RTCC Examples

7.44.14 Timers (45K22 Set)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator
- Timer1/3/5 are 16 bit timers/counters
- Timer2/4/6/8 are 8 bit timers

Functions
OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
OpenTimer4
CloseTimer4
OpenTimer5
ReadTimer5
WriteTimer5
CloseTimer5
OpenTimer6
CloseTimer6

Macros

WriteTimer2
ReadTimer2
WriteTimer4
ReadTimer4
WriteTimer6
ReadTimer6

Timers Examples

7.44.15 Flash (45K22 Set)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteWordFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.44.16 USART (45K22 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART

Write1USART

baud1USART

gets1USART

putrs1USART

puts1USART

Read1USART

Open2USART

Write2USART

baud2USART

gets2USART

putrs2USART

puts2USART

Read2USART

Macros

DataRdy1USART

Close1USART

Busy1USART

putc1USART

getc1USART

DataRdy2USART

Close2USART

Busy2USART

putc2USART

getc2USART

USART Examples

7.45 18F97J94 Family

PIC18F97J94 \ PIC18F96J94 \ PIC18F95J94 \PIC18F96J99**PIC18F87J94 \PIC18F86J94 \ PIC18F85J94 \PIC18F86J99****PIC18F67J94 \ PIC18F66J94 \PIC18F65J94\ PIC18F66J99**

7.45.1 PIC18F9xJ9x Set

PIC18F97J94 \ PIC18F96J94 \ PIC18F95J94 \PIC18F96J99

7.45.1.1 PIC18F9xJ9x_non_32

PIC18F97J94 \ PIC18F96J94 \PIC18F96J99

7.45.1.1.1 ADC (9xJ9x Set)

This peripheral module supports functionalities:

- Up to 32 analog input pins, designated AN0 through AN31, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC

CloseADC

Macros

ADC_INT_ENABLE

ADC_INT_DISABLE

7.45.1.1.2 Analog Comparator (9xJ9x Set)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp1

Close_ancomp1

Open_ancomp2

Close_ancomp2
Open_ancomp3
Close_ancomp3

Comparator Examples

7.45.1.1.3 CTMU (9xJ9x Set)

This peripheral library module:

- Functions to configure CTMU.
- Function to control current.
- Provides macros to control edge sequence and to configure interrupt.

Functions
OpenCTMU
CurrentControlCTMU
CloseCTMU

Macros
Enbl_CTMUEdge1
Enbl_CTMUEdge2
Disbl_CTMUEdge1
Disbl_CTMUEdge2
CTMUEdge1_Status
CTMUEdge2_Status
CTMU_INT_ENABLE
CTMU_INT_DISABLE
CTMU_Clear_Intr_Status_Bit
CTMU_Intr_Status

CTMU Examples

7.45.1.1.4 Deep Sleep (9xJ9x Set)

This peripheral library module:

- Functions to configure Deep Sleep.
- Function to put device to Deep Sleep & check the wake up source.
- Provides macros to write to deep sleep GPR and Release from Deep Sleep.

Functions
DeepSleepWakeUpSource
GotoDeepSleep

IsResetFromDeepSleep
ReadDSGPR

Macros

ReleaseDeepSleep
Write_DSGPR

Deep Sleep Examples

7.45.1.1.5 PPS (9xJ9x Set)

This peripheral library module provides:

- Assign given pin as input or output pin.
- Provides macros to Lock and unlock the PPS

Macros

iPPSInput
PPSInput
iPPSOOutput
PPSOOutput

PPS Examples

7.45.1.1.6 Input Capture (9xJ9x Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenECapture1
OpenECapture2
OpenECapture3
OpenCapture4
OpenCapture5
OpenCapture6
OpenCapture7
OpenCapture8
OpenCapture9
OpenCapture10

ReadECapture1
ReadECapture2
ReadECapture3
ReadCapture4
ReadCapture5
ReadCapture6
ReadCapture7
ReadCapture8
ReadCapture9
ReadCapture10
CloseECapture1
CloseECapture2
CloseECapture3
CloseCapture4
CloseCapture5
CloseCapture6
CloseCapture7
CloseCapture8
CloseCapture9
CloseCapture10

Input Capture Examples

7.45.1.1.7 Output Compare (9xJ9x Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions
OpenECompare1
OpenECompare2
OpenECompare3
OpenCompare4
OpenCompare5
OpenCompare6
OpenCompare7
OpenCompare8
OpenCompare9
OpenCompare10

CloseECompare1
CloseECompare2
CloseECompare3
CloseCompare4
CloseCompare5
CloseCompare6
CloseCompare7
CloseCompare8
CloseCompare9
CloseCompare10

Output Compare Examples

7.45.1.1.8 PWM (9xJ9x Set)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenEPWM1
OpenEPWM2
OpenEPWM3
OpenPWM4
OpenPWM5
OpenPWM6
OpenPWM7
OpenPWM8
OpenPWM9
OpenPWM10
SetDCEPWM1
SetDCEPWM2
SetDCEPWM3
SetDCPWM4
SetDCPWM5
SetDCPWM6
SetDCPWM7
SetDCPWM8
SetDCPWM9
SetDCPWM10
SetOutputEPWM1
SetOutputEPWM2

SetOutputEPWM3
CloseEPWM1
CloseEPWM2
CloseEPWM3
ClosePWM4
ClosePWM5
ClosePWM6
ClosePWM7
ClosePWM8
ClosePWM9
ClosePWM10

PWM Examples

7.45.1.1.9 I2C (9xJ9x Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenI2C1
Writel2C1
Readl2C1
putsl2C1
getsl2C1
OpenI2C2
Writel2C2
Readl2C2
putsl2C2
getsl2C2

Macros
EnableIntI2C1
DisableIntI2C1
SetPriorityIntI2C1
I2C1_Clear_Intr_Status_Bit
I2C1_Intr_Status
StopI2C1

StartI2C1
RestartI2C1
NotAckI2C1
AckI2C1
DataRdyI2C1
IdleI2C1
Closel2C1
putcl2C1
getcl2C1
EnableIntl2C2
DisableIntl2C2
SetPriorityIntl2C2
I2C2_Clear_Intr_Status_Bit
I2C2_Intr_Status
StopI2C2
StartI2C2
RestartI2C2
NotAckI2C2
AckI2C2
DataRdyI2C2
IdleI2C2
Closel2C2
putcl2C2
getcl2C2

I2C Examples

7.45.1.1.10 IO Ports (9xJ9x Set)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
 DisablePullups
 ClosePORTB
 CloseRB0INT
 CloseRB1INT
 CloseRB2INT
 CloseRB3INT

IO Ports Examples

7.45.1.1.11 MWIRE (9xJ9x Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire1
 ReadMwire1
 WriteMwire1
 getsMwire1
 OpenMwire2
 ReadMwire2
 WriteMwire2
 getsMwire2

Macros

CloseMwire1
 getcMwire1
 putcMwire1
 DataRdyMwire1
 CloseMwire2
 getcMwire2
 putcMwire2
 DataRdyMwire2

MWIRE Examples

7.45.1.1.12 RTCC (9xJ9x Set)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function.
- Is intended for applications where accurate time must be maintained for extended periods of time with minimum to no intervention from the CPU.
- Is optimized for low-power usage in order to provide extended battery lifetime while keeping track of time

Functions

RtccInitClock
RtccWriteTime
RtccWriteDate
RtccWriteAlrmTimeDate
RtccWriteAlrmTime
RtccWriteAlrmDate
RtccSetChimeEnable
RtccSetCalibration
RtccSetAlarmRptCount
RtccSetAlarmRptCount
RtccSetAlarmRpt
RtccReadTimeDate
RtccReadTime
RtccReadDate
RtccReadAlrmTimeDate
RtccReadAlrmTime
RtccReadAlrmDate
RtccWrOn

Macros

mRtcc_Clear_Intr_Status_Bit
mRtccAlrmDisable
mRtccAlrmEnable
mRtccClearAlrmPtr
mRtccClearRtcPtr
mRtccGetAlarmRpt
mRtccGetAlarmRptCount
mRtccGetCalibration
mRtccGetChimeEnable
mRtccGetClockOe
mRtccls2ndHalfSecond
mRtcclsAlrmEnabled

mRtcclsOn
mRtcclsSync
mRtcclsWrEn
mRtccOff
mRtccOn
mRtccSetAlrmPtr
mRtccSetClockOe
mRtccSetInt
mRtccSetRtcPtr
mRtccWaitSync
mRtccWrOff

RTCC Examples

7.45.1.1.13 SW_RTCC (9xJ9x Set)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.45.1.1.14 SPI (9xJ9x Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI1
WriteSPI1
ReadSPI1
putsSPI1
getsSPI1
OpenSPI2
WriteSPI2
ReadSPI2

putsSPI2
getsSPI2

Macros

EnableIntSPI1
DisableIntSPI1
SetPriorityIntSPI1
SPI1_Clear_Intr_Status_Bit
SPI1_Intr_Status
SPI1_Clear_Recv_OV
CloseSPI1
DataRdySPI1
getcSPI1
putcSPI1
EnableIntSPI2
DisableIntSPI2
SetPriorityIntSPI2
SPI2_Clear_Intr_Status_Bit
SPI2_Intr_Status
SPI2_Clear_Recv_OV
CloseSPI2
DataRdySPI2
getcSPI2
putcSPI2

SPI Examples

7.45.1.1.15 USART (9xJ9x Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
Open1USART
Write1USART
baud1USART
gets1USART
putrs1USART

puts1USART
Read1USART
Open2USART
Write2USART
baud2USART
gets2USART
putrs2USART
puts2USART
Read2USART
Open3USART
Write3USART
baud3USART
gets3USART
putrs3USART
puts3USART
Read3USART
Open4USART
Write4USART
baud4USART
gets4USART
putrs4USART
puts4USART
Read4USART

Macros

DataRdy1USART
Close1USART
Busy1USART
putc1USART
getc1USART
DataRdy2USART
Close2USART
Busy2USART
putc2USART
getc2USART
DataRdy3USART
Close3USART
Busy3USART
putc3USART
getc3USART
DataRdy4USART

Close4USART
Busy4USART
putc4USART
getc4USART

USART Examples

7.45.1.1.16 Timers (9xJ9x Set)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator
- Timer1/3/5 are 16 bit timers/counters
- Timer2/4/6/8 are 8 bit timers

Functions
OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
OpenTimer4
CloseTimer4
OpenTimer5
ReadTimer5
WriteTimer5
CloseTimer5
OpenTimer6
CloseTimer6
OpenTimer8
CloseTimer8

Macros

WriteTimer2
ReadTimer2
WriteTimer4
ReadTimer4
WriteTimer6
ReadTimer6
WriteTimer8
ReadTimer8

Timers Examples

7.45.1.1.17 Flash (9xJ9x Set)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteWordFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.45.1.2 PIC18F9xJ9x_32

PIC18F95J94

7.45.1.2.1 ADC (95J94 Set)

This peripheral module supports functionalities:

- Up to 32 analog input pins, designated AN0 through AN31, on the 10-bit A/D converter, depending on the particular

device pinout.

- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC

CloseADC

Macros

ADC_INT_ENABLE

ADC_INT_DISABLE

7.45.1.2.2 Analog Comparator (95J94 Set)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp1

Close_ancomp1

Open_ancomp2

Close_ancomp2

Open_ancomp3

Close_ancomp3

Comparator Examples

7.45.1.2.3 CTMU (95J94 Set)

This peripheral library module:

- Functions to configure CTMU.
- Function to control current.
- Provides macros to control edge sequence and to configure interrupt.

Functions

OpenCTMU
CurrentControlCTMU
CloseCTMU

Macros

Enbl_CTMUEdge1
Enbl_CTMUEdge2
Disbl_CTMUEdge1
Disbl_CTMUEdge2
CTMUEdge1_Status
CTMUEdge2_Status
CTMU_INT_ENABLE
CTMU_INT_DISABLE
CTMU_Clear_Intr_Status_Bit
CTMU_Intr_Status

CTMU Examples

7.45.1.2.4 Deep Sleep (95J94 Set)

This peripheral library module:

- Functions to configure Deep Sleep.
- Function to put device to Deep Sleep & check the wake up source.
- Provides macros to write to deep sleep GPR and Release from Deep Sleep.

Functions

DeepSleepWakeUpSource
GotoDeepSleep
IsResetFromDeepSleep
ReadDSGPR

Macros

ReleaseDeepSleep
Write_DSGPR

Deep Sleep Examples

7.45.1.2.5 PPS (95J94 Set)

This peripheral library module provides:

- Assign given pin as input or output pin.

- Provides macros to Lock and unlock the PPS

Macros

iPPSInput

PPSInput

iPPSOOutput

PPSOOutput

PPS Examples

7.45.1.2.6 Input Capture (95J94 Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenECapture1

OpenECapture2

OpenECapture3

OpenCapture4

OpenCapture5

OpenCapture6

OpenCapture7

OpenCapture8

ReadECapture1

ReadECapture2

ReadECapture3

ReadCapture4

ReadCapture5

ReadCapture6

ReadCapture7

ReadCapture8

CloseECapture1

CloseECapture2

CloseECapture3

CloseCapture4

CloseCapture5

CloseCapture6

CloseCapture7

CloseCapture8

Input Capture Examples

7.45.1.2.7 Output Compare (95J94 Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger-sync sources available
- Configurable interrupt generation

Functions

OpenECompare1

OpenECompare2

OpenECompare3

OpenCompare4

OpenCompare5

OpenCompare6

OpenCompare7

OpenCompare8

CloseECompare1

CloseECompare2

CloseECompare3

CloseCompare4

CloseCompare5

CloseCompare6

CloseCompare7

CloseCompare8

Output Compare Examples

7.45.1.2.8 PWM (95J94 Set)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenEPWM1

OpenEPWM2

OpenEPWM3

OpenPWM4

OpenPWM5
OpenPWM6
OpenPWM7
OpenPWM8
SetDCEPWM1
SetDCEPWM2
SetDCEPWM3
SetDCPWM4
SetDCPWM5
SetDCPWM6
SetDCPWM7
SetDCPWM8
SetOutputEPWM1
SetOutputEPWM2
SetOutputEPWM3
CloseEPWM1
CloseEPWM2
CloseEPWM3
ClosePWM4
ClosePWM5
ClosePWM6
ClosePWM7
ClosePWM8

PWM Examples

7.45.1.2.9 I2C (95J94 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenI2C1
WritelI2C1
ReadlI2C1
putslI2C1
getslI2C1
OpenI2C2
WritelI2C2

ReadI2C2
putslI2C2
getslI2C2

Macros

EnableIntI2C1
DisableIntI2C1
SetPriorityIntI2C1
I2C1_Clear_Intr_Status_Bit
I2C1_Intr_Status
StopI2C1
StartI2C1
RestartI2C1
NotAckI2C1
AckI2C1
DataRdyI2C1
IdleI2C1
CloselI2C1
putclI2C1
getclI2C1
EnableIntI2C2
DisableIntI2C2
SetPriorityIntI2C2
I2C2_Clear_Intr_Status_Bit
I2C2_Intr_Status
StopI2C2
StartI2C2
RestartI2C2
NotAckI2C2
AckI2C2
DataRdyI2C2
IdleI2C2
CloselI2C2
putclI2C2
getclI2C2

I2C Examples

7.45.1.2.10 IO Ports (95J94 Set)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.

- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB

OpenRB0INT

OpenRB1INT

OpenRB2INT

OpenRB3INT

Macros

EnablePullups

DisablePullups

ClosePORTB

CloseRB0INT

CloseRB1INT

CloseRB2INT

CloseRB3INT

IO Ports Examples

7.45.1.2.11 MWIRE (95J94 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire1

ReadMwire1

WriteMwire1

getsMwire1

OpenMwire2

ReadMwire2

WriteMwire2

getsMwire2

Macros

CloseMwire1

getcMwire1
putcMwire1
DataRdyMwire1
CloseMwire2
getcMwire2
putcMwire2
DataRdyMwire2

MWIRE Examples

7.45.1.2.12 RTCC (95J94 Set)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function.
- Is intended for applications where accurate time must be maintained for extended periods of time with minimum to no intervention from the CPU.
- Is optimized for low-power usage in order to provide extended battery lifetime while keeping track of time

Functions
RtccInitClock
RtccWriteTime
RtccWriteDate
RtccWriteAlrmTimeDate
RtccWriteAlrmTime
RtccWriteAlrmDate
RtccSetChimeEnable
RtccSetCalibration
RtccSetAlarmRptCount
RtccSetAlarmRptCount
RtccSetAlarmRpt
RtccReadTimeDate
RtccReadTime
RtccReadDate
RtccReadAlrmTimeDate
RtccReadAlrmTime
RtccReadAlrmDate
RtccWrOn

Macros
mRtcc_Clear_Intr_Status_Bit
mRtccAlrmDisable
mRtccAlrmEnable

mRtccClearAlrmPtr
mRtccClearRtcPtr
mRtccGetAlarmRpt
mRtccGetAlarmRptCount
mRtccGetCalibration
mRtccGetChimeEnable
mRtccGetClockOe
mRtccls2ndHalfSecond
mRtcclsAlrmEnabled
mRtcclsOn
mRtcclsSync
mRtcclsWrEn
mRtccOff
mRtccOn
mRtccSetAlrmPtr
mRtccSetClockOe
mRtccSetInt
mRtccSetRtcPtr
mRtccWaitSync
mRtccWrOff

RTCC Examples

7.45.1.2.13 SW_RTCC (95J94 Set)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.45.1.2.14 SPI (95J94 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI1

WriteSPI1

ReadSPI1

putsSPI1

getsSPI1

OpenSPI2

WriteSPI2

ReadSPI2

putsSPI2

getsSPI2

Macros

EnableIntSPI1

DisableIntSPI1

SetPriorityIntSPI1

SPI1_Clear_Intr_Status_Bit

SPI1_Intr_Status

SPI1_Clear_Recv_OV

CloseSPI1

DataRdySPI1

getcSPI1

putcSPI1

EnableIntSPI2

DisableIntSPI2

SetPriorityIntSPI2

SPI2_Clear_Intr_Status_Bit

SPI2_Intr_Status

SPI2_Clear_Recv_OV

CloseSPI2

DataRdySPI2

getcSPI2

putcSPI2

SPI Examples

7.45.1.2.15 USART (95J94 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.

- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART

Write1USART

baud1USART

gets1USART

putrs1USART

puts1USART

Read1USART

Open2USART

Write2USART

baud2USART

gets2USART

putrs2USART

puts2USART

Read2USART

Open3USART

Write3USART

baud3USART

gets3USART

putrs3USART

puts3USART

Read3USART

Open4USART

Write4USART

baud4USART

gets4USART

putrs4USART

puts4USART

Read4USART

Macros

DataRdy1USART

Close1USART

Busy1USART

putc1USART

getc1USART

DataRdy2USART

Close2USART

Busy2USART

putc2USART
getc2USART
DataRdy3USART
Close3USART
Busy3USART
putc3USART
getc3USART
DataRdy4USART
Close4USART
Busy4USART
putc4USART
getc4USART

USART Examples

7.45.1.2.16 Timers (95J94 Set)

Add a short summary here...

Description

Add a description here...

7.45.1.2.17 Flash (95J94 Set)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteWordFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.45.2 PIC18F8xJ9x/6xJ9x Set

PIC18F87J94 \PIC18F86J94 \ PIC18F85J94 \PIC18F86J99 PIC18F67J94 \ PIC18F66J94 \PIC18F65J94\ PIC18F66J99

7.45.2.1 PIC18F8xJ9x/6xJ9x_non_32

PIC18F87J94 \PIC18F86J94 \PIC18F86J99

PIC18F67J94 \ PIC18F66J94 \PIC18F66J99

7.45.2.1.1 ADC (8xJ9x/6xJ9x Set)

This peripheral module supports functionalities:

- Up to 32 analog input pins, designated AN0 through AN31, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC

CloseADC

Macros

ADC_INT_ENABLE

ADC_INT_DISABLE

7.45.2.1.2 Analog Comparator (8xJ9x/6xJ9x Set)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp1
Close_ancomp1
Open_ancomp2
Close_ancomp2
Open_ancomp3
Close_ancomp3

Comparator Examples

7.45.2.1.3 CTMU (8xJ9x/6xJ9x Set)

This peripheral library module:

- Functions to configure CTMU.
- Function to control current.
- Provides macros to control edge sequence and to configure interrupt.

Functions

OpenCTMU
CurrentControlCTMU
CloseCTMU

Macros

Enbl_CTMUEdge1
Enbl_CTMUEdge2
Disbl_CTMUEdge1
Disbl_CTMUEdge2
CTMUEdge1_Status
CTMUEdge2_Status
CTMU_INT_ENABLE
CTMU_INT_DISABLE
CTMU_Clear_Intr_Status_Bit
CTMU_Intr_Status

CTMU Examples

7.45.2.1.4 Deep Sleep (8xJ9x/6xJ9x Set)

This peripheral library module:

- Functions to configure Deep Sleep.
- Function to put device to Deep Sleep & check the wake up source.
- Provides macros to write to deep sleep GPR and Release from Deep Sleep.

Functions

DeepSleepWakeUpSource
GotoDeepSleep
IsResetFromDeepSleep
ReadDSGPR

Macros

ReleaseDeepSleep
Write_DSGPR

Deep Sleep Examples

7.45.2.1.5 PPS (8xJ9x/6xJ9x Set)

This peripheral library module provides:

- Assign given pin as input or output pin.
- Provides macros to Lock and unlock the PPS

Macros

iPPSInput
PPSInput
iPPSOOutput
PPSOOutput

PPS Examples

7.45.2.1.6 Input Capture (8xJ9x/6xJ9x Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenECapture1
OpenECapture2
OpenECapture3
OpenCapture4
OpenCapture5
OpenCapture6
OpenCapture7

OpenCapture8
OpenCapture9
OpenCapture10
ReadECapture1
ReadECapture2
ReadECapture3
ReadCapture4
ReadCapture5
ReadCapture6
ReadCapture7
ReadCapture8
ReadCapture9
ReadCapture10
CloseECapture1
CloseECapture2
CloseECapture3
CloseCapture4
CloseCapture5
CloseCapture6
CloseCapture7
CloseCapture8
CloseCapture9
CloseCapture10

Input Capture Examples

7.45.2.1.7 Output Compare (8xJ9x/6xJ9x Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions
OpenECompare1
OpenECompare2
OpenECompare3
OpenCompare4
OpenCompare5
OpenCompare6
OpenCompare7

OpenCompare8
OpenCompare9
OpenCompare10
CloseECompare1
CloseECompare2
CloseECompare3
CloseCompare4
CloseCompare5
CloseCompare6
CloseCompare7
CloseCompare8
CloseCompare9
CloseCompare10

Output Compare Examples

7.45.2.1.8 PWM (8xJ9x/6xJ9x Set)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenEPWM1
OpenEPWM2
OpenEPWM3
OpenPWM4
OpenPWM5
OpenPWM6
OpenPWM7
OpenPWM8
OpenPWM9
OpenPWM10
SetDCEPWM1
SetDCEPWM2
SetDCEPWM3
SetDCPWM4
SetDCPWM5
SetDCPWM6
SetDCPWM7
SetDCPWM8
SetDCPWM9

SetDCPWM10
SetOutputEPWM1
SetOutputEPWM2
SetOutputEPWM3
CloseEPWM1
CloseEPWM2
CloseEPWM3
ClosePWM4
ClosePWM5
ClosePWM6
ClosePWM7
ClosePWM8
ClosePWM9
ClosePWM10

PWM Examples

7.45.2.1.9 I2C (8xJ9x/6xJ9x Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenI2C1
WriteI2C1
ReadI2C1
putslI2C1
getslI2C1
OpenI2C2
WriteI2C2
ReadI2C2
putslI2C2
getslI2C2

Macros
EnableIntI2C1
DisableIntI2C1
SetPriorityIntI2C1

I2C1_Clear_Intr_Status_Bit
I2C1_Intr_Status
StopI2C1
StartI2C1
RestartI2C1
NotAckI2C1
AckI2C1
DataRdyI2C1
IdleI2C1
CloseI2C1
putclI2C1
getclI2C1
EnableIntI2C2
DisableIntI2C2
SetPriorityIntI2C2
I2C2_Clear_Intr_Status_Bit
I2C2_Intr_Status
StopI2C2
StartI2C2
RestartI2C2
NotAckI2C2
AckI2C2
DataRdyI2C2
IdleI2C2
CloseI2C2
putclI2C2
getclI2C2

I2C Examples

7.45.2.1.10 IO Ports (8xJ9x/6xJ9x Set)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions
OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT
OpenRB3INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT
CloseRB3INT

IO Ports Examples

7.45.2.1.11 MWIRE (8xJ9x/6xJ9x Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire1
ReadMwire1
WriteMwire1
getsMwire1
OpenMwire2
ReadMwire2
WriteMwire2
getsMwire2

Macros

CloseMwire1
getcMwire1
putcMwire1
DataRdyMwire1
CloseMwire2
getcMwire2
putcMwire2
DataRdyMwire2

MWIRE Examples

7.45.2.1.12 RTCC (8xJ9x/6xJ9x Set)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function.
- Is intended for applications where accurate time must be maintained for extended periods of time with minimum to no intervention from the CPU.
- Is optimized for low-power usage in order to provide extended battery lifetime while keeping track of time

Functions

RtccInitClock
RtccWriteTime
RtccWriteDate
RtccWriteAlrmTimeDate
RtccWriteAlrmTime
RtccWriteAlrmDate
RtccSetChimeEnable
RtccSetCalibration
RtccSetAlarmRptCount
RtccSetAlarmRptCount
RtccSetAlarmRpt
RtccReadTimeDate
RtccReadTime
RtccReadDate
RtccReadAlrmTimeDate
RtccReadAlrmTime
RtccReadAlrmDate
RtccWrOn

Macros

mRtcc_Clear_Intr_Status_Bit
mRtccAlrmDisable
mRtccAlrmEnable
mRtccClearAlrmPtr
mRtccClearRtcPtr
mRtccGetAlarmRpt
mRtccGetAlarmRptCount
mRtccGetCalibration
mRtccGetChimeEnable
mRtccGetClockOe
mRtccls2ndHalfSecond
mRtcclsAlrmEnabled

mRtcclsOn
mRtcclsSync
mRtcclsWrEn
mRtccOff
mRtccOn
mRtccSetAlrmPtr
mRtccSetClockOe
mRtccSetInt
mRtccSetRtcPtr
mRtccWaitSync
mRtccWrOff

RTCC Examples

7.45.2.1.13 SW_RTCC (8xJ9x/6xJ9x Set)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions

Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.45.2.1.14 SPI (8xJ9x/6xJ9x Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI1
WriteSPI1
ReadSPI1
putsSPI1
getsSPI1
OpenSPI2
WriteSPI2
ReadSPI2

putsSPI2
getsSPI2

Macros

EnableIntSPI1
DisableIntSPI1
SetPriorityIntSPI1
SPI1_Clear_Intr_Status_Bit
SPI1_Intr_Status
SPI1_Clear_Recv_OV
CloseSPI1
DataRdySPI1
getcSPI1
putcSPI1
EnableIntSPI2
DisableIntSPI2
SetPriorityIntSPI2
SPI2_Clear_Intr_Status_Bit
SPI2_Intr_Status
SPI2_Clear_Recv_OV
CloseSPI2
DataRdySPI2
getcSPI2
putcSPI2

SPI Examples

7.45.2.1.15 USART (8xJ9x/6xJ9x Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
Open1USART
Write1USART
baud1USART
gets1USART
putrs1USART

puts1USART
Read1USART
Open2USART
Write2USART
baud2USART
gets2USART
putrs2USART
puts2USART
Read2USART
Open3USART
Write3USART
baud3USART
gets3USART
putrs3USART
puts3USART
Read3USART
Open4USART
Write4USART
baud4USART
gets4USART
putrs4USART
puts4USART
Read4USART

Macros

DataRdy1USART
Close1USART
Busy1USART
putc1USART
getc1USART
DataRdy2USART
Close2USART
Busy2USART
putc2USART
getc2USART
DataRdy3USART
Close3USART
Busy3USART
putc3USART
getc3USART
DataRdy4USART

Close4USART
Busy4USART
putc4USART
getc4USART

USART Examples

7.45.2.1.16 Timers (8xJ9x/6xJ9x Set)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator
- Timer1/3/5 are 16 bit timers/counters
- Timer2/4/6/8 are 8 bit timers

Functions
OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
OpenTimer4
CloseTimer4
OpenTimer5
ReadTimer5
WriteTimer5
CloseTimer5
OpenTimer6
CloseTimer6
OpenTimer8
CloseTimer8

Macros

WriteTimer2
ReadTimer2
WriteTimer4
ReadTimer4
WriteTimer6
ReadTimer6
WriteTimer8
ReadTimer8

Timers Examples

7.45.2.1.17 Flash (8xJ9x/6xJ9x Set)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteWordFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.45.2.2 PIC18F8xJ9x/6xJ9x_32

PIC18F65J94 \ PIC18F85J94

7.45.2.2.1 ADC (85J94/64J94 Set)

This peripheral module supports functionalities:

- Up to 32 analog input pins, designated AN0 through AN31, on the 10-bit A/D converter, depending on the particular

device pinout.

- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC

SetChanADC

SelChanConvADC

ConvertADC

BusyADC

ReadADC

CloseADC

Macros

ADC_INT_ENABLE

ADC_INT_DISABLE

7.45.2.2.2 Analog Comparator (85J94/64J94 Set)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp1

Close_ancomp1

Open_ancomp2

Close_ancomp2

Open_ancomp3

Close_ancomp3

Comparator Examples

7.45.2.2.3 CTMU (85J94/64J94 Set)

This peripheral library module:

- Functions to configure CTMU.
- Function to control current.
- Provides macros to control edge sequence and to configure interrupt.

Functions

OpenCTMU
CurrentControlCTMU
CloseCTMU

Macros

Enbl_CTMUEdge1
Enbl_CTMUEdge2
Disbl_CTMUEdge1
Disbl_CTMUEdge2
CTMUEdge1_Status
CTMUEdge2_Status
CTMU_INT_ENABLE
CTMU_INT_DISABLE
CTMU_Clear_Intr_Status_Bit
CTMU_Intr_Status

CTMU Examples

7.45.2.2.4 Deep Sleep (85J94/65J94 Set)

This peripheral library module:

- Functions to configure Deep Sleep.
- Function to put device to Deep Sleep & check the wake up source.
- Provides macros to write to deep sleep GPR and Release from Deep Sleep.

Functions

DeepSleepWakeUpSource
GotoDeepSleep
IsResetFromDeepSleep
ReadDSGPR

Macros

ReleaseDeepSleep
Write_DSGPR

Deep Sleep Examples

7.45.2.2.5 PPS (85J94/65J94 Set)

This peripheral library module provides:

- Assign given pin as input or output pin.

- Provides macros to Lock and unlock the PPS

Macros

iPPSInput

PPSInput

iPPSOOutput

PPSOOutput

PPS Examples

7.45.2.2.6 Input Capture (85J94/65J94 Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenECapture1

OpenECapture2

OpenECapture3

OpenCapture4

OpenCapture5

OpenCapture6

OpenCapture7

OpenCapture8

ReadECapture1

ReadECapture2

ReadECapture3

ReadCapture4

ReadCapture5

ReadCapture6

ReadCapture7

ReadCapture8

CloseECapture1

CloseECapture2

CloseECapture3

CloseCapture4

CloseCapture5

CloseCapture6

CloseCapture7

CloseCapture8

Input Capture Examples

7.45.2.2.7 Output Compare (85J94/65J94 Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger-sync sources available
- Configurable interrupt generation

Functions

OpenECompare1

OpenECompare2

OpenECompare3

OpenCompare4

OpenCompare5

OpenCompare6

OpenCompare7

OpenCompare8

CloseECompare1

CloseECompare2

CloseECompare3

CloseCompare4

CloseCompare5

CloseCompare6

CloseCompare7

CloseCompare8

Output Compare Examples

7.45.2.2.8 PWM (85J94/65J94 Set)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenEPWM1

OpenEPWM2

OpenEPWM3

OpenPWM4

OpenPWM5
OpenPWM6
OpenPWM7
OpenPWM8
SetDCEPWM1
SetDCEPWM2
SetDCEPWM3
SetDCPWM4
SetDCPWM5
SetDCPWM6
SetDCPWM7
SetDCPWM8
SetOutputEPWM1
SetOutputEPWM2
SetOutputEPWM3
CloseEPWM1
CloseEPWM2
CloseEPWM3
ClosePWM4
ClosePWM5
ClosePWM6
ClosePWM7
ClosePWM8

PWM Examples

7.45.2.2.9 I2C (85J94/65J94 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions
OpenI2C1
Writel2C1
Readl2C1
putsl2C1
getsl2C1
OpenI2C2
Writel2C2

ReadI2C2
putslI2C2
getslI2C2

Macros

EnableIntI2C1
DisableIntI2C1
SetPriorityIntI2C1
I2C1_Clear_Intr_Status_Bit
I2C1_Intr_Status
StopI2C1
StartI2C1
RestartI2C1
NotAckI2C1
AckI2C1
DataRdyI2C1
IdleI2C1
CloselI2C1
putclI2C1
getclI2C1
EnableIntI2C2
DisableIntI2C2
SetPriorityIntI2C2
I2C2_Clear_Intr_Status_Bit
I2C2_Intr_Status
StopI2C2
StartI2C2
RestartI2C2
NotAckI2C2
AckI2C2
DataRdyI2C2
IdleI2C2
CloselI2C2
putclI2C2
getclI2C2

I2C Examples

7.45.2.2.10 IO Ports (85J94/65J94 Set)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.

- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB

OpenRB0INT

OpenRB1INT

OpenRB2INT

OpenRB3INT

Macros

EnablePullups

DisablePullups

ClosePORTB

CloseRB0INT

CloseRB1INT

CloseRB2INT

CloseRB3INT

IO Ports Examples

7.45.2.2.11 MWIRE (85J94/65J94 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire1

ReadMwire1

WriteMwire1

getsMwire1

OpenMwire2

ReadMwire2

WriteMwire2

getsMwire2

Macros

CloseMwire1

getcMwire1
putcMwire1
DataRdyMwire1
CloseMwire2
getcMwire2
putcMwire2
DataRdyMwire2

MWIRE Examples

7.45.2.2.12 RTCC (85J94/65J94 Set)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function.
- Is intended for applications where accurate time must be maintained for extended periods of time with minimum to no intervention from the CPU.
- Is optimized for low-power usage in order to provide extended battery lifetime while keeping track of time

Functions
RtccInitClock
RtccWriteTime
RtccWriteDate
RtccWriteAlrmTimeDate
RtccWriteAlrmTime
RtccWriteAlrmDate
RtccSetChimeEnable
RtccSetCalibration
RtccSetAlarmRptCount
RtccSetAlarmRptCount
RtccSetAlarmRpt
RtccReadTimeDate
RtccReadTime
RtccReadDate
RtccReadAlrmTimeDate
RtccReadAlrmTime
RtccReadAlrmDate
RtccWrOn

Macros
mRtcc_Clear_Intr_Status_Bit
mRtccAlrmDisable
mRtccAlrmEnable

mRtccClearAlrmPtr
mRtccClearRtcPtr
mRtccGetAlarmRpt
mRtccGetAlarmRptCount
mRtccGetCalibration
mRtccGetChimeEnable
mRtccGetClockOe
mRtccls2ndHalfSecond
mRtcclsAlrmEnabled
mRtcclsOn
mRtcclsSync
mRtcclsWrEn
mRtccOff
mRtccOn
mRtccSetAlrmPtr
mRtccSetClockOe
mRtccSetInt
mRtccSetRtcPtr
mRtccWaitSync
mRtccWrOff

RTCC Examples

7.45.2.2.13 SW_RTCC (85J94/65J94 Set)

This peripheral library module:

- Provides a Real-Time Clock and Calendar (RTCC) function simulated using Timer1.

Functions
Open_RTCC
update_RTCC
Close_RTCC

SW_RTCC Examples

7.45.2.2.14 SPI (85J94/65J94 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI1

WriteSPI1

ReadSPI1

putsSPI1

getsSPI1

OpenSPI2

WriteSPI2

ReadSPI2

putsSPI2

getsSPI2

Macros

EnableIntSPI1

DisableIntSPI1

SetPriorityIntSPI1

SPI1_Clear_Intr_Status_Bit

SPI1_Intr_Status

SPI1_Clear_Recv_OV

CloseSPI1

DataRdySPI1

getcSPI1

putcSPI1

EnableIntSPI2

DisableIntSPI2

SetPriorityIntSPI2

SPI2_Clear_Intr_Status_Bit

SPI2_Intr_Status

SPI2_Clear_Recv_OV

CloseSPI2

DataRdySPI2

getcSPI2

putcSPI2

SPI Examples

7.45.2.2.15 USART (85J94/65J94 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.

- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART

Write1USART

baud1USART

gets1USART

putrs1USART

puts1USART

Read1USART

Open2USART

Write2USART

baud2USART

gets2USART

putrs2USART

puts2USART

Read2USART

Open3USART

Write3USART

baud3USART

gets3USART

putrs3USART

puts3USART

Read3USART

Open4USART

Write4USART

baud4USART

gets4USART

putrs4USART

puts4USART

Read4USART

Macros

DataRdy1USART

Close1USART

Busy1USART

putc1USART

getc1USART

DataRdy2USART

Close2USART

Busy2USART

putc2USART
getc2USART
DataRdy3USART
Close3USART
Busy3USART
putc3USART
getc3USART
DataRdy4USART
Close4USART
Busy4USART
putc4USART
getc4USART

USART Examples

7.45.2.2.16 Timers (85J94/65J94 Set)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with one 8 bit timer and three 16 bit timers
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer1 oscillator acts as low power oscillator
- Timer1/3/5 are 16 bit timers/counters
- Timer2/4/6/8 are 8 bit timers

Functions

OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3
OpenTimer4
CloseTimer4

OpenTimer5
ReadTimer5
WriteTimer5
CloseTimer5
OpenTimer6
CloseTimer6
OpenTimer8
CloseTimer8

Macros

WriteTimer2
ReadTimer2
WriteTimer4
ReadTimer4
WriteTimer6
ReadTimer6
WriteTimer8
ReadTimer8

Timers Examples

7.45.2.2.17 Flash (85J94/65J94 Set)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash
EraseFlash
WriteBlockFlash
WriteWordFlash
WriteBytesFlash

Macros

LoadFlashAddr
TableRead

Flash Examples

7.46 18F45K50 Family

7.46.1 PIC18F45K50 Set

PIC18F45K50 \ PIC18LF45K50

7.46.1.1 ADC (45K50 Set)

This peripheral module supports functionalities:

- Up to 25 analog input pins, designated AN0 through AN27, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions
OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros
ADC_INT_ENABLE
ADC_INT_DISABLE

ADC Examples

7.46.1.2 Analog Comparator (45K50 Set)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions

Open_ancomp1
Close_ancomp1
Open_ancomp2
Close_ancomp2

Comparator Examples

7.46.1.3 CTMU (45K50 Set)

This peripheral library module:

- Functions to configure CTMU.
- Function to control current.
- Provides macros to control edge sequence and to configure interrupt.

Functions

OpenCTMU
CurrentControlCTMU
CloseCTMU

Macros

Enbl_CTMUEdge1
Enbl_CTMUEdge2
Disbl_CTMUEdge1
Disbl_CTMUEdge2
CTMUEdge1_Status
CTMUEdge2_Status
CTMU_INT_ENABLE
CTMU_INT_DISABLE
CTMU_Clear_Intr_Status_Bit
CTMU_Intr_Status

CTMU Examples

7.46.1.4 Input Capture (45K50 Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenECapture1
OpenCapture2
ReadECapture1
ReadCapture2
CloseECapture1
CloseCapture2

Input Capture Examples

7.46.1.5 Output Compare (45K50 Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions

OpenECompare1
OpenCompare2
CloseECompare1
CloseCompare2

Output Compare Examples

7.46.1.6 PWM (45K50 Set)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenEPWM1
OpenPWM2
SetDCEPWM1
SetDCPWM2
SetOutputEPWM1
CloseEPWM1
ClosePWM2

PWM Examples

7.46.1.7 I2C (45K50 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C1
WriteI2C1
ReadI2C1
putslI2C1
getslI2C1

Macros

EnableIntI2C1
DisableIntI2C1
SetPriorityIntI2C1
I2C1_Clear_Intr_Status_Bit
I2C1_Intr_Status
StopI2C1
StartI2C1
RestartI2C1
NotAckI2C1
AckI2C1
DataRdyI2C1
IdleI2C1
CloseI2C1
putclI2C1
getclI2C1

I2C Examples

7.46.1.8 I2C EEPROM (45K50 Set)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C1

EEAckPolling1
EEByteWrite1
EECurrentAddRead1
EEPageWrite1
EERandomRead1
EESequentialRead1

I2C EEPROM Examples

7.46.1.9 SPI (45K50 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI1
WriteSPI1
ReadSPI1
putsSPI1
getsSPI1

Macros

EnableIntSPI1
DisableIntSPI1
SetPriorityIntSPI1
SPI1_Clear_Intr_Status_Bit
SPI1_Intr_Status
SPI1_Clear_Recv_OV
CloseSPI1
DataRdySPI1
getcSPI1
putcSPI1

SPI Examples

7.46.1.10 IO Ports (45K50 Set)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.

- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB

OpenRB0INT

OpenRB1INT

OpenRB2INT

Macros

EnablePullups

DisablePullups

ClosePORTB

CloseRB0INT

CloseRB1INT

CloseRB2INT

IO Ports Examples

7.46.1.11 EEP (45K50 Set)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions

Write_b_eep

Read_b_eep

Busy_eep

EEP Examples

7.46.1.12 MWIRE (45K50 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire1
ReadMwire1
WriteMwire1
getsMwire1

Macros

CloseMwire1
getcMwire1
putcMwire1
DataRdyMwire1

MWIRE Examples

7.46.1.13 Timers (45K50 Set)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with two 8 bit timer and three 16 bit timers
- Software selectable Timer 0 can operate as a timer or counter in both 8-bit or 16-bit modes
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer 1 oscillator acts as low power oscillator
- Timer 1/3 are 16 bit timers/counters
- Timer 2 are 8 bit timer

Functions

OpenTimer0
ReadTimer0
WriteTimer0
CloseTimer0
OpenTimer1
ReadTimer1
WriteTimer1
CloseTimer1
OpenTimer2
CloseTimer2
OpenTimer3
ReadTimer3
WriteTimer3
CloseTimer3

Macros

WriteTimer2

ReadTimer2

Timers Examples

7.46.1.14 Flash (45K50 Set)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash

EraseFlash

WriteBlockFlash

WriteWordFlash

WriteBytesFlash

Macros

LoadFlashAddr

TableRead

Flash Examples

7.46.1.15 USART (45K50 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART

Write1USART

baud1USART

gets1USART
putrs1USART
puts1USART
Read1USART

Macros

DataRdy1USART
Close1USART
Busy1USART
putc1USART
getc1USART

USART Examples

7.46.2 PIC18F2XK50 Set

PIC18F24K50 \ PIC18LF24K50

PIC18F25K50 \ PIC18LF25K50

7.46.2.1 ADC (2xK50 Set)

This peripheral module supports functionalities:

- Up to 25 analog input pins, designated AN0 through AN27, on the 10-bit A/D converter, depending on the particular device pinout.
- Two analog input pins for external voltage reference connections.
- Voltage reference inputs that may be shared with other analog input pins

Functions

OpenADC
SetChanADC
SelChanConvADC
ConvertADC
BusyADC
ReadADC
CloseADC

Macros

ADC_INT_ENABLE

ADC_INT_DISABLE

ADC Examples

7.46.2.2 Analog Comparator (2xK50 Set)

This peripheral library module:

- Provides two ranges of output voltage, each with 16 distinct levels.
- Can come from either VDD and VSS, or the external VREF+ and VREF-.

Note: The settling time of the comparator voltage reference must be considered when changing the CVREF output

Functions
Open_ancomp1
Close_ancomp1
Open_ancomp2
Close_ancomp2

Comparator Examples

7.46.2.3 CTMU (2xK50 Set)

This peripheral library module:

- Functions to configure CTMU.
- Function to control current.
- Provides macros to control edge sequence and to configure interrupt.

Functions
OpenCTMU
CurrentControlCTMU
CloseCTMU

Macros
Enbl_CTMUEdge1
Enbl_CTMUEdge2
Disbl_CTMUEdge1
Disbl_CTMUEdge2
CTMUEdge1_Status
CTMUEdge2_Status
CTMU_INT_ENABLE
CTMU_INT_DISABLE

CTMU_Clear_Intr_Status_Bit
CTMU_Intr_Status

CTMU Examples

7.46.2.4 Input Capture (2xK50 Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions
OpenECapture1
OpenCapture2
ReadECapture1
ReadCapture2
CloseECapture1
CloseCapture2

Input Capture Examples

7.46.2.5 Output Compare (2xK50 Set)

This peripheral library module provides:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- Configurable interrupt generation

Functions
OpenECompare1
OpenCompare2
CloseECompare1
CloseCompare2

Output Compare Examples

7.46.2.6 PWM (2xK50 Set)

This peripheral library module:

- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

Functions

OpenEPWM1
OpenPWM2
SetDCEPWM1
SetDCPWM2
SetOutputEPWM1
CloseEPWM1
ClosePWM2

PWM Examples

7.46.2.7 I2C (2xK50 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenI2C1
WriteI2C1
ReadI2C1
putslI2C1
getslI2C1

Macros

EnableIntI2C1
DisableIntI2C1
SetPriorityIntI2C1
I2C1_Clear_Intr_Status_Bit
I2C1_Intr_Status
StopI2C1
StartI2C1
RestartI2C1
NotAckI2C1
AckI2C1
DataRdyI2C1
IdleI2C1
CloseI2C1
putclI2C1
getclI2C1

I2C Examples

7.46.2.8 I2C EEPROM (2xK50 Set)

This peripheral library module:

- Supports BYTE transmission and reception to I2C EEPROM.
- Incorporates multiple BYTE transmission and reception in a single function call to EEPROM.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts
- Provides ACK polling sequence

Functions

OpenI2C1
EEAckPolling1
EEByteWrite1
EECurrentAddRead1
EEPageWrite1
EERandomRead1
EESequentialRead1

I2C EEPROM Examples

7.46.2.9 SPI (2xK50 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenSPI1
WriteSPI1
ReadSPI1
putsSPI1
getsSPI1

Macros

EnableIntSPI1
DisableIntSPI1
SetPriorityIntSPI1

SPI1_Clear_Intr_Status_Bit
SPI1_Intr_Status
SPI1_Clear_Recv_OV
CloseSPI1
DataRdySPI1
getcSPI1
putcSPI1

SPI Examples

7.46.2.10 IO Ports (2xK50 Set)

For this peripheral library:

- A parallel I/O port that shares a pin with a peripheral is, in general, subservient to the peripheral.
- When a peripheral is enabled and the peripheral is actively driving an associated pin, the use of the pin as a general purpose output pin is disabled.

Functions

OpenPORTB
OpenRB0INT
OpenRB1INT
OpenRB2INT

Macros

EnablePullups
DisablePullups
ClosePORTB
CloseRB0INT
CloseRB1INT
CloseRB2INT

IO Ports Examples

7.46.2.11 EEP (2xK50 Set)

This peripheral library module:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

Functions

Write_b_eep
Read_b_eep
Busy_eep

EEP Examples

7.46.2.12 MWIRE (2xK50 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

OpenMwire1
ReadMwire1
WriteMwire1
getsMwire1

Macros

CloseMwire1
getcMwire1
putcMwire1
DataRdyMwire1

MWIRE Examples

7.46.2.13 Timers (2xK50 Set)

For this peripheral library module:

- The Timer module is a 8/16-bit timer , with two 8 bit timer and three 16 bit timers
- Software selectable Timer 0 can operate as a timer or counter in both 8-bit or 16-bit modes
- Timer 1 operates in CPU Idle modes and Sleep modes.
- Timer 1 oscillator acts as low power oscillator
- Timer 1/3 are 16 bit timers/counters
- Timer 2 are 8 bit timer

Functions

OpenTimer0

ReadTimer0

WriteTimer0

CloseTimer0

OpenTimer1

ReadTimer1

WriteTimer1

CloseTimer1

OpenTimer2

CloseTimer2

OpenTimer3

ReadTimer3

WriteTimer3

CloseTimer3

Macros

WriteTimer2

ReadTimer2

Timers Examples

7.46.2.14 Flash (2xK50 Set)

This peripheral module supports functionalities:

- Erasing Flash
- Writing blocks of data
- Writing a word
- Reading data from flash
- Loading table pointers and performing table-read operation

Functions

ReadFlash

EraseFlash

WriteBlockFlash

WriteWordFlash

WriteBytesFlash

Macros

LoadFlashAddr

TableRead

Flash Examples

7.46.2.15 USART (2xK50 Set)

This peripheral library module:

- Supports BYTE transmission and reception.
- Incorporates multiple BYTE transmission and reception in a single function call.
- Provides simple functions to read from and write to the buffers.
- Provides simple interface macros to enable/disable interrupts

Functions

Open1USART

Write1USART

baud1USART

gets1USART

putrs1USART

puts1USART

Read1USART

Macros

DataRdy1USART

Close1USART

Busy1USART

putc1USART

getc1USART

USART Examples

8 Modules

The PIC18F peripheral library supports the hardware and software peripheral modules.

8.1 A/D Converter (ADC)

The 10 bit A/D Converter has the following key features:

- Successive Approximation (SAR) conversion
- Conversion speeds of up to 500 kspS
- up to 16 analog input pins
- External voltage reference input pins
- Internal band gap reference inputs
- Selectable conversion trigger source
- Selectable Buffer Fill modes
- Two result alignment options

8.1.1 ADC Functions

8.1.1.1 Open_ADC

8.1.1.1.1 OpenADC_Page1

```
void OpenADC( unsigned char config, unsigned char config2)
```

This function configures A/D & starts the conversion.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the ADCON1 register as defined below</p> <ul style="list-style-type: none"> A/D clock source <ul style="list-style-type: none"> * ADC_FOSC_2 * ADC_FOSC_4 * ADC_FOSC_8 * ADC_FOSC_16 * ADC_FOSC_32 * ADC_FOSC_64 * ADC_FOSC_RC * ADC_FOSC_MASK A/D result justification <ul style="list-style-type: none"> * ADC_RIGHT_JUST * ADC_LEFT_JUST * ADC_RESULT_MASK A/D voltage reference source <ul style="list-style-type: none"> * ADC_8ANA_0REF * ADC_7ANA_1REF * ADC_6ANA_2REF * ADC_6ANA_0REF * ADC_5ANA_1REF * ADC_5ANA_0REF * ADC_4ANA_2REF * ADC_4ANA_1REF * ADC_3ANA_2REF * ADC_3ANA_0REF * ADC_2ANA_2REF * ADC_2ANA_1REF * ADC_1ANA_2REF * ADC_1ANA_0REF * ADC_0ANA_0REF * ADC_CONFIG_MASK

config2	This contains the parameters to be configured in the ADCON0 register as defined below
	Channel
	* ADC_CH0
	* ADC_CH1
	* ADC_CH2
	* ADC_CH3
	* ADC_CH4
	* ADC_CH5
	* ADC_CH6
	* ADC_CH7
	A/D Interrupts
	* ADC_INT_ON
	* ADC_INT_OFF
	* ADC_INT_MASK

Returns

None

Remarks

This function configures the ADC for the following parameters: Operating mode, Data o/p format, Sample Clk Source, VREF source, No of samples/int, sample mode, Conv clock source, Conv Clock Select bits, Port Config Control bits.

8.1.1.1.2 OpenADC_Page2

void OpenADC(unsigned char config, unsigned char config2)

This function configures A/D & starts the conversion.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the ADCON1 register as defined below</p> <p>A/D clock source * ADC_FOSC_2 * ADC_FOSC_4 * ADC_FOSC_8 * ADC_FOSC_16 * ADC_FOSC_32 * ADC_FOSC_64 * ADC_FOSC_RC * ADC_FOSC_MASK</p> <p>A/D result justification * ADC_RIGHT_JUST * ADC_LEFT_JUST * ADC_RESULT_MASK</p> <p>A/D port configuration * ADC_0ANA * ADC_1ANA * ADC_2ANA * ADC_3ANA * ADC_4ANA * ADC_5ANA * ADC_6ANA * ADC_7ANA * ADC_8ANA * ADC_9ANA * ADC_10ANA * ADC_11ANA * ADC_12ANA * ADC_13ANA * ADC_14ANA * ADC_15ANA * ADC_CONFIG_MASK</p>

config2	<p>This contains the parameters to be configured in the ADCON0 register as defined below</p> <p>Channel * ADC_CH0 * ADC_CH1 * ADC_CH2 * ADC_CH3 * ADC_CH4 * ADC_CH5 * ADC_CH6 * ADC_CH7 * ADC_CH8 * ADC_CH9 * ADC_CH10 * ADC_CH11 * ADC_CH12 * ADC_CH13 * ADC_CH14 * ADC_CH15</p> <p>A/D Interrupts * ADC_INT_ON * ADC_INT_OFF * ADC_INT_MASK</p> <p>A/D Vref configuration * ADC_REF_VDD_VREFMINUS * ADC_REF_VREFPLUS_VREFMINUS * ADC_REF_VREFPLUS_VSS * ADC_REF_VDD_VSS * ADC_REF_MASK</p>
---------	--

Returns

None

Remarks

This function configures the ADC for the following parameters: Operating mode, Data o/p format, Sample Clk Source, VREF source, No of samples/int, sample mode, Conv clock source, Conv Clock Select bits, Port Config Control bits.

8.1.1.1.3 OpenADC_Page3

```
void OpenADC( unsigned char config, unsigned char config2, unsigned char portconfig)
```

This function configures A/D & starts the conversion.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or

bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	This contains the parameters to be configured in the as defined below A/D clock source * ADC_FOSC_2 * ADC_FOSC_4 * ADC_FOSC_8 * ADC_FOSC_16 * ADC_FOSC_32 * ADC_FOSC_64 * ADC_FOSC_RC * ADC_FOSC_MASK A/D result justification * ADC_RIGHT_JUST * ADC_LEFT_JUST * ADC_RESULT_MASK A/D acquisition time select * ADC_0_TAD * ADC_2_TAD * ADC_4_TAD * ADC_6_TAD * ADC_8_TAD * ADC_12_TAD * ADC_16_TAD * ADC_20_TAD * ADC_TAD_MASK

config2	<p>This contains the parameters to be configured in the as defined below</p> <p>Channel * ADC_CH0 * ADC_CH1 * ADC_CH2 * ADC_CH3 * ADC_CH4 * ADC_CH5 * ADC_CH6</p> <p>A/D Interrupts * ADC_INT_ON * ADC_INT_OFF * ADC_INT_MASK</p> <p>A/D Vref configuration * ADC_REF_VDD_VREFMINUS * ADC_REF_VREFPLUS_VREFMINUS * ADC_REF_VREFPLUS_VSS * ADC_REF_VDD_VSS * ADC_REF_MASK</p>
portconfig	<p>This contains the parameters to be configured in the as defined below</p> <p>A/D port configuration * ADC_0ANA * ADC_1ANA * ADC_2ANA * ADC_3ANA * ADC_4ANA * ADC_5ANA * ADC_6ANA * ADC_7ANA</p>

Returns

None

Remarks

This function configures the ADC for the following parameters: Operating mode, Data o/p format, Sample Clk Source, VREF source, No of samples/int, sample mode, Conv clock source, Conv Clock Select bits, Port Config Control bits.

8.1.1.1.4 OpenADC_Page4

```
void OpenADC( unsigned char config, unsigned char config2, unsigned char portconfig)
```

This function configures A/D & starts the conversion.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the as defined below</p> <p>A/D clock source * ADC_FOSC_2 * ADC_FOSC_4 * ADC_FOSC_8 * ADC_FOSC_16 * ADC_FOSC_32 * ADC_FOSC_64 * ADC_FOSC_RC * ADC_FOSC_MASK</p> <p>A/D result justification * ADC_RIGHT JUST * ADC_LEFT JUST * ADC_RESULT MASK</p> <p>A/D acquisition time select * ADC_0_TAD * ADC_2_TAD * ADC_4_TAD * ADC_6_TAD * ADC_8_TAD * ADC_12_TAD * ADC_16_TAD * ADC_20_TAD * ADC_TAD MASK</p>

config2	<p>This contains the parameters to be configured in the as defined below</p> <p>Channel * ADC_CH0 * ADC_CH1 * ADC_CH2 * ADC_CH3</p> <p>A/D Interrupts * ADC_INT_ON * ADC_INT_OFF * ADC_INT_MASK</p> <p>A/D Vref configuration * ADC_REF_VDD_VREFMINUS * ADC_REF_VREFPLUS_VREFMINUS * ADC_REF_VREFPLUS_VSS * ADC_REF_VDD_VSS * ADC_REF_MASK</p>
portconfig	<p>This contains the parameters to be configured in the as defined below</p> <p>A/D port configuration * ADC_0ANA * ADC_1ANA * ADC_2ANA * ADC_3ANA * ADC_4ANA</p>

Returns

None

Remarks

This function configures the ADC for the following parameters: Operating mode, Data o/p format, Sample Clk Source, VREF source, No of samples/int, sample mode, Conv clock source, Conv Clock Select bits, Port Config Control bits.

8.1.1.1.5 OpenADC_Page5

```
void OpenADC( unsigned char config, unsigned char config2, unsigned char portconfig)
```

This function configures A/D & starts the conversion.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the as defined below</p> <p>A/D clock source * ADC_FOSC_2 * ADC_FOSC_4 * ADC_FOSC_8 * ADC_FOSC_16 * ADC_FOSC_32 * ADC_FOSC_64 * ADC_FOSC_RC * ADC_FOSC_MASK</p> <p>A/D result justification * ADC_RIGHT_JUST * ADC_LEFT_JUST * ADC_RESULT_MASK</p> <p>A/D acquisition time select * ADC_0_TAD * ADC_2_TAD * ADC_4_TAD * ADC_6_TAD * ADC_8_TAD * ADC_12_TAD * ADC_16_TAD * ADC_20_TAD * ADC_TAD_MASK</p>

config2	This contains the parameters to be configured in the as defined below
	Channel
	* ADC_CH0
	* ADC_CH1
	* ADC_CH2
	* ADC_CH3
	* ADC_CH4
	* ADC_CH5
	* ADC_CH6
	* ADC_CH7
	* ADC_CH8
	* ADC_CH9
	* ADC_CH10
	* ADC_CH11
	* ADC_CH12
	* ADC_CH13
	* ADC_CH14
	* ADC_CH15
	A/D Interrupts
	* ADC_INT_ON
	* ADC_INT_OFF
	* ADC_INT_MASK
	A/D Vref configuration
	* ADC_REF_VDD_VREFMINUS
	* ADC_REF_VREFPLUS_VREFMINUS
	* ADC_REF_VREFPLUS_VSS
	* ADC_REF_VDD_VSS
	* ADC_REF_MASK

portconfig	This contains the parameters to be configured in the as defined below A/D port configuration * ADC_0ANA * ADC_1ANA * ADC_2ANA * ADC_3ANA * ADC_4ANA * ADC_5ANA * ADC_6ANA * ADC_7ANA * ADC_8ANA * ADC_9ANA * ADC_10ANA * ADC_11ANA * ADC_12ANA * ADC_13ANA * ADC_14ANA * ADC_15ANA
------------	---

Returns

None

Remarks

This function configures the ADC for the following parameters: Operating mode, Data o/p format, Sample Clk Source, VREF source, No of samples/int, sample mode, Conv clock source, Conv Clock Select bits, Port Config Control bits.

8.1.1.1.6 OpenADC_Page6

```
void OpenADC( unsigned char config, unsigned char config2, unsigned int portconfig)
```

This function configures A/D & starts the conversion.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the as defined below</p> <p>A/D clock source * ADC_FOSC_2 * ADC_FOSC_4 * ADC_FOSC_8 * ADC_FOSC_16 * ADC_FOSC_32 * ADC_FOSC_64 * ADC_FOSC_RC * ADC_FOSC_MASK</p> <p>A/D result justification * ADC_RIGHT_JUST * ADC_LEFT_JUST * ADC_RESULT_MASK</p> <p>A/D acquisition time select * ADC_0_TAD * ADC_2_TAD * ADC_4_TAD * ADC_6_TAD * ADC_8_TAD * ADC_12_TAD * ADC_16_TAD * ADC_20_TAD * ADC_TAD_MASK</p>

config2	<p>This contains the parameters to be configured in the as defined below</p> <p>Channel * ADC_CH0 * ADC_CH1 * ADC_CH2 * ADC_CH3 * ADC_CH4 * ADC_CH5 * ADC_CH6 * ADC_CH7 * ADC_CH8 * ADC_CH9 * ADC_CH10 * ADC_CH11 * ADC_CH12</p> <p>A/D Interrupts * ADC_INT_ON * ADC_INT_OFF * ADC_INT_MASK</p> <p>A/D Vref configuration * ADC_REF_VDD_VREFMINUS * ADC_REF_VREFPLUS_VREFMINUS * ADC_REF_VREFPLUS_VSS * ADC_REF_VDD_VSS * ADC_REF_MASK</p>
portconfig	<p>This contains the parameters to be configured in the as defined below</p> <p>A/D port configuration * ADC_0ANA * ADC_1ANA * ADC_2ANA * ADC_3ANA * ADC_4ANA * ADC_5ANA * ADC_6ANA * ADC_7ANA * ADC_8ANA * ADC_9ANA * ADC_10ANA * ADC_11ANA * ADC_12ANA * ADC_13ANA</p>

Returns

None

Remarks

This function configures the ADC for the following parameters: Operating mode, Data o/p format, Sample Clk Source, VREF source, No of samples/int, sample mode, Conv clock source, Conv Clock Select bits, Port Config Control bits.

8.1.1.1.7 OpenADC_Page7

```
void OpenADC( unsigned char config1, unsigned char config2, unsigned char config3)
```

This function configures A/D & starts the conversion.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config1	<p>This contains the parameters to be configured in the as defined below</p> <p>A/D conversion type * ADC_CONV_CONTINUOUS * ADC_CONV_SINGLE_SHOT</p> <p>A/D conversion mode * ADC_MODE_MULTI_CH * ADC_MODE_SINGLE_CH</p> <p>A/D conversion sequence select * ADC_CONV_SEQ_SEQM1 * ADC_CONV_SEQ_SEQM2 * ADC_CONV_SEQ_STNM1 * ADC_CONV_SEQ_STNM2</p> <p>A/D result buffer depth Interrupt select control * INT_EACH_WR_BUF * INT_2_4_WR_BUF * INT_4_WR_BUF</p> <p>A/D Interrupts * ADC_INT_ON * ADC_INT_OFF</p>

config2	This contains the parameters to be configured in the as defined below A/D Vref configuration * ADC_REF_VDD_VREFMINUS * ADC_REF_VREFPLUS_VREFMINUS * ADC_REF_VREFPLUS_VSS * ADC_REF_VDD_VSS * ADC_REF_MASK A/D FIFO buffer control * ADC_FIFO_EN * ADC_FIFO_DIS A/D Trigger Source * ADC_TRIG_EXT_INT0 * ADC_TRIG_TMR_5 * ADC_TRIG_INP_CAP * ADC_TRIG_CCP2_COM * ADC_TRIG_PCPWM
---------	---

8.1.1.1.8 OpenADC_Page8

```
void OpenADC( unsigned char config1, unsigned char config2, unsigned char config3)
```

This function configures A/D & starts the conversion.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config1	<p>This contains the parameters to be configured in the as defined below</p> <p>A/D conversion type * ADC_CONV_CONTINUOUS * ADC_CONV_SINGLE_SHOT</p> <p>A/D conversion mode * ADC_MODE_MULTI_CH * ADC_MODE_SINGLE_CH</p> <p>A/D conversion sequence select * ADC_CONV_SEQ_SEQM1 * ADC_CONV_SEQ_SEQM2 * ADC_CONV_SEQ_STNM1 * ADC_CONV_SEQ_STNM2</p> <p>A/D result buffer depth Interrupt select control * INT_EACH_WR_BUF * INT_2_4_WR_BUF * INT_4_WR_BUF</p> <p>A/D Interrupts * ADC_INT_ON * ADC_INT_OFF</p>
config2	<p>This contains the parameters to be configured in the as defined below</p> <p>A/D Vref configuration * ADC_REF_VDD_VREFMINUS * ADC_REF_VREFPLUS_VREFMINUS * ADC_REF_VREFPLUS_VSS * ADC_REF_VDD_VSS</p> <p>A/D FIFO buffer control * ADC_FIFO_EN * ADC_FIFO_DIS</p> <p>A/D Trigger Source * ADC_TRIG_EXT_INT0 * ADC_TRIG_TMR_5 * ADC_TRIG_INP_CAP * ADC_TRIG_CCP2_COM * ADC_TRIG_PCPWM</p>

config3	This contains the parameters to be configured in the as defined below
	A/D result justification * ADC_RIGHT JUST * ADC_LEFT JUST
	A/D acquisition time select * ADC_0_TAD * ADC_2_TAD * ADC_4_TAD * ADC_6_TAD * ADC_8_TAD * ADC_10_TAD * ADC_12_TAD * ADC_16_TAD * ADC_20_TAD * ADC_24_TAD * ADC_28_TAD * ADC_32_TAD * ADC_36_TAD * ADC_40_TAD * ADC_48_TAD * ADC_64_TAD
	A/D clock source * ADC_FOSC_2 * ADC_FOSC_4 * ADC_FOSC_8 * ADC_FOSC_16 * ADC_FOSC_32 * ADC_FOSC_64 * ADC_FOSC_RC
	A/D Channel selection Channel from group A * ADC_CH_GRA_AN0() * ADC_CH_GRA_AN4() Channel from group B * ADC_CH_GRB_AN1() Channel from group C * ADC_CH_GRC_AN2() Channel from group D * ADC_CH_GRD_AN3()

Returns

None

Remarks

This function configures the ADC for the following parameters: Operating mode, Data o/p format, Sample Clk Source, VREF source, No of samples/int, sample mode, Conv clock source, Conv Clock Select bits, Port Config Control bits.

8.1.1.1.9 OpenADC_Page9

```
void OpenADC( unsigned char config, unsigned char config2, unsigned char config3, unsigned int portconfig)
```

This function configures A/D & starts the conversion.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the as defined below</p> <p>A/D clock source</p> <ul style="list-style-type: none"> * ADC_FOSC_2 * ADC_FOSC_4 * ADC_FOSC_8 * ADC_FOSC_16 * ADC_FOSC_32 * ADC_FOSC_64 * ADC_FOSC_RC * ADC_FOSC_MASK <p>A/D result justification</p> <ul style="list-style-type: none"> * ADC_RIGHT_JUST * ADC_LEFT_JUST * ADC_RESULT_MASK <p>A/D acquisition time select</p> <ul style="list-style-type: none"> * ADC_0_TAD * ADC_2_TAD * ADC_4_TAD * ADC_6_TAD * ADC_8_TAD * ADC_12_TAD * ADC_16_TAD * ADC_20_TAD * ADC_TAD_MASK

config2	<p>This contains the parameters to be configured in the as defined below</p> <p>Channel * ADC_CH3 * ADC_CH4 * ADC_CH5 * ADC_CH6 * ADC_CH7 * ADC_CH8 * ADC_CH9 * ADC_CH10 * ADC_CH11 * FVR1 * DAC1</p> <p>A/D Interrupts * ADC_INT_ON * ADC_INT_OFF * ADC_INT_MASK</p>
config3	<p>A/D Vref configuration * ADC_REF_VDD_VREFMINUS * ADC_REF_VREFPLUS_VREFMINUS * ADC_REF_VREFPLUS_VSS * ADC_REF_VDD_VSS * ADC_REF_MASK</p>
portconfig	<p>This contains the parameters to be configured in the as defined below</p> <p>A/D port configuration * ADC_3ANA * ADC_4ANA * ADC_5ANA * ADC_6ANA * ADC_7ANA * ADC_8ANA * ADC_9ANA * ADC_10ANA * ADC_11ANA</p> <p>Below macros are applicable only to F1xK50 Family * ADC_0ANA * ADC_1ANA * ADC_2ANA</p>

Returns

None

Remarks

This function configures the ADC for the following parameters: Operating mode, Data o/p format, Sample Clk Source, VREF source, No of samples/int, sample mode, Conv clock source, Conv Clock Select bits, Port Config Control bits.

8.1.1.10 OpenADC_Page10

```
void OpenADC( unsigned char config, unsigned char config2, unsigned int portconfig)
```

This function configures A/D & starts the conversion.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the as defined below</p> <p>A/D clock source * ADC_FOSC_2 * ADC_FOSC_4 * ADC_FOSC_8 * ADC_FOSC_16 * ADC_FOSC_32 * ADC_FOSC_64 * ADC_FOSC_RC * ADC_FOSC_MASK</p> <p>A/D result justification * ADC_RIGHT JUST * ADC_LEFT JUST * ADC_RESULT MASK</p> <p>A/D acquisition time select * ADC_0_TAD * ADC_2_TAD * ADC_4_TAD * ADC_6_TAD * ADC_8_TAD * ADC_12_TAD * ADC_16_TAD * ADC_20_TAD * ADC_TAD_MASK</p>

config2	This contains the parameters to be configured in the as defined below
	Channel
	* ADC_CH0
	* ADC_CH1
	* ADC_CH2
	* ADC_CH3
	* ADC_CH4
	* ADC_CH6
	* ADC_CH7
	* ADC_CH8
	* ADC_CH9
	* ADC_CH10
	* ADC_CH11
	* ADC_CH12
	* ADC_CH_CTMU
	* ADC_CH_VDDCORE
	* ADC_CH_VBG
	A/D Interrupts
	* ADC_INT_ON
	* ADC_INT_OFF
	* ADC_INT_MASK
	A/D Vref configuration
	* ADC_REF_VDD_VREFMINUS
	* ADC_REF_VREFPLUS_VREFMINUS
	* ADC_REF_VREFPLUS_VSS
	* ADC_REF_VDD_VSS
	* ADC_REF_MASK

portconfig	<p>This contains the parameters to be configured in the as defined below</p> <p>A/D port configuration</p> <ul style="list-style-type: none"> * ADC_0ANA * ADC_1ANA * ADC_2ANA * ADC_3ANA * ADC_4ANA * ADC_5ANA * ADC_6ANA * ADC_7ANA * ADC_8ANA * ADC_9ANA * ADC_10ANA * ADC_11ANA * ADC_12ANA * ADC_13ANA <p>Band Gap selection:</p> <ul style="list-style-type: none"> * ADC_VBG_ON * ADC_VBG_OFF
------------	--

Returns

None

Remarks

This function configures the ADC for the following parameters: Operating mode, Data o/p format, Sample Clk Source, VREF source, No of samples/int, sample mode, Conv clock source, Conv Clock Select bits, Port Config Control bits.

8.1.1.11 OpenADC_Page11

```
void OpenADC( unsigned char config, unsigned char config2, unsigned char portconfig )
```

This function configures A/D & starts the conversion.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the as defined below</p> <p>A/D clock source * ADC_FOSC_2 * ADC_FOSC_4 * ADC_FOSC_8 * ADC_FOSC_16 * ADC_FOSC_32 * ADC_FOSC_64 * ADC_FOSC_RC * ADC_FOSC_MASK</p> <p>A/D result justification * ADC_RIGHT_JUST * ADC_LEFT_JUST * ADC_RESULT_MASK</p> <p>A/D acquisition time select * ADC_0_TAD * ADC_2_TAD * ADC_4_TAD * ADC_6_TAD * ADC_8_TAD * ADC_12_TAD * ADC_16_TAD * ADC_20_TAD * ADC_TAD_MASK</p>

config2	<p>This contains the parameters to be configured in the as defined below</p> <p>Channel * ADC_CH0 * ADC_CH1 * ADC_CH2 * ADC_CH3 * ADC_CH4 * ADC_CH6 * ADC_CH7 * ADC_CH8 * ADC_CH9 * ADC_CH10 * ADC_CH11</p> <p>A/D Interrupts * ADC_INT_ON * ADC_INT_OFF * ADC_INT_MASK</p> <p>A/D Vref configuration * ADC_REF_VDD_VREFMINUS * ADC_REF_VREFPLUS_VREFMINUS * ADC_REF_VREFPLUS_VSS * ADC_REF_VDD_VSS * ADC_REF_MASK</p>
portconfig	<p>This contains the parameters to be configured in the as defined below</p> <p>A/D port configuration * ADC_0ANA * ADC_1ANA * ADC_2ANA * ADC_3ANA * ADC_4ANA * ADC_5ANA * ADC_6ANA * ADC_7ANA * ADC_8ANA * ADC_9ANA * ADC_10ANA * ADC_11ANA</p> <p>Special Trigger configuration * ADC_TRIG_CTMU * ADC_TRIG_CCP2</p>

Returns

None

Remarks

This function configures the ADC for the following parameters: Operating mode, Data o/p format, Sample Clk Source, VREF source, No of samples/int, sample mode, Conv clock source, Conv Clock Select bits, Port Config Control bits.

8.1.1.12 OpenADC_Page12

```
void OpenADC( unsigned char config, unsigned char config2, unsigned int portconfig)
```

This function configures A/D & starts the conversion.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the as defined below</p> <p>A/D clock source * ADC_FOSC_2 * ADC_FOSC_4 * ADC_FOSC_8 * ADC_FOSC_16 * ADC_FOSC_32 * ADC_FOSC_64 * ADC_FOSC_RC * ADC_FOSC_MASK</p> <p>A/D result justification * ADC_RIGHT JUST * ADC_LEFT JUST * ADC_RESULT MASK</p> <p>A/D acquisition time select * ADC_0_TAD * ADC_2_TAD * ADC_4_TAD * ADC_6_TAD * ADC_8_TAD * ADC_12_TAD * ADC_16_TAD * ADC_20_TAD * ADC_TAD_MASK</p>

config2	This contains the parameters to be configured in the as defined below
	Channel
	* ADC_CH0
	* ADC_CH1
	* ADC_CH2
	* ADC_CH3
	* ADC_CH4
	* ADC_CH5
	* ADC_CH6
	* ADC_CH7
	* ADC_CH8
	* ADC_CH9
	* ADC_CH10
	* ADC_CH11
	* ADC_CH12
	* ADC_CH13
	* ADC_CH14
	* ADC_CH15
	A/D Interrupts
	* ADC_INT_ON
	* ADC_INT_OFF
	* ADC_INT_MASK
	A/D Vref configuration
	* ADC_REF_VDD_VREFMINUS
	* ADC_REF_VREFPLUS_VREFMINUS
	* ADC_REF_VREFPLUS_VSS
	* ADC_REF_VDD_VSS
	* ADC_REF_MASK

portconfig	This contains the parameters to be configured in the as defined below A/D port configuration * ADC_0ANA * ADC_1ANA * ADC_2ANA * ADC_3ANA * ADC_4ANA * ADC_5ANA * ADC_6ANA * ADC_7ANA * ADC_8ANA * ADC_9ANA * ADC_10ANA * ADC_11ANA * ADC_12ANA * ADC_13ANA * ADC_14ANA * ADC_15ANA
------------	---

Returns

None

Remarks

This function configures the ADC for the following parameters: Operating mode, Data o/p format, Sample Clk Source, VREF source, No of samples/int, sample mode, Conv clock source, Conv Clock Select bits, Port Config Control bits.

8.1.1.1.13 OpenADC_Page13

```
void OpenADC( unsigned char config, unsigned char config2, unsigned int portconfig)
```

This function configures A/D & starts the conversion.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the as defined below</p> <p>A/D clock source * ADC_FOSC_2 * ADC_FOSC_4 * ADC_FOSC_8 * ADC_FOSC_16 * ADC_FOSC_32 * ADC_FOSC_64 * ADC_FOSC_RC * ADC_FOSC_MASK</p> <p>A/D result justification * ADC_RIGHT_JUST * ADC_LEFT_JUST * ADC_RESULT_MASK</p> <p>A/D acquisition time select * ADC_0_TAD * ADC_2_TAD * ADC_4_TAD * ADC_6_TAD * ADC_8_TAD * ADC_12_TAD * ADC_16_TAD * ADC_20_TAD * ADC_TAD_MASK</p>

config2	This contains the parameters to be configured in the as defined below
---------	---

Channel

- * ADC_CH0
- * ADC_CH1
- * ADC_CH2
- * ADC_CH3
- * ADC_CH4
- * ADC_CH5
- * ADC_CH6
- * ADC_CH7
- * ADC_CH8
- * ADC_CH9
- * ADC_CH10
- * ADC_CH11
- * ADC_CH16
- * ADC_CH17
- * ADC_CH18
- * ADC_CH19
- * ADC_CH30
- * ADC_CH31

A/D Interrupts

- * ADC_INT_ON
- * ADC_INT_OFF
- * ADC_INT_MASK

config3	<p>This contains the parameters to be configured in the as defined below</p> <p>Special Trigger Select * ADC_TRIG_RTCC * ADC_TRIG_TIMER1 * ADC_TRIG_CTMU * ADC_TRIG_CCP2</p> <p>Analog Negative Channel Select * ADC_NEG_CH0 * ADC_NEG_CH1 * ADC_NEG_CH2 * ADC_NEG_CH3 * ADC_NEG_CH4 * ADC_NEG_CH5 * ADC_NEG_CH6 * ADC_NEG_CH7</p> <p>A/D VREF+ Configuration * ADC_REF_VDD_VDD * ADC_REF_VDD_VREFPLUS * ADC_REF_VDD_INT_VREF_2 * ADC_REF_VDD_INT_VREF_4</p> <p>A/D VREF- Configuration * ADC_REF_VDD_VSS * ADC_REF_VDD_VREFMINUS</p>
---------	---

Returns

None

Remarks

This function configures the ADC for the following parameters: Operating mode, Data o/p format, Sample Clk Source, VREF source, No of samples/int, sample mode, Conv clock source, Conv Clock Select bits, Port Config Control bits.

8.1.1.14 OpenADC_Page14

```
void OpenADC( unsigned char config, unsigned char config2, unsigned char config3)
```

This function configures A/D & starts the conversion.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the as defined below</p> <p>A/D clock source * ADC_FOSC_2 * ADC_FOSC_4 * ADC_FOSC_8 * ADC_FOSC_16 * ADC_FOSC_32 * ADC_FOSC_64 * ADC_FOSC_RC * ADC_FOSC_MASK</p> <p>A/D result justification * ADC_RIGHT_JUST * ADC_LEFT_JUST * ADC_RESULT_MASK</p> <p>A/D acquisition time select * ADC_0_TAD * ADC_2_TAD * ADC_4_TAD * ADC_6_TAD * ADC_8_TAD * ADC_12_TAD * ADC_16_TAD * ADC_20_TAD * ADC_TAD_MASK</p>

config2	This contains the parameters to be configured in the as defined below
	Channel
	* ADC_CH0
	* ADC_CH1
	* ADC_CH2
	* ADC_CH3
	* ADC_CH4
	* ADC_CH5
	* ADC_CH6
	* ADC_CH7
	* ADC_CH8
	* ADC_CH9
	* ADC_CH10
	* ADC_CH11
	* ADC_CH12
	* ADC_CH13
	* ADC_CH14
	* ADC_CH15
	* ADC_CH16
	* ADC_CH17
	* ADC_CH18
	* ADC_CH19
	* ADC_CH20
	* ADC_CH21
	* ADC_CH22
	* ADC_CH23
	* ADC_CH28
	* ADC_CH29
	* ADC_CH30
	* ADC_CH31
	A/D Interrupts
	* ADC_INT_ON
	* ADC_INT_OFF
	* ADC_INT_MASK

config3	<p>This contains the parameters to be configured in the as defined below</p> <p>Special Trigger Select * ADC_TRIG_RTCC * ADC_TRIG_TIMER1 * ADC_TRIG_CTMU * ADC_TRIG_CCP2</p> <p>Analog Negative Channel Select * ADC_NEG_CH0 * ADC_NEG_CH1 * ADC_NEG_CH2 * ADC_NEG_CH3 * ADC_NEG_CH4 * ADC_NEG_CH5 * ADC_NEG_CH6 * ADC_NEG_CH7</p> <p>A/D VREF+ Configuration * ADC_REF_VDD_VDD * ADC_REF_VDD_VREFPLUS * ADC_REF_VDD_INT_VREF_2 * ADC_REF_VDD_INT_VREF_4</p> <p>A/D VREF- Configuration * ADC_REF_VDD_VSS * ADC_REF_VDD_VREFMINUS</p>
---------	---

Returns

None

Remarks

This function configures the ADC for the following parameters: Operating mode, Data o/p format, Sample Clk Source, VREF source, No of samples/int, sample mode, Conv clock source, Conv Clock Select bits, Port Config Control bits.

8.1.1.15 OpenADC_Page15

```
void OpenADC( unsigned char config, unsigned char config2, unsigned char config3, unsigned int portconfig)
```

This function configures A/D & starts the conversion.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the as defined below</p> <p>A/D clock source * ADC_FOSC_2 * ADC_FOSC_4 * ADC_FOSC_8 * ADC_FOSC_16 * ADC_FOSC_32 * ADC_FOSC_64 * ADC_FOSC_RC * ADC_FOSC_MASK</p> <p>A/D result justification * ADC_RIGHT_JUST * ADC_LEFT_JUST * ADC_RESULT_MASK</p> <p>A/D acquisition time select * ADC_0_TAD * ADC_2_TAD * ADC_4_TAD * ADC_6_TAD * ADC_8_TAD * ADC_12_TAD * ADC_16_TAD * ADC_20_TAD * ADC_TAD_MASK</p>

config2	<p>This contains the parameters to be configured in the as defined below</p> <p>Channel</p> <ul style="list-style-type: none"> * ADC_CH0 * ADC_CH1 * ADC_CH2 * ADC_CH3 * ADC_CH4 * ADC_CH6 * ADC_CH7 * ADC_CH8 * ADC_CH9 * ADC_CH10 * ADC_CH11 * ADC_CH12 * ADC_CH_CTMU * ADC_CH_VDDCORE * ADC_CH_VBG <p>A/D Interrupts</p> <ul style="list-style-type: none"> * ADC_INT_ON * ADC_INT_OFF * ADC_INT_MASK <p>A/D Vref configuration</p> <ul style="list-style-type: none"> * ADC_REF_VDD_VREFMINUS * ADC_REF_VREFPLUS_VREFMINUS * ADC_REF_VREFPLUS_VSS * ADC_REF_VDD_VSS * ADC_REF_MASK
config3	<p>Special Trigger Select bit</p> <ul style="list-style-type: none"> * ADC_TRIG_RTCC * ADC_TRIG_TIMER1 * ADC_TRIG_CTMU * ADC_TRIG_CCP2

portconfig	<p>This contains the parameters to be configured in the as defined below</p> <p>A/D port configuration</p> <ul style="list-style-type: none"> * ADC_0ANA * ADC_1ANA * ADC_2ANA * ADC_3ANA * ADC_4ANA * ADC_5ANA * ADC_6ANA * ADC_7ANA * ADC_8ANA * ADC_9ANA * ADC_10ANA * ADC_11ANA * ADC_12ANA * ADC_13ANA <p>Band Gap selection:</p> <ul style="list-style-type: none"> * ADC_VBG_ON * ADC_VBG_OFF
------------	--

Returns

None

Remarks

This function configures the ADC for the following parameters: Operating mode, Data o/p format, Sample Clk Source, VREF source, No of samples/int, sample mode, Conv clock source, Conv Clock Select bits, Port Config Control bits.

8.1.1.16 OpenADC_Page16

```
void OpenADC( unsigned char config, unsigned char config2, unsigned char config3)
```

This function configures A/D & starts the conversion.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the as defined below</p> <p>A/D clock source * ADC_FOSC_2 * ADC_FOSC_4 * ADC_FOSC_8 * ADC_FOSC_16 * ADC_FOSC_32 * ADC_FOSC_64 * ADC_FOSC_RC * ADC_FOSC_MASK</p> <p>A/D result justification * ADC_RIGHT_JUST * ADC_LEFT_JUST * ADC_RESULT_MASK</p> <p>A/D acquisition time select * ADC_0_TAD * ADC_2_TAD * ADC_4_TAD * ADC_6_TAD * ADC_8_TAD * ADC_12_TAD * ADC_16_TAD * ADC_20_TAD * ADC_TAD_MASK</p>

config2	<p>This contains the parameters to be configured in the as defined below</p> <p>Channel</p> <ul style="list-style-type: none"> * ADC_CH0 * ADC_CH1 * ADC_CH2 * ADC_CH3 * ADC_CH4 * ADC_CH5 * ADC_CH6 * ADC_CH7 * ADC_CH8 * ADC_CH9 * ADC_CH10 * ADC_CH29 * ADC_CH30 * ADC_CH31 <p>A/D Interrupts</p> <ul style="list-style-type: none"> * ADC_INT_ON * ADC_INT_OFF * ADC_INT_MASK
config3	<p>This contains the parameters to be configured in the as defined below</p> <p>Special Trigger Select</p> <ul style="list-style-type: none"> * ADC_TRIG_RTCC * ADC_TRIG_TIMER1 * ADC_TRIG_CTMU * ADC_TRIG_CCP2 <p>Analog Negative Channel Select</p> <ul style="list-style-type: none"> * ADC_NEG_CH0 * ADC_NEG_CH1 * ADC_NEG_CH2 * ADC_NEG_CH3 * ADC_NEG_CH4 * ADC_NEG_CH5 * ADC_NEG_CH6 <p>A/D VREF+ Configuration</p> <ul style="list-style-type: none"> * ADC_REF_VDD_VDD * ADC_REF_VDD_VREFPLUS * ADC_REF_VDD_INT_VREF_2 * ADC_REF_VDD_INT_VREF_4 <p>A/D VREF- Configuration</p> <ul style="list-style-type: none"> * ADC_REF_VDD_VSS * ADC_REF_VDD_VREFMINUS

Returns

None

Remarks

This function configures the ADC for the following parameters: Operating mode, Data o/p format, Sample Clk Source, VREF source, No of samples/int, sample mode, Conv clock source, Conv Clock Select bits, Port Config Control bits.

8.1.1.1.17 OpenADC_Page17

```
void OpenADC( unsigned char config, unsigned char config2, unsigned char config3)
```

This function configures A/D & starts the conversion.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the as defined below</p> <p>A/D clock source * ADC_FOSC_2 * ADC_FOSC_4 * ADC_FOSC_8 * ADC_FOSC_16 * ADC_FOSC_32 * ADC_FOSC_64 * ADC_FOSC_RC * ADC_FOSC_MASK</p> <p>A/D result justification * ADC_RIGHT JUST * ADC_LEFT JUST * ADC_RESULT MASK</p> <p>A/D acquisition time select * ADC_0_TAD * ADC_2_TAD * ADC_4_TAD * ADC_6_TAD * ADC_8_TAD * ADC_12_TAD * ADC_16_TAD * ADC_20_TAD * ADC_TAD_MASK</p>

config2	This contains the parameters to be configured in the as defined below
---------	---

Channel

- * ADC_CH0
- * ADC_CH1
- * ADC_CH2
- * ADC_CH3
- * ADC_CH4
- * ADC_CH5
- * ADC_CH6
- * ADC_CH7
- * ADC_CH8
- * ADC_CH9
- * ADC_CH10
- * ADC_CH11
- * ADC_CH12
- * ADC_CH13
- * ADC_CH14
- * ADC_CH15
- * ADC_CH16
- * ADC_CH17
- * ADC_CH18
- * ADC_CH19
- * ADC_CH20
- * ADC_CH21
- * ADC_CH22
- * ADC_CH23
- * ADC_CH24
- * ADC_CH25
- * ADC_CH26
- * ADC_CH27
- * ADC_CH_CTMU
- * ADC_CH_DAC
- * ADC_CH_FRV

A/D Interrupts

- * ADC_INT_ON
- * ADC_INT_OFF
- * ADC_INT_MASK

config3	<p>This contains the parameters to be configured in the as defined below</p> <p>Special Trigger Select * ADC_TRIG_CTMU * ADC_TRIG_CCP5</p> <p>A/D VREF+ Configuration * ADC_REF_VDD_VDD * ADC_REF_VDD_VREFPLUS * ADC_REF_FVR_BUF</p> <p>A/D VREF- Configuration * ADC_REF_VDD_VSS * ADC_REF_VDD_VREFMINUS</p>
---------	--

Returns

None

Remarks

This function configures the ADC for the following parameters: Operating mode, Data o/p format, Sample Clk Source, VREF source, No of samples/int, sample mode, Conv clock source, Conv Clock Select bits, Port Config Control bits.

8.1.1.18 OpenADC_Page18

```
void OpenADC( unsigned char config, unsigned char config1,
  unsigned char config2,unsigned char config3,
  unsigned char config4,unsigned char config5,
  unsigned char config6,unsigned char config7)
```

This function configures A/D & starts the conversion.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured to ADCON1H register</p> <p>10/12 bit *ADC_12BIT_MODE *ADC_10BIT_MODE</p> <p>ADC Data Format *ADC_FORMAT_SIGN_FRACT *ADC_FORMAT_FRACT *ADC_FORMAT_SIGN_INT *ADC_FORMAT_INTG</p>
config1	<p>This contains the parameters to be configured to ADCON1L register</p> <p>ADC Trig Select *ADC_TRIG_AUTO *ADC_TRIG_TMR_5 ADC_TRIG_INT0 *ADC_TRIG_CLEAR</p> <p>ADC TRIG CTMU *ADC_TRIG_TMR_3 *ADC_TRIG_TIMER1</p> <p>Sample bit *ADC_AUTO_SAMPLING_ON *ADC_AUTO_SAMPLING_OFF</p> <p>Sample & hold *ADC_SAMP_ON *ADC_SAMP_OF</p>
config2	<p>This contains the parameters to be configured to ADCON2H</p> <p>Reference Voltage *ADC_REF_VDD_VREFPLUS *ADC_REF_VDD_VDD *ADC_REF_VDD_VREFMINUS *ADC_REF_VDD_VSS</p> <p>ADC Buffer select *ADC_BUF_REG_ENABLE *ADC_BUF_REG_DISABLE</p> <p>ADC offset cal *ADC_OFFSET_CAL_ON *ADC_OFFSET_CAL_OFF</p> <p>ADC Scan select *ADC_SCAN_ON *ADC_SCAN_OFF</p>

config3

This contains the parameters to be configured to ADCON2L control register

ADC Interrupts

*ADC_INTR_EACH_CONV	*ADC_INTR_2_CONV
*ADC_INTR_3_CONV	*ADC_INTR_4_CONV
*ADC_INTR_5_CONV	*ADC_INTR_6_CONV
*ADC_INTR_7_CONV	*ADC_INTR_8_CONV
*ADC_INTR_9_CONV	*ADC_INTR_10_CONV
*ADC_INTR_11_CONV	*ADC_INTR_12_CONV
*ADC_INTR_13_CONV	*ADC_INTR_14_CONV
*ADC_INTR_15_CONV	*ADC_INTR_16_CONV
*ADC_INTR_17_CONV	*ADC_INTR_18_CONV
*ADC_INTR_19_CONV	*ADC_INTR_20_CONV
*ADC_INTR_21_CONV	*ADC_INTR_22_CONV
*ADC_INTR_23_CONV	*ADC_INTR_24_CONV
*ADC_INTR_25_CONV	
*ADC_INTR_26_CONV	*ADC_INTR_27_CONV
*ADC_INTR_28_CONV	*ADC_INTR_29_CONV
*ADC_INTR_30_CONV	*ADC_INTR_31_CONV
*ADC_INTR_32_CONV	

ADC Buffer

*ADC_ALT_BUF_ON *ADC_ALT_BUF_OFF

ADC Alternate MUX Input

*ADC_ALT_INPUT_ON *ADC_ALT_INPUT_OFF

config4

This contains the parameters to be configured to ADCON3L control register

ADC Clock conversion bits

*ADC_CONV_CLK_1Tcy	*ADC_CONV_CLK_2Tcy
*ADC_CONV_CLK_3Tcy	*ADC_CONV_CLK_4Tcy
*ADC_CONV_CLK_5Tcy	*ADC_CONV_CLK_6Tcy
*ADC_CONV_CLK_7Tcy	*ADC_CONV_CLK_8Tcy
*ADC_CONV_CLK_9Tcy	*ADC_CONV_CLK_10Tcy
*ADC_CONV_CLK_11Tcy	*ADC_CONV_CLK_12Tcy
*ADC_CONV_CLK_13Tcy	*ADC_CONV_CLK_14Tcy
*ADC_CONV_CLK_15Tcy	*ADC_CONV_CLK_16Tcy
*ADC_CONV_CLK_17Tcy	*ADC_CONV_CLK_18Tcy
*ADC_CONV_CLK_19Tcy	*ADC_CONV_CLK_20Tcy
*ADC_CONV_CLK_21Tcy	*ADC_CONV_CLK_22Tcy
*ADC_CONV_CLK_23Tcy	*ADC_CONV_CLK_24Tcy
*ADC_CONV_CLK_25Tcy	*ADC_CONV_CLK_26Tcy
*ADC_CONV_CLK_27Tcy	*ADC_CONV_CLK_28Tcy
*ADC_CONV_CLK_29Tcy	*ADC_CONV_CLK_30Tcy
*ADC_CONV_CLK_31Tcy	*ADC_CONV_CLK_32Tcy
*ADC_CONV_CLK_33Tcy	*ADC_CONV_CLK_34Tcy
*ADC_CONV_CLK_35Tcy	*ADC_CONV_CLK_36Tcy
*ADC_CONV_CLK_37Tcy	*ADC_CONV_CLK_38Tcy
*ADC_CONV_CLK_39Tcy	*ADC_CONV_CLK_40Tcy
*ADC_CONV_CLK_41Tcy	*ADC_CONV_CLK_42Tcy
*ADC_CONV_CLK_43Tcy	*ADC_CONV_CLK_44Tcy
*ADC_CONV_CLK_45Tcy	*ADC_CONV_CLK_46Tcy
*ADC_CONV_CLK_47Tcy	*ADC_CONV_CLK_48Tcy
*ADC_CONV_CLK_49Tcy	*ADC_CONV_CLK_50Tcy
*ADC_CONV_CLK_51Tcy	*ADC_CONV_CLK_52Tcy
*ADC_CONV_CLK_53Tcy	*ADC_CONV_CLK_54Tcy
*ADC_CONV_CLK_55Tcy	*ADC_CONV_CLK_56Tcy
*ADC_CONV_CLK_57Tcy	*ADC_CONV_CLK_58Tcy
*ADC_CONV_CLK_59Tcy	*ADC_CONV_CLK_60Tcy
*ADC_CONV_CLK_61Tcy	*ADC_CONV_CLK_62Tcy
*ADC_CONV_CLK_63Tcy	*ADC_CONV_CLK_64Tcy

config5	This contains the parameters to be configured to ADCON3H control register ADC Clock conversion *ADC_CONV_CLK_INTERNAL_RC *ADC_CONV_CLK_SYSTEM ADC External sampling *ADC_EXT_SAMP_ON *ADC_EXT_SAMP_OFF ADC charge pump *ADC_CHARGE_PUMP_ENABLE *ADC_CHARGE_PUMP_DISABLE ADC Acquisition *ADC_0_TAD *ADC_1_TAD *ADC_2_TAD *ADC_3_TAD *ADC_4_TAD *ADC_5_TAD *ADC_6_TAD *ADC_7_TAD *ADC_8_TAD *ADC_9_TAD *ADC_10_TAD *ADC_11_TAD *ADC_12_TAD *ADC_13_TAD *ADC_14_TAD *ADC_15_TAD *ADC_16_TAD *ADC_17_TAD *ADC_18_TAD *ADC_19_TAD *ADC_20_TAD *ADC_21_TAD *ADC_22_TAD *ADC_23_TAD *ADC_24_TAD *ADC_25_TAD *ADC_26_TAD *ADC_27_TAD *ADC_28_TAD *ADC_29_TAD *ADC_30_TAD *ADC_31_TAD
---------	---

config6	<p>This contains the parameters to be configured to ADCON5L control register</p> <p>ADC Write mode <code>*ADC_WRITE_AUTO_COMPARE</code> <code>*ADC_WRITE_CONVERT_SAVE</code> <code>*ADC_WRITE_LEGACY</code></p> <p>ADC Compare mode <code>*ADC_ADC_CMP_OUTSIDE_MODE</code> <code>*ADC_CMP_INSIDE_MODE</code> <code>*ADC_CMP_GREATER_MODE</code> <code>*ADC_CMP_LESS_MODE</code></p>
config7	<p>This contains the parameters to be configured to ADCON5H control register</p> <p>ADC Auto scan enable bit <code>*ADC_AUTO_SCAN_ENABLE</code> <code>*ADC_AUTO_SCAN_DISABLE</code></p> <p>ADC Low power enable bit <code>*ADC_LOW_POWER_ENABLE</code> <code>*ADC_LOW_POWER_DISABLE</code></p> <p>ADC CTMU enable bit <code>*ADC_CTMU_ENABLE</code> <code>*ADC_CTMU_DISABLE</code></p> <p>ADC Auto-scan threshold modes <code>*ADC_AUTO_INT_THRES_COMP</code> <code>*ADC_AUTO_INT_COMP</code> <code>*ADC_INT_THRES</code> <code>*ADC_AUTO_SCAN</code></p>

Returns

None

Remarks

This function configures the ADC for the following parameters: Operating mode, Data o/p format, Sample Clk Source, VREF source, No of samples/int, sample mode, Conv clock source, Conv Clock Select bits, Port Config Control bits.

8.1.1.1.19 OpenADC_Page19

```
void OpenADC( unsigned char config, unsigned char config2, unsigned char config3)
```

This function configures A/D & starts the conversion.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the as defined below</p> <p>A/D clock source * ADC_FOSC_2 * ADC_FOSC_4 * ADC_FOSC_8 * ADC_FOSC_16 * ADC_FOSC_32 * ADC_FOSC_64 * ADC_FOSC_RC * ADC_FOSC_MASK</p> <p>A/D result justification * ADC_RIGHT_JUST * ADC_LEFT_JUST * ADC_RESULT_MASK</p> <p>A/D acquisition time select * ADC_0_TAD * ADC_2_TAD * ADC_4_TAD * ADC_6_TAD * ADC_8_TAD * ADC_12_TAD * ADC_16_TAD * ADC_20_TAD * ADC_TAD_MASK</p>

config2	This contains the parameters to be configured in the as defined below
---------	---

Channel

- * ADC_CH0
- * ADC_CH1
- * ADC_CH2
- * ADC_CH3
- * ADC_CH4
- * ADC_CH5
- * ADC_CH6
- * ADC_CH7
- * ADC_CH8
- * ADC_CH9
- * ADC_CH10
- * ADC_CH11
- * ADC_CH12
- * ADC_CH13
- * ADC_CH14

- * ADC_CH18
- * ADC_CH19
- * ADC_CH20
- * ADC_CH21
- * ADC_CH22
- * ADC_CH23
- * ADC_CH24
- * ADC_CH25
- * ADC_CH26
- * ADC_CH27
- * ADC_CH_TEMP_DI
- * ADC_CH_CTMU
- * ADC_CH_DAC
- * ADC_CH_FRV

A/D Interrupts

- * ADC_INT_ON
- * ADC_INT_OFF
- * ADC_INT_MASK

config3	<p>This contains the parameters to be configured in the as defined below</p> <p>Special Trigger Select * ADC_TRIG_CTMU * ADC_TRIG_CCP2</p> <p>A/D VREF+ Configuration * ADC_REF_VDD_VDD * ADC_REF_VDD_VREFPLUS * ADC_REF_FVR_BUF</p> <p>A/D VREF- Configuration * ADC_REF_VDD_VSS * ADC_REF_VDD_VREFMINUS</p>
---------	--

Returns

None

Remarks

This function configures the ADC for the following parameters: Operating mode, Data o/p format, Sample Clk Source, VREF source, No of samples/int, sample mode, Conv clock source, Conv Clock Select bits, Port Config Control bits.

8.1.1.1.20 OpenADC_Page20

void OpenADC(unsigned char config, unsigned char config2, unsigned char config3)
--

This function configures A/D & starts the conversion.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the as defined below</p> <p>A/D clock source * ADC_FOSC_2 * ADC_FOSC_4 * ADC_FOSC_8 * ADC_FOSC_16 * ADC_FOSC_32 * ADC_FOSC_64 * ADC_FOSC_RC * ADC_FOSC_MASK</p> <p>A/D result justification * ADC_RIGHT_JUST * ADC_LEFT_JUST * ADC_RESULT_MASK</p> <p>A/D acquisition time select * ADC_0_TAD * ADC_2_TAD * ADC_4_TAD * ADC_6_TAD * ADC_8_TAD * ADC_12_TAD * ADC_16_TAD * ADC_20_TAD * ADC_TAD_MASK</p>

config2	<p>This contains the parameters to be configured in the as defined below</p> <p>Channel</p> <ul style="list-style-type: none"> * ADC_CH0 * ADC_CH1 * ADC_CH2 * ADC_CH3 * ADC_CH4 * ADC_CH8 * ADC_CH9 * ADC_CH10 * ADC_CH11 * ADC_CH12 * ADC_CH13 * ADC_CH14 * ADC_CH18 * ADC_CH19 * ADC_CH_TEMP_DI * ADC_CH_CTMU * ADC_CH_DAC * ADC_CH_FRV <p>A/D Interrupts</p> <ul style="list-style-type: none"> * ADC_INT_ON * ADC_INT_OFF * ADC_INT_MASK
config3	<p>This contains the parameters to be configured in the as defined below</p> <p>Special Trigger Select</p> <ul style="list-style-type: none"> * ADC_TRIG_CTMU * ADC_TRIG_CCP2 <p>A/D VREF+ Configuration</p> <ul style="list-style-type: none"> * ADC_REF_VDD_VDD * ADC_REF_VDD_VREFPLUS * ADC_REF_FVR_BUF <p>A/D VREF- Configuration</p> <ul style="list-style-type: none"> * ADC_REF_VDD_VSS * ADC_REF_VDD_VREFMINUS

Returns

None

Remarks

This function configures the ADC for the following parameters: Operating mode, Data o/p format, Sample Clk Source, VREF source, No of samples/int, sample mode, Conv clock source, Conv Clock Select bits, Port Config Control bits.

8.1.1.2 SetChan_ADC

8.1.1.2.1 SetChanADC_Page1

void SetChanADC(unsigned char channel)

This function Select the channel used as input to the A/D converter.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
channel	<p>This contains the parameters to be configured in the ADCON0 register as defined below</p> <p>Channel Select</p> <ul style="list-style-type: none"> * ADC_CH0 * ADC_CH1 * ADC_CH2 * ADC_CH3 * ADC_CH4 * ADC_CH5 * ADC_CH6 * ADC_CH7 * ADC_CH8 * ADC_CH9 * ADC_CH10 * ADC_CH11 * ADC_CH12 * ADC_CH13 * ADC_CH14 * ADC_CH15

Returns

None

Remarks

Selects the pin that will be used as input to the A/D converter.

8.1.1.2.2 SetChanADC_Page2

void SetChanADC(unsigned char channel)

This function Select the channel used as input to the A/D converter.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
channel	<p>This contains the parameters to be configured in the ADCON0 register as defined below</p> <p>Channel Select</p> <ul style="list-style-type: none"> * ADC_CH3 * ADC_CH4 * ADC_CH5 * ADC_CH6 * ADC_CH7 * ADC_CH8 * ADC_CH9 * ADC_CH10 * ADC_CH11 * ADC_CH12 * DAC1 * FVR1

Returns

None

Remarks

Selects the pin that will be used as input to the A/D converter.

8.1.1.2.3 SetChanADC_Page3

void SetChanADC(unsigned char channel)

This function Select the channel used as input to the A/D converter.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
channel	<p>This contains the parameters to be configured in the ADCON0 register as defined below</p> <p>Channel Select</p> <ul style="list-style-type: none"> * ADC_CH0 * ADC_CH1 * ADC_CH2 * ADC_CH3 * ADC_CH4 * ADC_CH5 * ADC_CH6 * ADC_CH7 * ADC_CH8 * ADC_CH9 * ADC_CH10 * ADC_CH11 * ADC_CH12 * ADC_CH_CTMU * ADC_CH_VDDCORE * ADC_CH_VBG

Returns
None

Remarks

Selects the pin that will be used as input to the A/D converter.

8.1.1.2.4 SetChanADC_Page4

void SetChanADC(unsigned char channel)

This function Select the channel used as input to the A/D converter.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
channel	<p>This contains the parameters to be configured in the ADCON0 register as defined below</p> <p>Channel Select</p> <ul style="list-style-type: none"> * ADC_CH_GRA_AN0() * ADC_CH_GRA_AN4() * ADC_CH_GRB_AN1() * ADC_CH_GRC_AN2() * ADC_CH_GRD_AN3() * ADC_CH_GRB_AN5() * ADC_CH_GRC_AN6() * ADC_CH_GRD_AN7() * ADC_CH_GRA_AN8() * ALL_CH_DIGITAL()

Returns
None

Remarks

Selects the pin that will be used as input to the A/D converter.

8.1.1.2.5 SetChanADC_Page5

void SetChanADC(unsigned char channel)

This function Select the channel used as input to the A/D converter.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
channel	<p>This contains the parameters to be configured in the ADCON0 register as defined below</p> <p>Channel Select</p> <ul style="list-style-type: none"> * ADC_CH_GRA_AN0() * ADC_CH_GRA_AN4() * ADC_CH_GRB_AN1() * ADC_CH_GRC_AN2() * ADC_CH_GRD_AN3()

Returns
None

Remarks

Selects the pin that will be used as input to the A/D converter.

8.1.1.2.6 SetChanADC_Page6

void SetChanADC(unsigned char channel)

This function Select the channel used as input to the A/D converter.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
channel	<p>This contains the parameters to be configured in the ADCON0 register as defined below</p> <p>Channel Select</p> <ul style="list-style-type: none"> * ADC_CH0 * ADC_CH1 * ADC_CH2 * ADC_CH3 * ADC_CH4 * ADC_CH5 * ADC_CH6 * ADC_CH7 * ADC_CH8 * ADC_CH9 * ADC_CH10 * ADC_CH11 * ADC_CH16 * ADC_CH17 * ADC_CH18 * ADC_CH19 * ADC_CH30 * ADC_CH31

Returns

None

Remarks

Selects the pin that will be used as input to the A/D converter.

8.1.1.2.7 SetChanADC_Page7

void SetChanADC(unsigned char channel)

This function Select the channel used as input to the A/D converter.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
channel	<p>This contains the parameters to be configured in the ADCON0 register as defined below</p> <p>Channel Select</p> <ul style="list-style-type: none"> * ADC_CH0 * ADC_CH1 * ADC_CH2 * ADC_CH3 * ADC_CH4 * ADC_CH5 * ADC_CH6 * ADC_CH7 * ADC_CH8 * ADC_CH9 * ADC_CH10 * ADC_CH11 * ADC_CH12 * ADC_CH13 * ADC_CH14 * ADC_CH15 * ADC_CH16 * ADC_CH17 * ADC_CH18 * ADC_CH19 * ADC_CH20 * ADC_CH21 * ADC_CH22 * ADC_CH23 * ADC_CH28 * ADC_CH29 * ADC_CH30 * ADC_CH31

Returns
None

Remarks

Selects the pin that will be used as input to the A/D converter.

8.1.1.2.8 SetChanADC_Page8

void SetChanADC(unsigned char channel)

This function Select the channel used as input to the A/D converter.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
channel	<p>This contains the parameters to be configured in the ADCON0 register as defined below</p> <p>Channel Select</p> <ul style="list-style-type: none"> * ADC_CH0 * ADC_CH1 * ADC_CH2 * ADC_CH3 * ADC_CH4 * ADC_CH5 * ADC_CH6 * ADC_CH7 * ADC_CH8 * ADC_CH9 * ADC_CH10 * ADC_CH29 * ADC_CH30 * ADC_CH31

Returns
None

Remarks

Selects the pin that will be used as input to the A/D converter.

8.1.1.2.9 SetChanADC_Page9

void SetChanADC(unsigned char channelA , unsigned char channelB)

This function Select the channel used as input to the A/D converter.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
channelA	<p>This contains the parameters to be configured in the ADCHS0L register as defined below</p> <ul style="list-style-type: none"> * ADC_CH0_NEG_SAMPLEA_VREFN * ADC_CH0_NEG_SAMPLEA_AN1 *ADC_CH0_POS_SAMPLEA_AN0 * ADC_CH0_POS_SAMPLEA_AN1 *ADC_CH0_POS_SAMPLEA_AN2 *ADC_CH0_POS_SAMPLEA_AN3 *ADC_CH0_POS_SAMPLEA_AN4 *ADC_CH0_POS_SAMPLEA_AN5 *ADC_CH0_POS_SAMPLEA_AN6 *ADC_CH0_POS_SAMPLEA_AN7 *ADC_CH0_POS_SAMPLEA_AN8 *ADC_CH0_POS_SAMPLEA_AN9 *ADC_CH0_POS_SAMPLEA_AN10 *ADC_CH0_POS_SAMPLEA_AN11 *ADC_CH0_POS_SAMPLEA_AN12 *ADC_CH0_POS_SAMPLEA_AN13 *ADC_CH0_POS_SAMPLEA_AN14 *ADC_CH0_POS_SAMPLEA_AN15 *ADC_CH0_POS_SAMPLEA_AN16 *ADC_CH0_POS_SAMPLEA_AN17 *ADC_CH0_POS_SAMPLEA_AN18 *ADC_CH0_POS_SAMPLEA_AN19 *ADC_CH0_POS_SAMPLEA_AN20 *ADC_CH0_POS_SAMPLEA_AN21 *ADC_CH0_POS_SAMPLEA_AN22 *ADC_CH0_POS_SAMPLEA_AN23 *ADC_CH0_POS_SAMPLEA_CTMU_TEMP *ADC_CH0_POS_SAMPLEA_CTMU *ADC_CH0_POS_SAMPLEA_VBGDIV6 *ADC_CH0_POS_SAMPLEA_VBGDIV2 *ADC_CH0_POS_SAMPLEA_VBG *ADC_CH0_POS_SAMPLEA_AVSS *ADC_CH0_POS_SAMPLEA_AVDD *ADC_CH0_POS_SAMPLEA_VBAT

channelB

This contains the parameters to be configured in the ADCHS0H register as defined below

```
* ADC_CH0_NEG_SAMPLEB_VREFN *
ADC_CH0_NEG_SAMPLEB_AN1
*ADC_CH0_POS_SAMPLEB_AN0
*ADC_CH0_POS_SAMPLEB_AN1
*ADC_CH0_POS_SAMPLEB_AN2
*ADC_CH0_POS_SAMPLEB_AN3
*ADC_CH0_POS_SAMPLEB_AN4
*ADC_CH0_POS_SAMPLEB_AN5
*ADC_CH0_POS_SAMPLEB_AN6
*ADC_CH0_POS_SAMPLEB_AN7
*ADC_CH0_POS_SAMPLEB_AN8
*ADC_CH0_POS_SAMPLEB_AN9
*ADC_CH0_POS_SAMPLEB_AN10
*ADC_CH0_POS_SAMPLEB_AN11
*ADC_CH0_POS_SAMPLEB_AN12
*ADC_CH0_POS_SAMPLEB_AN13
*ADC_CH0_POS_SAMPLEB_AN14
*ADC_CH0_POS_SAMPLEB_AN15
*ADC_CH0_POS_SAMPLEB_AN16
*ADC_CH0_POS_SAMPLEB_AN17
*ADC_CH0_POS_SAMPLEB_AN18
*ADC_CH0_POS_SAMPLEB_AN19
*ADC_CH0_POS_SAMPLEB_AN20
*ADC_CH0_POS_SAMPLEB_AN21
*ADC_CH0_POS_SAMPLEB_AN22
*ADC_CH0_POS_SAMPLEB_AN23
*ADC_CH0_POS_SAMPLEB_CTMU_TEMP
*ADC_CH0_POS_SAMPLEB_CTMU
*ADC_CH0_POS_SAMPLEB_VBGDIV6
*ADC_CH0_POS_SAMPLEB_VBGDIV2
*ADC_CH0_POS_SAMPLEB_VBG
*ADC_CH0_POS_SAMPLEB_AVSS
*ADC_CH0_POS_SAMPLEB_AVDD
*ADC_CH0_POS_SAMPLEB_VBAT
```

Returns

None

Remarks

Selects the pin that will be used as input to the A/D converter.

8.1.1.2.10 SetChanADC_Page10

void SetChanADC(unsigned char channelA , unsigned char channelB)

This function Select the channel used as input to the A/D converter.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
channelA	<p>This contains the parameters to be configured in the ADCHS0L register as defined below</p> <ul style="list-style-type: none"> * ADC_CH0_NEG_SAMPLEA_VREFN * ADC_CH0_NEG_SAMPLEA_AN1 *ADC_CH0_POS_SAMPLEA_AN0 * ADC_CH0_POS_SAMPLEA_AN1 *ADC_CH0_POS_SAMPLEA_AN2 *ADC_CH0_POS_SAMPLEA_AN3 *ADC_CH0_POS_SAMPLEA_AN4 *ADC_CH0_POS_SAMPLEA_AN5 *ADC_CH0_POS_SAMPLEA_AN6 *ADC_CH0_POS_SAMPLEA_AN7 *ADC_CH0_POS_SAMPLEA_AN8 *ADC_CH0_POS_SAMPLEA_AN9 *ADC_CH0_POS_SAMPLEA_AN10 *ADC_CH0_POS_SAMPLEA_AN11 *ADC_CH0_POS_SAMPLEA_AN12 *ADC_CH0_POS_SAMPLEA_AN13 *ADC_CH0_POS_SAMPLEA_AN14 *ADC_CH0_POS_SAMPLEA_AN15 *ADC_CH0_POS_SAMPLEA_CTMU_TEMP *ADC_CH0_POS_SAMPLEA_CTMU *ADC_CH0_POS_SAMPLEA_VBGDIV6 *ADC_CH0_POS_SAMPLEA_VBGDIV2 *ADC_CH0_POS_SAMPLEA_VBG *ADC_CH0_POS_SAMPLEA_AVSS *ADC_CH0_POS_SAMPLEA_AVDD *ADC_CH0_POS_SAMPLEA_VBAT
channelB	<p>This contains the parameters to be configured in the ADCHS0H register as defined below</p> <ul style="list-style-type: none"> * ADC_CH0_NEG_SAMPLEB_VREFN * ADC_CH0_NEG_SAMPLEB_AN1 *ADC_CH0_POS_SAMPLEB_AN0 *ADC_CH0_POS_SAMPLEB_AN1 *ADC_CH0_POS_SAMPLEB_AN2 *ADC_CH0_POS_SAMPLEB_AN3 *ADC_CH0_POS_SAMPLEB_AN4 *ADC_CH0_POS_SAMPLEB_AN5 *ADC_CH0_POS_SAMPLEB_AN6 *ADC_CH0_POS_SAMPLEB_AN7 *ADC_CH0_POS_SAMPLEB_AN8 *ADC_CH0_POS_SAMPLEB_AN9 *ADC_CH0_POS_SAMPLEB_AN10 *ADC_CH0_POS_SAMPLEB_AN11 *ADC_CH0_POS_SAMPLEB_AN12 *ADC_CH0_POS_SAMPLEB_AN13 *ADC_CH0_POS_SAMPLEB_AN14 *ADC_CH0_POS_SAMPLEB_AN15 *ADC_CH0_POS_SAMPLEB_CTMU_TEMP *ADC_CH0_POS_SAMPLEB_CTMU *ADC_CH0_POS_SAMPLEB_VBGDIV6 *ADC_CH0_POS_SAMPLEB_VBGDIV2 *ADC_CH0_POS_SAMPLEB_VBG *ADC_CH0_POS_SAMPLEB_AVSS *ADC_CH0_POS_SAMPLEB_AVDD ADC_CH0_POS_SAMPLEB_VBAT

Returns

None

Remarks

Selects the pin that will be used as input to the A/D converter.

8.1.1.2.11 SetChanADC_Page11

void SetChanADC(unsigned char channel)

This function Select the channel used as input to the A/D converter.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
channel	<p>This contains the parameters to be configured in the ADCON0 register as defined below</p> <p>Channel Select</p> <ul style="list-style-type: none"> * ADC_CH0 * ADC_CH1 * ADC_CH2 * ADC_CH3 * ADC_CH4 * ADC_CH5 * ADC_CH6 * ADC_CH7 * ADC_CH8 * ADC_CH9 * ADC_CH10 * ADC_CH11 * ADC_CH12 * ADC_CH13 * ADC_CH14 * ADC_CH18 * ADC_CH19 * ADC_CH20 * ADC_CH21 * ADC_CH22 * ADC_CH23 * ADC_CH24 * ADC_CH25 * ADC_CH26 * ADC_CH27

Returns

None

Remarks

Selects the pin that will be used as input to the A/D converter.

8.1.1.3 SelChanConv_ADC

8.1.1.3.1 SelChanConvADC_Page1

void SelChanConvADC(unsigned char channel)

This function Select the channel used as input to the A/D converter and starts the A/D conversion process.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
channel	<p>This contains the parameters to be configured in the ADCON0 register as defined below</p> <p>Channel Select</p> <ul style="list-style-type: none"> * ADC_CH0 * ADC_CH1 * ADC_CH2 * ADC_CH3 * ADC_CH4 * ADC_CH5 * ADC_CH6 * ADC_CH7 * ADC_CH8 * ADC_CH9 * ADC_CH10 * ADC_CH11 * ADC_CH12 * ADC_CH13 * ADC_CH14 * ADC_CH15

Returns

None

Remarks

Selects the pin that will be used as input to the A/D converter, and starts an A/D conversion. The BusyADC() function or A/D interrupt may be used to detect completion of the conversion.

8.1.1.3.2 SelChanConvADC_Page2

void SelChanConvADC(unsigned char channel)

This function Select the channel used as input to the A/D converter and starts the A/D conversion process.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
channel	<p>This contains the parameters to be configured in the ADCON0 register as defined below</p> <p>Channel Select</p> <ul style="list-style-type: none"> * ADC_CH3 * ADC_CH4 * ADC_CH5 * ADC_CH6 * ADC_CH7 * ADC_CH8 * ADC_CH9 * ADC_CH10 * ADC_CH11 * ADC_CH12 * DAC1 * FVR1

Returns

None

Remarks

Selects the pin that will be used as input to the A/D converter, and starts an A/D conversion. The BusyADC() function or A/D interrupt may be used to detect completion of the conversion.

8.1.1.3.3 SelChanConvADC_Page3

void SelChanConvADC(unsigned char channel)

This function Select the channel used as input to the A/D converter and starts the A/D conversion process.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
channel	<p>This contains the parameters to be configured in the ADCON0 register as defined below</p> <p>Channel Select</p> <ul style="list-style-type: none"> * ADC_CH0 * ADC_CH1 * ADC_CH2 * ADC_CH3 * ADC_CH4 * ADC_CH5 * ADC_CH6 * ADC_CH7 * ADC_CH8 * ADC_CH9 * ADC_CH10 * ADC_CH11 * ADC_CH12 * ADC_CH_CTMU * ADC_CH_VDDCORE * ADC_CH_VBG

Returns
None

Remarks

Selects the pin that will be used as input to the A/D converter, and starts an A/D conversion. The BusyADC() function or A/D interrupt may be used to detect completion of the conversion.

8.1.1.3.4 SelChanConvADC_Page4

void SelChanConvADC(unsigned char channel)

This function Select the channel used as input to the A/D converter and starts the A/D conversion process.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
channel	<p>This contains the parameters to be configured in the ADCON0 register as defined below</p> <p>Channel Select</p> <ul style="list-style-type: none"> * ADC_CH_GRA_AN0() * ADC_CH_GRA_AN4() * ADC_CH_GRB_AN1() * ADC_CH_GRC_AN2() * ADC_CH_GRD_AN3() * ADC_CH_GRB_AN5() * ADC_CH_GRC_AN6() * ADC_CH_GRD_AN7() * ADC_CH_GRA_AN8() * ALL_CH_DIGITAL()

Returns
None

Remarks

Selects the pin that will be used as input to the A/D converter, and starts an A/D conversion. The BusyADC() function or A/D interrupt may be used to detect completion of the conversion.

8.1.1.3.5 SelChanConvADC_Page5

void SelChanConvADC(unsigned char channel)

This function Select the channel used as input to the A/D converter and starts the A/D conversion process.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
channel	<p>This contains the parameters to be configured in the ADCON0 register as defined below</p> <p>Channel Select</p> <ul style="list-style-type: none"> * ADC_CH_GRA_AN0() * ADC_CH_GRA_AN4() * ADC_CH_GRB_AN1() * ADC_CH_GRC_AN2() * ADC_CH_GRD_AN3()

Returns
None

Remarks

Selects the pin that will be used as input to the A/D converter, and starts an A/D conversion. The BusyADC() function or A/D interrupt may be used to detect completion of the conversion.

8.1.1.3.6 SelChanConvADC_Page6

void SelChanConvADC(unsigned char channel)

This function Select the channel used as input to the A/D converter and starts the A/D conversion process.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
channel	<p>This contains the parameters to be configured in the ADCON0 register as defined below</p> <p>Channel Select</p> <ul style="list-style-type: none"> * ADC_CH0 * ADC_CH1 * ADC_CH2 * ADC_CH3 * ADC_CH4 * ADC_CH5 * ADC_CH6 * ADC_CH7 * ADC_CH8 * ADC_CH9 * ADC_CH10 * ADC_CH11 * ADC_CH16 * ADC_CH17 * ADC_CH18 * ADC_CH19 * ADC_CH30 * ADC_CH31

Returns

None

Remarks

Selects the pin that will be used as input to the A/D converter, and starts an A/D conversion. The BusyADC() function or A/D interrupt may be used to detect completion of the conversion.

8.1.1.3.7 SelChanConvADC_Page7

void SelChanConvADC(unsigned char channel)

This function Select the channel used as input to the A/D converter and starts the A/D conversion process.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
channel	<p>This contains the parameters to be configured in the ADCON0 register as defined below</p> <p>Channel Select</p> <ul style="list-style-type: none"> * ADC_CH0 * ADC_CH1 * ADC_CH2 * ADC_CH3 * ADC_CH4 * ADC_CH5 * ADC_CH6 * ADC_CH7 * ADC_CH8 * ADC_CH9 * ADC_CH10 * ADC_CH11 * ADC_CH12 * ADC_CH13 * ADC_CH14 * ADC_CH15 * ADC_CH16 * ADC_CH17 * ADC_CH18 * ADC_CH19 * ADC_CH20 * ADC_CH21 * ADC_CH22 * ADC_CH23 * ADC_CH28 * ADC_CH29 * ADC_CH30 * ADC_CH31

Returns

None

Remarks

Selects the pin that will be used as input to the A/D converter, and starts an A/D conversion. The BusyADC() function or A/D interrupt may be used to detect completion of the conversion.

8.1.1.3.8 SelChanConvADC_Page8

```
void SelChanConvADC(unsigned char channel)
```

This function Select the channel used as input to the A/D converter and starts the A/D conversion process.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
channel	<p>This contains the parameters to be configured in the ADCON0 register as defined below</p> <p>Channel Select</p> <ul style="list-style-type: none"> * ADC_CH0 * ADC_CH1 * ADC_CH2 * ADC_CH3 * ADC_CH4 * ADC_CH5 * ADC_CH6 * ADC_CH7 * ADC_CH8 * ADC_CH9 * ADC_CH10 * ADC_CH29 * ADC_CH30 * ADC_CH31

Returns

None

Remarks

Selects the pin that will be used as input to the A/D converter, and starts an A/D conversion. The BusyADC() function or A/D interrupt may be used to detect completion of the conversion.

8.1.1.3.9 SelChanConvADC_Page9

```
void SetChanADC(unsigned char channelA , unsigned char channelB)
```

This function Select the channel used as input to the A/D converter.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
channelA	<p>This contains the parameters to be configured in the ADCHS0L register as defined below</p> <ul style="list-style-type: none"> * ADC_CH0_NEG_SAMPLEA_VREFN * ADC_CH0_NEG_SAMPLEA_AN1 *ADC_CH0_POS_SAMPLEA_AN0 * ADC_CH0_POS_SAMPLEA_AN1 *ADC_CH0_POS_SAMPLEA_AN2 *ADC_CH0_POS_SAMPLEA_AN3 *ADC_CH0_POS_SAMPLEA_AN4 *ADC_CH0_POS_SAMPLEA_AN5 *ADC_CH0_POS_SAMPLEA_AN6 *ADC_CH0_POS_SAMPLEA_AN7 *ADC_CH0_POS_SAMPLEA_AN8 *ADC_CH0_POS_SAMPLEA_AN9 *ADC_CH0_POS_SAMPLEA_AN10 *ADC_CH0_POS_SAMPLEA_AN11 *ADC_CH0_POS_SAMPLEA_AN12 *ADC_CH0_POS_SAMPLEA_AN13 *ADC_CH0_POS_SAMPLEA_AN14 *ADC_CH0_POS_SAMPLEA_AN15 *ADC_CH0_POS_SAMPLEA_AN16 *ADC_CH0_POS_SAMPLEA_AN17 *ADC_CH0_POS_SAMPLEA_AN18 *ADC_CH0_POS_SAMPLEA_AN19 *ADC_CH0_POS_SAMPLEA_AN20 *ADC_CH0_POS_SAMPLEA_AN21 *ADC_CH0_POS_SAMPLEA_AN22 *ADC_CH0_POS_SAMPLEA_AN23 *ADC_CH0_POS_SAMPLEA_CTMU_TEMP *ADC_CH0_POS_SAMPLEA_CTMU *ADC_CH0_POS_SAMPLEA_VBGDIV6 *ADC_CH0_POS_SAMPLEA_VBGDIV2 *ADC_CH0_POS_SAMPLEA_VBG *ADC_CH0_POS_SAMPLEA_AVSS *ADC_CH0_POS_SAMPLEA_AVDD *ADC_CH0_POS_SAMPLEA_VBAT

channelB

This contains the parameters to be configured in the ADCHS0H register as defined below

```
* ADC_CH0_NEG_SAMPLEB_VREFN *
ADC_CH0_NEG_SAMPLEB_AN1
*ADC_CH0_POS_SAMPLEB_AN0
*ADC_CH0_POS_SAMPLEB_AN1
*ADC_CH0_POS_SAMPLEB_AN2
*ADC_CH0_POS_SAMPLEB_AN3
*ADC_CH0_POS_SAMPLEB_AN4
*ADC_CH0_POS_SAMPLEB_AN5
*ADC_CH0_POS_SAMPLEB_AN6
*ADC_CH0_POS_SAMPLEB_AN7
*ADC_CH0_POS_SAMPLEB_AN8
*ADC_CH0_POS_SAMPLEB_AN9
*ADC_CH0_POS_SAMPLEB_AN10
*ADC_CH0_POS_SAMPLEB_AN11
*ADC_CH0_POS_SAMPLEB_AN12
*ADC_CH0_POS_SAMPLEB_AN13
*ADC_CH0_POS_SAMPLEB_AN14
*ADC_CH0_POS_SAMPLEB_AN15
*ADC_CH0_POS_SAMPLEB_AN16
*ADC_CH0_POS_SAMPLEB_AN17
*ADC_CH0_POS_SAMPLEB_AN18
*ADC_CH0_POS_SAMPLEB_AN19
*ADC_CH0_POS_SAMPLEB_AN20
*ADC_CH0_POS_SAMPLEB_AN21
*ADC_CH0_POS_SAMPLEB_AN22
*ADC_CH0_POS_SAMPLEB_AN23
*ADC_CH0_POS_SAMPLEB_CTMU_TEMP
*ADC_CH0_POS_SAMPLEB_CTMU
*ADC_CH0_POS_SAMPLEB_VBGDIV6
*ADC_CH0_POS_SAMPLEB_VBGDIV2
*ADC_CH0_POS_SAMPLEB_VBG
*ADC_CH0_POS_SAMPLEB_AVSS
*ADC_CH0_POS_SAMPLEB_AVDD
*ADC_CH0_POS_SAMPLEB_VBAT
```

Returns

None

Remarks

Selects the pin that will be used as input to the A/D converter.

8.1.1.3.10 SelChanConvADC_Page10

void SetChanADC(unsigned char channelA , unsigned char channelB)

This function Select the channel used as input to the A/D converter.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
channelA	<p>This contains the parameters to be configured in the ADCHS0L register as defined below</p> <ul style="list-style-type: none"> * ADC_CH0_NEG_SAMPLEA_VREFN * ADC_CH0_NEG_SAMPLEA_AN1 *ADC_CH0_POS_SAMPLEA_AN0 * ADC_CH0_POS_SAMPLEA_AN1 *ADC_CH0_POS_SAMPLEA_AN2 *ADC_CH0_POS_SAMPLEA_AN3 *ADC_CH0_POS_SAMPLEA_AN4 *ADC_CH0_POS_SAMPLEA_AN5 *ADC_CH0_POS_SAMPLEA_AN6 *ADC_CH0_POS_SAMPLEA_AN7 *ADC_CH0_POS_SAMPLEA_AN8 *ADC_CH0_POS_SAMPLEA_AN9 *ADC_CH0_POS_SAMPLEA_AN10 *ADC_CH0_POS_SAMPLEA_AN11 *ADC_CH0_POS_SAMPLEA_AN12 *ADC_CH0_POS_SAMPLEA_AN13 *ADC_CH0_POS_SAMPLEA_AN14 *ADC_CH0_POS_SAMPLEA_AN15 *ADC_CH0_POS_SAMPLEA_CTMU_TEMP *ADC_CH0_POS_SAMPLEA_CTMU *ADC_CH0_POS_SAMPLEA_VBGDIV6 *ADC_CH0_POS_SAMPLEA_VBGDIV2 *ADC_CH0_POS_SAMPLEA_VBG *ADC_CH0_POS_SAMPLEA_AVSS *ADC_CH0_POS_SAMPLEA_AVDD *ADC_CH0_POS_SAMPLEA_VBAT
channelB	<p>This contains the parameters to be configured in the ADCHS0H register as defined below</p> <ul style="list-style-type: none"> * ADC_CH0_NEG_SAMPLEB_VREFN * ADC_CH0_NEG_SAMPLEB_AN1 *ADC_CH0_POS_SAMPLEB_AN0 *ADC_CH0_POS_SAMPLEB_AN1 *ADC_CH0_POS_SAMPLEB_AN2 *ADC_CH0_POS_SAMPLEB_AN3 *ADC_CH0_POS_SAMPLEB_AN4 *ADC_CH0_POS_SAMPLEB_AN5 *ADC_CH0_POS_SAMPLEB_AN6 *ADC_CH0_POS_SAMPLEB_AN7 *ADC_CH0_POS_SAMPLEB_AN8 *ADC_CH0_POS_SAMPLEB_AN9 *ADC_CH0_POS_SAMPLEB_AN10 *ADC_CH0_POS_SAMPLEB_AN11 *ADC_CH0_POS_SAMPLEB_AN12 *ADC_CH0_POS_SAMPLEB_AN13 *ADC_CH0_POS_SAMPLEB_AN14 *ADC_CH0_POS_SAMPLEB_AN15 *ADC_CH0_POS_SAMPLEB_CTMU_TEMP *ADC_CH0_POS_SAMPLEB_CTMU *ADC_CH0_POS_SAMPLEB_VBGDIV6 *ADC_CH0_POS_SAMPLEB_VBGDIV2 *ADC_CH0_POS_SAMPLEB_VBG *ADC_CH0_POS_SAMPLEB_AVSS *ADC_CH0_POS_SAMPLEB_AVDD ADC_CH0_POS_SAMPLEB_VBAT

Returns

None

Remarks

Selects the pin that will be used as input to the A/D converter.

8.1.1.3.11 SelChanConvADC_Page11

```
void SelChanConvADC(unsigned char channel)
```

This function Select the channel used as input to the A/D converter and starts the A/D conversion process.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
channel	<p>This contains the parameters to be configured in the ADCON0 register as defined below</p> <p>Channel Select</p> <ul style="list-style-type: none"> * ADC_CH0 * ADC_CH1 * ADC_CH2 * ADC_CH3 * ADC_CH4 * ADC_CH5 * ADC_CH6 * ADC_CH7 * ADC_CH8 * ADC_CH9 * ADC_CH10 * ADC_CH11 * ADC_CH12 * ADC_CH13 * ADC_CH14 * ADC_CH18 * ADC_CH19 * ADC_CH20 * ADC_CH21 * ADC_CH22 * ADC_CH23 * ADC_CH24 * ADC_CH25 * ADC_CH26 * ADC_CH27

Returns

None

Remarks

Selects the pin that will be used as input to the A/D converter, and starts an A/D conversion. The BusyADC() function or A/D interrupt may be used to detect completion of the conversion.

8.1.1.4 Convert_ADC

8.1.1.4.1 ConvertADC_page1

void ConvertADC(void)

This function starts the A/D conversion.

Returns

None

Remarks

This function sets the ADCON0<GO> bit and thus starts conversion.

8.1.1.4.2 ConvertADC_page2

void ConvertADC(void)

This function starts the A/D conversion.

Returns

None

Remarks

This function sets the AD1CON1L<SAMP> and thus starts conversion.

8.1.1.5 Busy_ADC

8.1.1.5.1 BusyADC_Page1

char BusyADC(void)

This function returns the ADC conversion status

Returns

If the value of GO is '1', then '1' is returned, indicating that the ADC is busy in conversion. If the value of GO is '0', then '0' is returned, indicating that the ADC has completed conversion.

Remarks

This function returns the complement of the ADCON0 <GO/~DONE> bit status which indicates whether the ADC is busy in conversion.

8.1.1.5.2 BusyADC_Page2

char BusyADC(void)

This function returns the ADC conversion status

Returns

If the value of DONE is '0', then '1' is returned, indicating that the ADC is busy in conversion. If the value of DONE is '1', then '0' is returned, indicating that the ADC has completed conversion.

Remarks

This function returns the complement of the ADCON1L <DONE> bit status which indicates whether the ADC is busy in conversion.

8.1.1.6 Read_ADC

int ReadADC(void)

This function reads the ADC Buffer register which contains the conversion value.

Returns

Returns the ADC Buffer value

Remarks

None

8.1.1.7 Close_ADC

void CloseADC(void)

This function turns off the ADC module and disables the ADC interrupts

Returns

None

Remarks

This function first disables the ADC interrupt and then turns off the ADC module. The Interrupt Flag bit (ADIF) is also cleared.

8.1.2 ADC Structs,Records,Enums

8.1.3 ADC Macros

8.1.4 ADC Examples

8.1.4.1 ADC Example 1

Example Source Code demonstrating peripheral library usage

```
/*****************************************************************************  
* NOTES:  
* Code uses the Peripheral library support available with MCC18 Compiler  
* Code Tested on:  
* PicDem2+ demo board with PIC18F4685 controller  
*  
* signal to be converted is fed to AN0 channel.  
******/  
  
#define USE_OR_MASKS  
#include <p18cxx.h>  
#include "adc.h"  
  
unsigned int ADCResult=0;  
float voltage=0;  
  
void main(void)  
{  
 unsigned char channel=0x00,config1=0x00,config2=0x00,config3=0x00,portconfig=0x00,i=0;  
  
 /*-- clear adc interrupt and turn off adc if in case was on previously---  
 CloseADC();  
  
 /*--initialize adc---  
 **** ADC configured for:  
 * FOSC/2 as conversion clock  
 * Result is right justified  
 * Aquisition time of 2 AD  
 * Channel 1 for sampling  
 * ADC interrupt on  
 * ADC reference voltage from VDD & VSS  
 */  
 config1 = ADC_FOSC_2 | ADC_RIGHT JUST | ADC_2_TAD ;  
 config2 = ADC_CH0 | ADC_INT_ON | ADC_REF_VDD_VSS ;  
 portconfig = ADC_15ANA ;  
 OpenADC(config1,config2,portconfig);  
  
 /*--initialize the adc interrupt and enable them---  
 ADC_INT_ENABLE();
```

```

//---sample and convert---
for(i=0;i<16;i++)
{
ConvertADC();
while(BusyADC());
ADCResult += (unsigned int) ReadADC();
}
ADCResult /= 16;
voltage = (ADCResult*5.0)/1024; // convert ADC count into voltage

CloseADC(); //turn off ADC

while(1); //End of program
}

```

8.2 Analog Comparator (ANCOMP)

Analog Comparators with Programmable Input/Output Configuration. The comparator module provides dual input comparators. The inputs to the comparator can be configured to use any one of four external analog inputs as well, as a voltage reference input from either the internal band gap reference divided by two (VBG/2) or the comparator voltage reference generator.

8.2.1 Comparator Functions

8.2.1.1 Open_ANCOMP

8.2.1.1.1 Open_ancomp_Page1

```
void Open_ancomp(unsigned char config)
```

This routine configures Reference Voltage level and Comparator module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CVRCON & CMxCON Registers.</p> <p>Comparator Output Inversion: * COMP_1_2_OP_INV * COMP_1_OP_INV * COMP_2_OP_INV * COMP_OP_INV_NONE * COMP_OP_MASK</p> <p>Comparator Mode Select: * COMP_1_2_INDP * COMP_1_2_INDP_OP * COMP_1_2_COMM_REF * COMP_1_2_COMM_REF_OP * COMP_1_INDP_OP * COMP_INT_REF_SAME_IP * COMP_INT_REF_MUX_IP * COMP_SELECT_MASK</p> <p>Comparator Interrupts: * COMP_INT_EN * COMP_INT_DIS * COMP_INT_MASK</p>

Returns
None

Remarks

This function configures comparator with channel of selection for positive and negative input terminals, configures interrupts, reference voltage module is configured based on input parameters.

8.2.1.1.2 Open_ancomp1_Page1

```
void Open_ancomp1(unsigned char config)
```

This routine configures Reference Voltage level and Comparator module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CVRCON & CMxCON Registers.</p> <p>Comparator1 Interrupt: * COMP_INT_EN * COMP_INT_DIS * COMP_INT_MASK</p> <p>Comparator1 Output enable: * COMP_OP_EN * COMP_OP_DIS * COMP_OP_MASK</p> <p>Comparator1 output polarity select: * COMP_OP_INV * COMP_OP_NINV * COMP_OP_INV_MASK</p> <p>Comparator1 Ref (C1VREF)select: * COMP_REF_FVR * COMP_REF_CVREF * COMP_REF_MASK</p> <p>Comparator1 Speed/Power select: * COMP_HSPEED * COMP_LSPEED * COMP_HSPEED_MASK</p> <p>Comparator1 Ref (C1VIN+) select: * COMP_VINP_PIN * COMP_VINP_VREF * COMP_VINP_MASK</p> <p>Comparator1 channel select: * COMP_VINM_IN0 * COMP_VINM_IN1 * COMP_VINM_IN2 * COMP_VINM_IN3 * COMP_VINM_MASK</p>

Returns

None

Remarks

This function configures comparator with channel of selection for positive and negative input terminals, configures interrupts, reference voltage module is configured based on input parameters.

8.2.1.1.3 Open_ancomp1_Page2

```
void Open_ancomp1(unsigned char config)
```

This routine configures Reference Voltage level and Comparator module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CVRCON & CMxCON Registers.</p> <p>Comparator1 Interrupt: * COMP_INT_EN * COMP_INT_DIS * COMP_INT_MASK</p> <p>Comparator1 Output enable: * COMP_OP_EN * COMP_OP_DIS * COMP_OP_MASK</p> <p>Comparator1 output polarity select: * COMP_OP_INV * COMP_OP_NINV * COMP_OP_INV_MASK</p> <p>Comparator1 Interrupt polarity select: * COMP_INT_ALL_EDGE * COMP_INT_FALL_EDGE * COMP_INT_RISE_EDGE * COMP_INT_NOGEN * COMP_INT_EDGE_MASK</p> <p>Comparator1 Ref (C1VIN+)select: * COMP_REF_CVREF * COMP_REF_CINA * COMP_REF_MASK</p> <p>Comparator1 channel select: * COMP_VINM_VIRV * COMP_VINM_CIND * COMP_VINM_CINC * COMP_VINM_CINB * COMP_VINM_MASK</p>

Returns

None

Remarks

This function configures comparator with channel of selection for positive and negative input terminals, configures interrupts, reference voltage module is configured based on input parameters.

8.2.1.1.4 Open_ancomp1_Page3

void Open_ancomp1(unsigned char config)

This routine configures Reference Voltage level and Comparator module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CVRCON & CMxCON Registers.</p> <p>Comparator1 Interrupt: * COMP_INT_EN * COMP_INT_DIS * COMP_INT_MASK</p> <p>Comparator1 Output enable: * COMP_OP_EN * COMP_OP_DIS * COMP_OP_MASK</p> <p>Comparator1 output polarity select: * COMP_OP_INV * COMP_OP_NINV * COMP_OP_INV_MASK</p> <p>Comparator1 Ref (C1VREF)select: * COMP_REF_FVR * COMP_REF_DAC * COMP_REF_MASK</p> <p>Comparator1 Speed/Power select: * COMP_HSPEED * COMP_LSPEED * COMP_HSPEED_MASK</p> <p>Comparator1 Ref (C1VP) select: * COMP_C1VP_VREF * COMP_C1VP_PIN * COMP_C1VP_MASK</p> <p>Comparator1 channel select: * COMP_VINM_GND * COMP_VINM_IN1 * COMP_VINM_IN2 * COMP_VINM_IN3 * COMP_VINM_MASK</p>

Returns

None

Remarks

This function configures comparator with channel of selection for positive and negative input terminals, configures interrupts, reference voltage module is configured based on input parameters.

8.2.1.1.5 Open_ancomp1_Page4

```
void Open_ancomp1(unsigned char config)
```

This routine configures Reference Voltage level and Comparator module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CVRCON & CMxCON Registers.</p> <p>Comparator1 Interrupt: * COMP_INT_EN * COMP_INT_DIS * COMP_INT_MASK</p> <p>Comparator1 Output enable: * COMP_OP_EN * COMP_OP_DIS * COMP_OP_MASK</p> <p>Comparator1 output polarity select: * COMP_OP_INV * COMP_OP_NINV * COMP_OP_INV_MASK</p> <p>Comparator1 Interrupt polarity select: * COMP_INT_ALL_EDGE * COMP_INT_FALL_EDGE * COMP_INT_RISE_EDGE * COMP_INT_NOGEN * COMP_INT_EDGE_MASK</p> <p>Comparator1 Ref (C1VIN+)select: * COMP_REF_CVREF * COMP_REF_CINA * COMP_REF_MASK</p> <p>Comparator1 channel select: * COMP_VINM_VBG * COMP_VINM_CM1_C2INB * COMP_VINM_GND * COMP_VINM_CINB * COMP_VINM_MASK</p>

Returns

None

Remarks

This function configures comparator with channel of selection for positive and negative input terminals, configures interrupts, reference voltage module is configured based on input parameters.

8.2.1.1.6 Open_ancomp1_Page5

```
void Open_ancomp1(unsigned char config)
```

This routine configures Reference Voltage level and Comparator module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CMxCON Registers.</p> <p>Comparator1 Interrupt: * COMP_INT_EN * COMP_INT_DIS * COMP_INT_MASK</p> <p>Comparator1 Output enable: * COMP_OP_EN * COMP_OP_DIS * COMP_OP_MASK</p> <p>Comparator1 output polarity select: * COMP_OP_INV * COMP_OP_NINV * COMP_OP_INV_MASK</p> <p>Comparator1 Interrupt polarity select: * COMP_INT_ALL_EDGE * COMP_INT_FALL_EDGE * COMP_INT_RISE_EDGE * COMP_INT_NOGEN * COMP_INT_EDGE_MASK</p> <p>Comparator1 Ref (C1VIN+)select: * COMP_REF_CVREF * COMP_REF_CINA * COMP_REF_MASK</p> <p>Comparator1 channel select: * COMP_VINM_VBG * COMP_VINM_CM1_CM3_C2INB * COMP_VINM_CM2_C2IND * COMP_VINM_CINC * COMP_VINM_CINB * COMP_VINM_MASK</p>

Returns

None

Remarks

This function configures comparator with channel of selection for positive and negative input terminals, configures interrupts, reference voltage module is configured based on input parameters.

8.2.1.1.7 Open_amcomp2_Page1

```
void Open_ancomp2(unsigned char config)
```

This routine configures Reference Voltage level and Comparator module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CVRCON & CMxCON Registers.</p> <p>Comparator2 Interrupt: * COMP_INT_EN * COMP_INT_DIS * COMP_INT_MASK</p> <p>Comparator2 Output enable: * COMP_OP_EN * COMP_OP_DIS * COMP_OP_MASK</p> <p>Comparator2 output polarity select: * COMP_OP_INV * COMP_OP_NINV * COMP_OP_INV_MASK</p> <p>Comparator2 Ref (C1VREF)select: * COMP_REF_FVR * COMP_REF_CVREF * COMP_REF_MASK</p> <p>Comparator2 Speed/Power select: * COMP_HSPEED * COMP_LSPEED * COMP_HSPEED_MASK</p> <p>Comparator2 Ref (C1VIN+) select: * COMP_VINP_PIN * COMP_VINP_VREF * COMP_VINP_MASK</p> <p>Comparator2 channel select: * COMP_VINM_IN0 * COMP_VINM_IN1 * COMP_VINM_IN2 * COMP_VINM_IN3 * COMP_VINM_MASK</p>

Returns

None

Remarks

This function configures comparator with channel of selection for positive and negative input terminals, configures interrupts, reference voltage module is configured based on input parameters.

8.2.1.1.8 Open_ancomp2_Page2

void Open_ancomp2(unsigned char config)

This routine configures Reference Voltage level and Comparator module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CVRCON & CMxCON Registers.</p> <p>Comparator2 Interrupt: * COMP_INT_EN * COMP_INT_DIS * COMP_INT_MASK</p> <p>Comparator2 Output enable: * COMP_OP_EN * COMP_OP_DIS * COMP_OP_MASK</p> <p>Comparator2 output polarity select: * COMP_OP_INV * COMP_OP_NINV * COMP_OP_INV_MASK</p> <p>Comparator2 Interrupt polarity select: * COMP_INT_ALL_EDGE * COMP_INT_FALL_EDGE * COMP_INT_RISE_EDGE * COMP_INT_NOGEN * COMP_INT_EDGE_MASK</p> <p>Comparator2 Ref (C1VIN+)select: * COMP_REF_CVREF * COMP_REF_CINA * COMP_REF_MASK</p> <p>Comparator2 channel select: * COMP_VINM_VIRV * COMP_VINM_CIND * COMP_VINM_CINC * COMP_VINM_CINB * COMP_VINM_MASK</p>

Returns
None

Remarks

This function configures comparator with channel of selection for positive and negative input terminals, configures interrupts, reference voltage module is configured based on input parameters.

8.2.1.1.9 Open_ancomp2_Page3

```
void Open_ancomp2(unsigned char config)
```

This routine configures Reference Voltage level and Comparator module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CVRCON & CMxCON Registers.</p> <p>Comparator2 Interrupt: * COMP_INT_EN * COMP_INT_DIS * COMP_INT_MASK</p> <p>Comparator2 Output enable: * COMP_OP_EN * COMP_OP_DIS * COMP_OP_MASK</p> <p>Comparator2 output polarity select: * COMP_OP_INV * COMP_OP_NINV * COMP_OP_INV_MASK</p> <p>Comparator2 Ref (C1VREF)select: * COMP_REF_FVR * COMP_REF_DAC * COMP_REF_MASK</p> <p>Comparator2 Speed/Power select: * COMP_HSPEED * COMP_LSPEED * COMP_HSPEED_MASK</p> <p>Comparator2 Ref (C1VP) select: * COMP_C1VP_VREF * COMP_C1VP_PIN * COMP_C1VP_MASK</p> <p>Comparator2 channel select: * COMP_VINM_GND * COMP_VINM_IN1 * COMP_VINM_IN2 * COMP_VINM_IN3 * COMP_VINM_MASK</p>

Returns

None

Remarks

This function configures comparator with channel of selection for positive and negative input terminals, configures interrupts, reference voltage module is configured based on input parameters.

8.2.1.1.10 Open_ancomp2_Page4

```
void Open_ancomp2(unsigned char config)
```

This routine configures Reference Voltage level and Comparator module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CVRCON & CMxCON Registers.</p> <p>Comparator2 Interrupt: * COMP_INT_EN * COMP_INT_DIS * COMP_INT_MASK</p> <p>Comparator2 Output enable: * COMP_OP_EN * COMP_OP_DIS * COMP_OP_MASK</p> <p>Comparator2 output polarity select: * COMP_OP_INV * COMP_OP_NINV * COMP_OP_INV_MASK</p> <p>Comparator2 Interrupt polarity select: * COMP_INT_ALL_EDGE * COMP_INT_FALL_EDGE * COMP_INT_RISE_EDGE * COMP_INT_NOGEN * COMP_INT_EDGE_MASK</p> <p>Comparator2 Ref (C1VIN+)select: * COMP_REF_CVREF * COMP_REF_CINA * COMP_REF_MASK</p> <p>Comparator2 channel select: * COMP_VINM_VBG * COMP_VINM_CM1_C2INB * COMP_VINM_GND * COMP_VINM_CINB * COMP_VINM_MASK</p>

Returns
None

Remarks

This function configures comparator with channel of selection for positive and negative input terminals, configures interrupts, reference voltage module is configured based on input parameters.

8.2.1.11 Open_ancomp2_Page5

```
void Open_ancomp2(unsigned char config)
```

This routine configures Reference Voltage level and Comparator module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CMxCON Registers.</p> <p>Comparator2 Interrupt: * COMP_INT_EN * COMP_INT_DIS * COMP_INT_MASK</p> <p>Comparator2 Output enable: * COMP_OP_EN * COMP_OP_DIS * COMP_OP_MASK</p> <p>Comparator2 output polarity select: * COMP_OP_INV * COMP_OP_NINV * COMP_OP_INV_MASK</p> <p>Comparator2 Interrupt polarity select: * COMP_INT_ALL_EDGE * COMP_INT_FALL_EDGE * COMP_INT_RISE_EDGE * COMP_INT_NOGEN * COMP_INT_EDGE_MASK</p> <p>Comparator2 Ref (C1VIN+)select: * COMP_REF_CVREF * COMP_REF_CINA * COMP_REF_MASK</p> <p>Comparator2 channel select: * COMP_VINM_VBG * COMP_VINM_CM1_CM3_C2INB * COMP_VINM_CM2_C2IND * COMP_VINM_CINC * COMP_VINM_CINB * COMP_VINM_MASK</p>

Returns

None

Remarks

This function configures comparator with channel of selection for positive and negative input terminals, configures interrupts, reference voltage module is configured based on input parameters.

8.2.1.1.12 Open_ancomp3_Page1

```
void Open_ancomp3(unsigned char config)
```

This routine configures Reference Voltage level and Comparator module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CMxCON Registers.</p> <p>Comparator3 Interrupt: * COMP_INT_EN * COMP_INT_DIS * COMP_INT_MASK</p> <p>Comparator3 Output enable: * COMP_OP_EN * COMP_OP_DIS * COMP_OP_MASK</p> <p>Comparator3 output polarity select: * COMP_OP_INV * COMP_OP_NINV * COMP_OP_INV_MASK</p> <p>Comparator3 Interrupt polarity select: * COMP_INT_ALL_EDGE * COMP_INT_FALL_EDGE * COMP_INT_RISE_EDGE * COMP_INT_NOGEN * COMP_INT_EDGE_MASK</p> <p>Comparator3 Ref (C1VIN+)select: * COMP_REF_CVREF * COMP_REF_CINA * COMP_REF_MASK</p> <p>Comparator3 channel select: * COMP_VINM_VBG * COMP_VINM_CM1_CM3_C2INB * COMP_VINM_CM2_C2IND * COMP_VINM_CINC * COMP_VINM_CINB * COMP_VINM_MASK</p>

Returns

None

Remarks

This function configures comparator with channel of selection for positive and negative input terminals, configures interrupts, reference voltage module is configured based on input parameters.

8.2.1.1.13 Open_ancomp1_Page6

```
void Open_ancomp1(unsigned char config)
```

This routine configures Reference Voltage level and Comparator module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CVRCON & CMxCON Registers.</p> <p>Comparator1 Interrupt: * COMP_INT_EN * COMP_INT_DIS * COMP_INT_MASK</p> <p>Comparator1 Output enable: * COMP_OP_EN * COMP_OP_DIS * COMP_OP_MASK</p> <p>Comparator1 output polarity select: * COMP_OP_INV * COMP_OP_NINV * COMP_OP_INV_MASK</p> <p>Comparator1 Interrupt polarity select: * COMP_INT_ALL_EDGE * COMP_INT_FALL_EDGE * COMP_INT_RISE_EDGE * COMP_INT_NOGEN * COMP_INT_EDGE_MASK</p> <p>Comparator1 Ref (C1VIN+)select: * COMP_REF_CVREF * COMP_REF_CINA * COMP_REF_MASK</p> <p>Comparator1 channel select: * COMP_VINM_VIRV * COMP_VINM_CIND * COMP_VINM_CINC * COMP_VINM_CINB * COMP_VINM_MASK</p>

Returns

None

Remarks

This function configures comparator with channel of selection for positive and negative input terminals, configures interrupts, reference voltage module is configured based on input parameters.

8.2.1.1.14 Open_ancomp2_Page6

void Open_ancomp2(unsigned char config)

This routine configures Reference Voltage level and Comparator module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CVRCON & CMxCON Registers.</p> <p>Comparator2 Interrupt: * COMP_INT_EN * COMP_INT_DIS * COMP_INT_MASK</p> <p>Comparator2 Output enable: * COMP_OP_EN * COMP_OP_DIS * COMP_OP_MASK</p> <p>Comparator2 output polarity select: * COMP_OP_INV * COMP_OP_NINV * COMP_OP_INV_MASK</p> <p>Comparator2 Interrupt polarity select: * COMP_INT_ALL_EDGE * COMP_INT_FALL_EDGE * COMP_INT_RISE_EDGE * COMP_INT_NOGEN * COMP_INT_EDGE_MASK</p> <p>Comparator2 Ref (C1VIN+)select: * COMP_REF_CVREF * COMP_REF_CINA * COMP_REF_MASK</p> <p>Comparator2 channel select: * COMP_VINM_VIRV * COMP_VINM_CIND * COMP_VINM_CINC * COMP_VINM_CINB * COMP_VINM_MASK</p>

Returns
None

Remarks

This function configures comparator with channel of selection for positive and negative input terminals, configures interrupts, reference voltage module is configured based on input parameters.

8.2.1.1.15 Open_ancomp3_Page2

```
void Open_ancomp3(unsigned char config)
```

This routine configures Reference Voltage level and Comparator module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CVRCON & CMxCON Registers.</p> <p>Comparator3 Interrupt: * COMP_INT_EN * COMP_INT_DIS * COMP_INT_MASK</p> <p>Comparator3 Output enable: * COMP_OP_EN * COMP_OP_DIS * COMP_OP_MASK</p> <p>Comparator3 output polarity select: * COMP_OP_INV * COMP_OP_NINV * COMP_OP_INV_MASK</p> <p>Comparator3 Interrupt polarity select: * COMP_INT_ALL_EDGE * COMP_INT_FALL_EDGE * COMP_INT_RISE_EDGE * COMP_INT_NOGEN * COMP_INT_EDGE_MASK</p> <p>Comparator3 Ref (C1VIN+)select: * COMP_REF_CVREF * COMP_REF_CINA * COMP_REF_MASK</p> <p>Comparator3 channel select: * COMP_VINM_VIRV * COMP_VINM_CIND * COMP_VINM_CINC * COMP_VINM_CINB * COMP_VINM_MASK</p>

Returns

None

Remarks

This function configures comparator with channel of selection for positive and negative input terminals, configures interrupts,

reference voltage module is configured based on input parameters.

8.2.1.2 Close_ANCOMP

8.2.1.2.1 Close_ancomp_Page1

```
void Close_ancomp(void)
```

This function turns off the Comparator module and disables the Comparator interrupts

Returns
None

Remarks

This function first disables the Comparator interrupt and then turns off the Comparator module. The Interrupt Flag bit (CMIF) is also cleared.

8.2.1.2.2 Close_ancomp1_Page1

```
void Close_ancomp1(void)
```

This function turns off the Comparator module and disables the Comparator interrupts

Returns
None

Remarks

This function first disables the Comparator interrupt and then turns off the Comparator module. The Interrupt Flag bit (CM1IF) is also cleared.

8.2.1.2.3 Close_ancomp2_Page1

```
void Close_ancomp2(void)
```

This function turns off the Comparator module and disables the Comparator interrupts

Returns
None

Remarks

This function first disables the Comparator interrupt and then turns off the Comparator module. The Interrupt Flag bit (CM2IF) is also cleared.

8.2.1.2.4 Close_ancomp3_Page1

```
void Close_ancomp3(void)
```

This function turns off the Comparator module and disables the Comparator interrupts

Returns

None

Remarks

This function first disables the Comparator interrupt and then turns off the Comparator module. The Interrupt Flag bit (CM3IF) is also cleared.

8.2.2 Comparator Macros

8.2.3 Comparator Examples

8.2.3.1 Comparator Example1

Example Source Code demonstrating peripheral library usage

```
*****
*
* NOTES:
* Code uses the Peripheral library support available with MCC18 Compiler
* Code Tested on:
* PicDem2+ demo board with PIC18F4685 controller
*
* signal to be compared are applied to CxIN+ & CxIN- and output is tapped at CxOUT
*****/
```

```
#define USE_OR_MASKS
#include <pl18cxx.h>
#include "ancomp.h"

unsigned char CMPResult;

void main(void)
{
 unsigned char config=0x00;

//*****Configure Analog Comparator *****
/** Analog comparator is configured for:
 * Output is non-inverted
 * comparator 1 & 2 are configured as independent comparators
 * comparator interrupt is enabled
*/
 config = COMP_OP_INV_NONE | COMP_1_2_IND | COMP_INT_EN ;
 Open_ancomp(config);

 while(1)
 {
 if( (CMCON&0x40) ) //check for the comparator output status or compararotor
```

```
interrupt flag status
 CMPResult=1; //flag the logic 1 status of comparactor output
 else
 CMPResult=0; // flag the logic 0 status ofcomparator output
}
//--- Turn off comparator ---
Close_ancomp();

while(1); //End of program
}
```

8.3 Charge Time Measurement Unit (CTMU)

The Charge Time Measurement Unit is a flexible analog module that provides accurate differential time measurement between pulse sources, as well as asynchronous pulse generation. Its key features include:

- Four edge input trigger sources
- Polarity control for each edge source
- Control of edge sequence
- Control of response to edges
- Time measurement resolution of 1 nanosecond
- Accurate current source suitable for capacitive measurement

Together with other on-chip analog modules, the CTMU can be used to precisely measure time, measure capacitance, measure relative changes in capacitance, or generate output pulses that are independent of the system clock. The CTMU module is ideal for interfacing with capacitive-based sensors.

8.3.1 CTMU Functions

8.3.1.1 Open_CTMU

8.3.1.1.1 OpenCTMU_Page1

```
void OpenCTMU(unsigned char config1, unsigned char config2, unsigned char config3)
```

This function configures the CTMU.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing bitwise OR operation ('|'), configurable in the way shown in the examples

Input Parameters	Description
config1	config1 - This contains the parameters to be configured in the CTMUCONH register as defined below
	Enable/Disable bit *CTMU_ENABLE *CTMU_DISABLE
	Idle Mode bit *CTMU_IDLE_STOP *CTMU_IDLE_CONTINUE
	Time Generation Enable bit *CTMU_TIME_GEN_ENABLE *CTMU_TIME_GEN_DISABLE
	Edge Enable bit *CTMU_EDGE_ENABLE *CTMU_EDGE_DISABLE
	Edge sequence Enable bit *CTMU_EDGE_SEQUENCE_ON *CTMU_EDGE_SEQUENCE_OFF
	Analog Current Source Control bit *CTMU_ANA_CURR_SOURCE_GND *CTMU_ANA_CURR_SOURCE_NOT_GND
	Trigger Control bit *CTMU_TRIG_OUTPUT_ENABLE *CTMU_TRIG_OUTPUT_DISABLE
	Enable/Disable Interrupt *CTMU_INT_ON *CTMU_INT_OFF

config2	This contains the parameters to be configured in the CTMUCONL register as defined below
	Edge2 Polarity select bit *CTMU_EDGE2_POLARITY_POS *CTMU_EDGE2_POLARITY_NEG
	Edge2 Source Select bit *CTMU_EDGE2_SOURCE_CTED1 *CTMU_EDGE2_SOURCE_CTED2 *CTMU_EDGE2_SOURCE_OC1 *CTMU_EDGE2_SOURCE_TIMER1
	Edge1 Polarity Select bit *CTMU_EDGE1_POLARITY_POS *CTMU_EDGE1_POLARITY_NEG
	Edge1 Source Select bits *CTMU_EDGE1_SOURCE_CTED1 *CTMU_EDGE1_SOURCE_CTED2 *CTMU_EDGE1_SOURCE_OC1 *CTMU_EDGE1_SOURCE_TIMER1

8.3.1.1.2 OpenCTMU_Page2

```
void OpenCTMU(unsigned char config1, unsigned char config2, unsigned char config3,unsigned char config4)
```

This function configures the CTMU.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing bitwise OR operation ('|'), configurable in the way shown in the examples

Input Parameters	Description
config1	<p>config1 - This contains the parameters to be configured in the CTMUCON register as defined below</p> <p>Enable/Disable bit *CTMU_ENABLE *CTMU_DISABLE</p> <p>Idle Mode bit *CTMU_IDLE_STOP *CTMU_IDLE_CONTINUE</p> <p>Time Generation Enable bit *CTMU_TIME_GEN_ENABLE *CTMU_TIME_GEN_DISABLE</p> <p>Edge Enable bit *CTMU_EDGE_ENABLE *CTMU_EDGE_DISABLE</p> <p>Edge sequence Enable bit *CTMU_EDGE_SEQUENCE_ON *CTMU_EDGE_SEQUENCE_OFF</p> <p>Analog Current Source Control bit *CTMU_ANA_CURR_SOURCE_GND *CTMU_ANA_CURR_SOURCE_NOT_GND</p> <p>Trigger Control bit *CTMU_TRIG_OUTPUT_ENABLE *CTMU_TRIG_OUTPUT_DISABLE</p> <p>Enable/Disable Interrupt *CTMU_INT_ON *CTMU_INT_OFF</p>

config2	This contains the parameters to be configured in the CTMUCON2 register as defined below			
	Edge2	Sensitive	Select	bit
	*CTMU_EDGE2_EDGE_SENSITIVE			
	*CTMU_EDGE2_LEVEL_SENSITIVE			
	Edge2 Polarity select bit			
	* CTMU_EDGE2_POLARITY_POS			
	* CTMU_EDGE2_POLARITY_NEG			
	Edge2 Source Select bit			
	* CTMU_EDGE2_SOURCE_CMP3			
	* CTMU_EDGE2_SOURCE_CMP2			
	* CTMU_EDGE2_SOURCE_CMP1			
	* CTMU_EDGE2_SOURCE_ECCP3			
	* CTMU_EDGE2_SOURCE_ECCP2			
	* CTMU_EDGE2_SOURCE_ECCP1			
	* CTMU_EDGE2_SOURCE_CTED13			
	* CTMU_EDGE2_SOURCE_CTED12			
	* CTMU_EDGE2_SOURCE_CTED11			
	* CTMU_EDGE2_SOURCE_CTED10			
	* CTMU_EDGE2_SOURCE_CTED9			
	* CTMU_EDGE2_SOURCE_CTED1			
	* CTMU_EDGE2_SOURCE_CTED2			
	* CTMU_EDGE2_SOURCE_ECCP1			
	* CTMU_EDGE2_SOURCE_TIMER1			

config3	<p>This contains the parameters to be configured in the CTMUCON3 register as defined below</p> <p>Edge1 Sensitive Select bit *CTMU_EDGE1_EDGE_SENSITIVE * CTMU_EDGE1_LEVEL_SENSITIVE</p> <p>Edge1 Polarity select bit * CTMU_EDGE1_POLARITY_POS * CTMU_EDGE1_POLARITY_NEG</p> <p>Edge1 Source Select bit * CTMU_EDGE1_SOURCE_CMP3 * CTMU_EDGE1_SOURCE_CMP2 * CTMU_EDGE1_SOURCE_CMP1 * CTMU_EDGE1_SOURCE_ECCP3 * CTMU_EDGE1_SOURCE_ECCP2 * CTMU_EDGE1_SOURCE_ECCP1 * CTMU_EDGE1_SOURCE_CTED13 * CTMU_EDGE1_SOURCE_CTED12 * CTMU_EDGE1_SOURCE_CTED11 * CTMU_EDGE1_SOURCE_CTED10 *CTMU_EDGE1_SOURCE_CTED9 * CTMU_EDGE1_SOURCE_CTED1 * CTMU_EDGE1_SOURCE_CTED2 * CTMU_EDGE1_SOURCE_ECCP1 * CTMU_EDGE1_SOURCE_TIMER1</p>
---------	--

8.3.1.2 CurrentControl_CTMU

8.3.1.2.1 CurrentControlCTMU_Page1

```
void CurrentControlCTMU(unsigned char config)
```

This function selects the current source range and trims the current source of CTMU.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing bitwise OR operation ('|'), configurable in the way shown in the examples

Input Parameters	Description
------------------	-------------

8.3.1.2.2 CurrentControlCTMU_Page2

```
void CurrentControlCTMU(unsigned char config)
```

This function selects the current source range and trims the current source of CTMU.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing bitwise OR operation ("|"), configurable in the way shown in the examples

Input Parameters	Description
------------------	-------------

8.3.1.3 Close_CTMU

void CloseCTMU (void)

This function turns off the CTMU module and disables the CTMU interrupts.

Returns

None

Remarks

This function first disables the CTMU interrupt and then turns off the CTMU module. The Interrupt Flag bit is also cleared.

8.3.2 CTMU Macros

8.3.3 CTMU Examples

8.3.3.1 CTMU Example1

Example Source Code demonstrating peripheral library usage

```
*****  
*  
* NOTES:  
* Code uses the Peripheral library support available with MCC18 Compiler  
* Code Tested on:  
* PIC18F46J50 controller  
*  
* Capacitor(for capacitance measurement) is connected on AN7.  
* "capacitance" variable contains the final measured value of capacitance.  
*****  
  
#include "p18cxx.h"  
#define USE_OR_MASKS  
#include "adc.h"  
#include "ctmu.h"  
#include "delays.h"  
  
float voltage,current, capacitance,time;  
  
void main(void)  
{
```

```

unsigned char ctmucon1=0,ctmucon2=0,ctmuicon=0,config1=0,config2=0,config3=0,i=0;
unsigned int adccount=0;

// current = 0.000055 ; // 55uA - 100_BASE_CURR
//current = 0.0000055 ; // 5.5uA - 10_BASE_CURR
current = 0.00000055 ; // 0.55uA - BASE_CURR

TRISB= TRISB | 0x0002; //Configure RB1 as input pin

/*Configure ADC to read channel 1*/
//---initialize adc---
***** ADC configured for:
 * FOSC-RC as source of conversion clock
 * Result is right justified
 * Aquisition time of 2 AD
 * Channel 7 for sampling
 * ADC interrupt off
 * ADC reference voltage from VDD & VSS
*/
config1 = ADC_FOSC_RC | ADC_RIGHT JUST | ADC_2_TAD ;
config2 = ADC_CH7 | ADC_INT_OFF | ADC_REF_VDD_VSS ;
config3 = ADC_13ANA | ADC_VBG_OFF;
OpenADC(config1,config2,config3);
ADRESH=0; //clear the ADC result register
ADRESL=0; //clear the ADC result register

/*Configure the CTMU*/
//-----
***** CTMU configured for:
 * Edge 1 programmed for a positive edge response
 * Edge 2 programmed for a positive edge response
 * CTED1 is a source select for Edge
 * trigger output disaled
 * Edge sequence of CTMU disabled
 * no edge delay generation
 * CTMU edges blocked
 * Current of 0.55uA
*/
ctmucon2 = CTMU_EDGE1_POLARITY_POS | CTMU_EDGE2_POLARITY_POS | CTMU_EDGE1_SOURCE_CTED1
 | CTMU_EDGE2_SOURCE_CTED1 ;
ctmucon1 = CTMU_TRIG_OUTPUT_DISABLE | CTMU_EDGE_SEQUENCE_OFF | CTMU_TIME_GEN_DISABLE
 | CTMU_EDGE_DISABLE ;
ctmuicon = CTMU_NOMINAL_CURRENT | CTMU_CURR_RANGE_BASE_CURR;
OpenCTMU(ctmucon1,ctmucon2,ctmuicon);

Enbl_CTMUEdge1; //Enable current source

/* Wait for 50 usec*/
Delay10TCYx(0x05);

Disbl_CTMUEdge1; //Disable current source

PIR1bits.ADIF=0; //clear the ADC interrupt

/* Read ADC*/
ConvertADC(); // stop sampling and starts adc conversion
while(BusyADC()); //wait until the conversion is completed
adccount = ReadADC(); //read the result of conversion
/* Capacitance calculation */
time = 0.00005;
voltage = (adccount*3.3)/1024; // convert ADC count into voltage
capacitance = (current * time)/voltage; // calculate the Capacitance value

CloseADC(); // disable ADC
CloseCTMU(); //disable CTMU

while(1); //End of program
}

```

8.4 Deep Sleep (DPSLP)

Deep Sleep mode brings the device into its lowest power consumption state without requiring the use of external switches to remove power from the device. During deep sleep, the on-chip VDDCORE voltage regulator is powered down, effectively disconnecting power to the core logic of the microcontroller.

8.4.1 Deep Sleep Functions

8.4.1.1 Goto_DeepSleep

8.4.1.1.1 GotoDeepSleep_Page1

```
void gotoDeepSleep( unsigned int config )
```

This function saves content to DPGPRx registers, enables the sources of deep sleep wake up and puts the device to deep sleep.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing bitwise OR operation ('|'), configurable as shown in the examples

Input Parameters	Description
config	<p>contains parameters to configure the deep sleep wake up sources</p> <p>Deep Sleep Ultra Low Power Wake Up <code>*DPSLP_ULPWU_ENABLE</code> <code>*DPSLP_ULPWU_DISABLE</code></p> <p>RTCC wake up source enable/disable <code>*DPSLP_RTCC_WAKEUP_ENABLE</code> <code>*DPSLP_RTCC_WAKEUP_DISABLE</code></p>

Returns

None

Remarks

Affects Ultra Low Power wake up module configuration.

8.4.1.1.2 GotoDeepSleep_Page2

```
void gotoDeepSleep( unsigned int config )
```

This function saves content to DPGPRx registers, enables the sources of deep sleep wake up and puts the device to deep sleep.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing bitwise OR operation ('|'), configurable as shown in the examples

Input Parameters	Description
config	<p>contains parameters to configure the deep sleep wake up sources</p> <p>RTCC wake up source enable/disable <code>*DPSLP_RTCC_WAKEUP_ENABLE</code> <code>*DPSLP_RTCC_WAKEUP_DISABLE</code></p>

Returns
None

Remarks

Affects Ultra Low Power wake up module configuration.

8.4.1.2 DeepSleep_WakeUpSource

```
void DeepSleepWakeUpSource( SRC* ptr)
```

This function updates source of wake up of device from deep sleep.

Input Parameters

Input Parameters	Description
SRC	Pointer to union that reflects the status of deep sleep wake up source

Returns
Updates the SRC union with the source of wake up from deep sleep

Remarks

This function updates union SRC reflects the wake up source of deep sleep.

8.4.1.3 IsResetFrom_DeepSleep

```
signed char IsResetFromDeepSleep( void)
```

This function returns the source of reset.

Returns

Reset source

* -1 : Reset source is Deep Sleep Wake up

* 0 : Reset source is pure Power on Reset/BOR during sleep/some other source

Remarks

Clears Deepsleep bit in the respective register.

8.4.1.4 Read_DSGPR

```
void ReadDSGPR( CONTEXT* ptr)
```

This function reads context saved in DSGPRx registers and updates in CONTEXT structure.

Input Parameters

Input Parameters	Description
CONTEXT	Pointer to union to which the state of device stored before going to Deep Sleep is read back

Returns

Updates the CONTEXT union with the state of device stored before entering to Deep Sleep

8.4.1.5 ULPWakeUp_Enable

```
void ULPWakeUpEnable( void)
```

This function enables the Ultra Low power wake up module.

Remarks

User must have charged the capacitor prior to enabling the deep sleep wake up from ultra low power wake up and must have called "EnableIntULPWU" function.

8.4.2 DeepSleep Structs,Records,Enums

8.4.2.1 _BOOL

Boolean value with Logic 1 and Logic 0 values defined

8.4.3 Deep Sleep Macros

8.4.4 Deep Sleep Examples

8.4.4.1 Deep Sleep Example1

Example Source Code demonstrating peripheral library usage

```
/*****************************************************************************  
* NOTES:  
* Code uses the Peripheral library support available with MCC18 Compiler  
* Code Tested on:  
* PIC18F46J50 controller  
*****/  
  
#define USE_OR_MASKS  
#include <p18cxx.h>  
#include "dpslp.h"  
#include "portb.h"  
#include "rtcc.h"  
#define TRUE 1  
  
//Function Prototypes  
void user_main(void);  
void USER_Function(void);  
void RTCC_configure(void);  
void Check_INT_SRV_Routine(void);  
  
//Global structures used in deep sleep library  
SRC_ptr;  
CONTEXT read_state;  
rtccTimeDate RtccTimeDate ,RtccAlrmTimeDate, Rtcc_read_TimeDate ;  
  
//main function  
int main(void)  
{  
 if(IsResetFromDeepSleep() == 0xFF) //if this is the reset after the  
 //deep_sleep wakeup...then do this  
 {  
 ReadDSGPR(&read_state); //Read the deep sleep GPR  
 DeepSleepWakeUpSource(&ptr); //Check the deep sleep wakeup source (if required)  
 ReleaseDeepSleep(); //Release the Deep sleep (IO configuration)  
 if((ptr.WK_SRC.DS_POR) == TRUE)  
 {  
 //deep sleep wakeup source is DSPOR  
 USER_Function();  
 }  
 if(ptr.WK_SRC.DS_MCLR == TRUE)  
 {  
 //deep sleep wakeup source is MCLR  
 USER_Function();  
 }  
 }  
}
```

```

 if(ptr.WK_SRC.DS_RTC==TRUE)
 {
 //deep sleep wakeup source is RTCC
 USER_Function();
 }
 if(ptr.WK_SRC.DS_WDT==TRUE)
 {
 //deep sleep wakeup source is DSWDT
 USER_Function();
 }
 if(ptr.WK_SRC.DS_FLT==TRUE)
 {
 //deep sleep wakeup source is Falut in deep sleep configuration
 USER_Function();
 }
 if(ptr.WK_SRC.DS_INT0==TRUE)
 {
 //deep sleep wakeup source is INT0
 USER_Function();
 }
 if(ptr.WK_SRC.DS_BOR==TRUE)
 {
 //deep sleep wakeup source is DSBOR
 USER_Function();
 }
 if(ptr.WK_SRC.DS_ULP==TRUE)
 {
 //deep sleep wakeup source is DSULP
 USER_Function();
 }
 user_main(); //call the "user_main" -- The User application program
 }
 else //else... this is the Normal (pure) Power_on Reset...do the normal init
 {
 //Normal POR init program here
 user_main(); //call the "user_main" -- The User application program
 }
 while(1);
}

void user_main(void)
{
 while(1)
 {
 Write_DSGPR(0x67,0x7A); //Save state of system prior to deep sleep
 RTCC_configure(); //Configure RTCC as one of sources of wake up
//**** Charge the capacitor on RA0 for ultra low power
// wake up as source of wake up from deep sleep*****
 TRISAbits.TRISA0 = 0;
 PORTAbits.RA0 = 1;
 for(i = 0; i < 10000; i++) Nop();
//**** configure INT0 with pullups enabled, falling edge ***
 config = PORTB_CHANGE_INT_ON | FALLING_EDGE_INT | PORTB_PULLUPS_ON;
 OpenRB0INT(config); //configures INT0 & enables it
//***** configure deep sleep wake up sources
***** config =
 config = ( DPSLP_ULPWU_ENABLE | DPSLP_RTCC_WAKEUP_DISABLE);
 GotoDeepSleep(config); //This function puts the device into deep sleep

 Check_INT_SRV_Routine(); //Interrupt occured simultaneously while going to deep
sleep.Hence service it.
 }
}

void USER_Function(void);
{
 Nop();
 //USER written application to process the source of wake up from deep sleep
}

```

```

void RTCC_configure(void)
{
 unsigned int i=0,j=0;

 RtccInitClock(); //turn on clock source
 for(i=0;i<4;i++) //Delay for Secondary oscillator to stabilize
 for(j=0;j<60000;j++);

 RtccWrOn(); //write enable the rtcc registers
 RtccTimeDate.f.hour = 9; //Set Date and time
 RtccTimeDate.f.min = 10;
 RtccTimeDate.f.sec = 9;
 RtccTimeDate.f.mday = 18;
 RtccTimeDate.f.mon = 1;
 RtccTimeDate.f.year = 8;
 RtccAlrmTimeDate.f.hour = RtccTimeDate.f.hour;
 RtccAlrmTimeDate.f.min = RtccTimeDate.f.min ;
 RtccAlrmTimeDate.f.sec = RtccTimeDate.f.sec + 9;
 RtccAlrmTimeDate.f.mday = RtccTimeDate.f.mday;
 RtccAlrmTimeDate.f.mon = RtccTimeDate.f.mon;
 RtccAlrmTimeDate.f.year = RtccTimeDate.f.year;

 RtccWriteTimeDate(&RtccTimeDate,1); //write into registers
 RtccSetAlarmRpt(RTCC_RPT_TEN_SEC,1); //Set the alarm repeat to every 10 seconds
 RtccSetAlarmRptCount(5,1);
 RtccWriteAlrmTimeDate(&RtccAlrmTimeDate);

 mRtccOn(); //enable the rtcc
 mRtccAlrmEnable(); //enable the rtcc alarm to wake the device up from deep sleep
}

void Check_INT_SRV_Routine(void)
{
 while(1); //User written INT service routine to handle interrupt
}

```

8.5 Peripheral Pin Select (PPS)

The peripheral pin select feature provides an enabling the user's peripheral set selection and their placement on a wide range of I/O pins. By increasing the pinout options available on a particular device, users can better tailor the microcontroller to their entire application, rather than trimming the application to fit the device.

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

8.5.1 PPS Macros

8.5.1.1 PPS_Input_Page1/2

```
#define PPSInput(fn,pin) iPPSInput(IN_FN_##fn,IN_PIN_##pin)
```

The macro assigns given pin as input pin by configuring register RPINRx

Input Parameters

Input Parameters	Description
fn	function to be assigned for particular pin: * PPS_INT1 * PPS_INT2 * PPS_INT3 * PPS_T0CK * PPS_T3CK * PPS_IC1 * PPS_IC2 * PPS_T1G * PPS_T3G * PPS_RX2DT2 * PPS_CK2 * PPS_SDI2 * PPS_SCK2IN * PPS_SS2IN * PPS_FLT0
pin	pin number(x) for which functionality has to be assigned: * PPS_RP0 * PPS_RP1 * PPS_RP2 * PPS_RP3 * PPS_RP4 * PPS_RP5 * PPS_RP6 * PPS_RP7 * PPS_RP8 * PPS_RP9 * PPS_RP10 * PPS_RP11 * PPS_RP12 * PPS_RP13 * PPS_RP17 * PPS_RP18 * PPS_RP19 * PPS_RP20 * PPS_RP21 * PPS_RP22 * PPS_RP23 * PPS_RP24 * PPS_VSS

Remarks

Equivalent to iPPSInput Macro

8.5.1.2 iPPS_Input_Page1/2

```
#define iPPSInput(fn,pin) fn=pin
```

The macro assigns given pin as input pin by configuring register RPINRx

Input Parameters

Input Parameters	Description
fn	function to be assigned for particular pin: * IN_FN_PPS_INT1 * IN_FN_PPS_INT2 * IN_FN_PPS_INT3 * IN_FN_PPS_TOCK * IN_FN_PPS_T3CK * IN_FN_PPS_IC1 * IN_FN_PPS_IC2 * IN_FN_PPS_T1G * IN_FN_PPS_T3G * IN_FN_PPS_RX2DT2 * IN_FN_PPS_CK2 * IN_FN_PPS_SDI2 * IN_FN_PPS_SCK2IN * IN_FN_PPS_SS2IN * IN_FN_PPS_FLT0

pin	pin number(x) for which functionality has to be assigned: * IN_PIN_PPS_RP0 * IN_PIN_PPS_RP1 * IN_PIN_PPS_RP2 * IN_PIN_PPS_RP3 * IN_PIN_PPS_RP4 * IN_PIN_PPS_RP5 * IN_PIN_PPS_RP6 * IN_PIN_PPS_RP7 * IN_PIN_PPS_RP8 * IN_PIN_PPS_RP9 * IN_PIN_PPS_RP10 * IN_PIN_PPS_RP11 * IN_PIN_PPS_RP12 * IN_PIN_PPS_RP13 * IN_PIN_PPS_RP17 * IN_PIN_PPS_RP18 * IN_PIN_PPS_RP19 * IN_PIN_PPS_RP20 * IN_PIN_PPS_RP21 * IN_PIN_PPS_RP22 * IN_PIN_PPS_RP23 * IN_PIN_PPS_RP24 * IN_PIN_PPS_VSS
-----	---

Remarks

Equivalent to PPSInput Macro

8.5.1.3 iPPS_Input_Page1/2_1

```
#define iPPSInput(fn,pin) fn=pin
```

The macro assigns given pin as input pin by configuring register RPINRx

Input Parameters

Input Parameters	Description
fn	<p>function to be assigned for particular pin:</p> <ul style="list-style-type: none"> * IN_FN_PPS_INT1 * IN_FN_PPS_INT2 * IN_FN_PPS_INT3 * IN_FN_PPS_T0CK * IN_FN_PPS_T3CK * IN_FN_PPS_IC1 * IN_FN_PPS_IC2 * IN_FN_PPS_T1G * IN_FN_PPS_T3G * IN_FN_PPS_RX2DT2 * IN_FN_PPS_CK2 * IN_FN_PPS_SDI2 * IN_FN_PPS_SCK2IN * IN_FN_PPS_SS2IN * IN_FN_PPS_FLT0
pin	<p>pin number(x) for which functionality has to be assigned:</p> <ul style="list-style-type: none"> * IN_PIN_PPS_RP0 * IN_PIN_PPS_RP1 * IN_PIN_PPS_RP2 * IN_PIN_PPS_RP3 * IN_PIN_PPS_RP4 * IN_PIN_PPS_RP5 * IN_PIN_PPS_RP6 * IN_PIN_PPS_RP7 * IN_PIN_PPS_RP8 * IN_PIN_PPS_RP9 * IN_PIN_PPS_RP10 * IN_PIN_PPS_RP11 * IN_PIN_PPS_RP12 * IN_PIN_PPS_RP13 * IN_PIN_PPS_RP14 * IN_PIN_PPS_RP15 * IN_PIN_PPS_RP16 * IN_PIN_PPS_RP17 * IN_PIN_PPS_RP18 * IN_PIN_PPS_RP19 * IN_PIN_PPS_RP20 * IN_PIN_PPS_RP21 * IN_PIN_PPS_RP22 * IN_PIN_PPS_RP23 * IN_PIN_PPS_RP24 * IN_PIN_PPS_VSS

Remarks

Equivalent to PPSInput Macro

8.5.1.4 PPS_Input_Page1/2_1

```
#define PPSInput(fn,pin) iPPSInput(IN_FN_##fn,IN_PIN_##pin)
```

The macro assigns given pin as input pin by configuring register RPINRx

Input Parameters

Input Parameters	Description
fn	function to be assigned for particular pin: * IN_FN_PPS_INT1 * IN_FN_PPS_INT2 * IN_FN_PPS_INT3 * IN_FN_PPS_TOCK * IN_FN_PPS_T3CK * IN_FN_PPS_IC1 * IN_FN_PPS_IC2 * IN_FN_PPS_T1G * IN_FN_PPS_T3G * IN_FN_PPS_RX2DT2 * IN_FN_PPS_CK2 * IN_FN_PPS_SDI2 * IN_FN_PPS_SCK2IN * IN_FN_PPS_SS2IN * IN_FN_PPS_FLT0

pin	pin number(x) for which functionality has to be assigned: * IN_PIN_PPS_RP0 * IN_PIN_PPS_RP1 * IN_PIN_PPS_RP2 * IN_PIN_PPS_RP3 * IN_PIN_PPS_RP4 * IN_PIN_PPS_RP5 * IN_PIN_PPS_RP6 * IN_PIN_PPS_RP7 * IN_PIN_PPS_RP8 * IN_PIN_PPS_RP9 * IN_PIN_PPS_RP10 * IN_PIN_PPS_RP11 * IN_PIN_PPS_RP12 * IN_PIN_PPS_RP13 * IN_PIN_PPS_RP14 * IN_PIN_PPS_RP15 * IN_PIN_PPS_RP16 * IN_PIN_PPS_RP17 * IN_PIN_PPS_RP18 * IN_PIN_PPS_RP19 * IN_PIN_PPS_RP20 * IN_PIN_PPS_RP21 * IN_PIN_PPS_RP22 * IN_PIN_PPS_RP23 * IN_PIN_PPS_RP24 * IN_PIN_PPS_VSS
-----	--

Remarks

Equivalent to iPPSInput Macro

8.5.1.5 PPS_Output_Page1

```
#define PPSOutput(pin,fn) iPPSOutput(OUT_PIN_##pin,OUT_FN_##fn)
```

The macro assigns given pin as output pin by configuring register RPORx.

Input Parameters

Input Parameters	Description
pin	pin number(x) for which functionality has to be assigned: * PPS_RP0 * PPS_RP1 * PPS_RP2 * PPS_RP3 * PPS_RP4 * PPS_RP5 * PPS_RP6 * PPS_RP7 * PPS_RP8 * PPS_RP9 * PPS_RP10 * PPS_RP11 * PPS_RP12 * PPS_RP13 * PPS_RP14 * PPS_RP15 * PPS_RP16 * PPS_RP17 * PPS_RP18
fn	function to be assigned for particular pin: * PPS_NULL * PPS_C1OUT * PPS_C2OUT * PPS_TX2CK2 * PPS_DT2 * PPS_SDO2 * PPS_SCK2 * PPS_SSDMA * PPS_ULPWU * PPS_CCP1P1A * PPS_P1B * PPS_P1C * PPS_P1D * PPS_CCP2P2A * PPS_P2B * PPS_P2C * PPS_P2D

Remarks

Equivalent to iPPSOutput Macro

8.5.1.6 PPS_Output_Page2

```
#define PPSOutput(pin,fn) iPPSOutput(OUT_PIN_##pin,OUT_FN_##fn)
```

The macro assigns given pin as output pin by configuring register RPORx.

Input Parameters

Input Parameters	Description
pin	<p>pin number(x) for which functionality has to be assigned:</p> <ul style="list-style-type: none"> * PPS_RP0 * PPS_RP1 * PPS_RP2 * PPS_RP3 * PPS_RP4 * PPS_RP5 * PPS_RP6 * PPS_RP7 * PPS_RP8 * PPS_RP9 * PPS_RP10 * PPS_RP11 * PPS_RP12 * PPS_RP13 * PPS_RP14 * PPS_RP15 * PPS_RP16 * PPS_RP17 * PPS_RP18 * PPS_RP19 * PPS_RP20 * PPS_RP21 * PPS_RP22 * PPS_RP23 * PPS_RP24
fn	<p>function to be assigned for particular pin:</p> <ul style="list-style-type: none"> * PPS_NULL * PPS_C1OUT * PPS_C2OUT * PPS_TX2CK2 * PPS_DT2 * PPS_SDO2 * PPS_SCK2 * PPS_SSDMA * PPS_ULPWU * PPS_CCP1P1A * PPS_P1B * PPS_P1C * PPS_P1D * PPS_CCP2P2A * PPS_P2B * PPS_P2C * PPS_P2D

Remarks

Equivalent to iPPSOutput Macro

8.5.1.7 iPPS_Output_Page1

```
#define iPPSOutput(pin,fn) pin=fn
```

The macro assigns given pin as output pin by configuring register RPORx.

Input Parameters

Input Parameters	Description
pin	pin number(x) for which functionality has to be assigned: * OUT_PIN_PPS_RP0 * OUT_PIN_PPS_RP1 * OUT_PIN_PPS_RP2 * OUT_PIN_PPS_RP3 * OUT_PIN_PPS_RP4 * OUT_PIN_PPS_RP5 * OUT_PIN_PPS_RP6 * OUT_PIN_PPS_RP7 * OUT_PIN_PPS_RP8 * OUT_PIN_PPS_RP9 * OUT_PIN_PPS_RP10 * OUT_PIN_PPS_RP11 * OUT_PIN_PPS_RP12 * OUT_PIN_PPS_RP13 * OUT_PIN_PPS_RP14 * OUT_PIN_PPS_RP15 * OUT_PIN_PPS_RP16 * OUT_PIN_PPS_RP17 * OUT_PIN_PPS_RP18
fn	function to be assigned for particular pin: * OUT_FN_PPS_NULL * OUT_FN_PPS_C1OUT * OUT_FN_PPS_C2OUT * OUT_FN_PPS_TX2CK2 * OUT_FN_PPS_DT2 * OUT_FN_PPS_SDO2 * OUT_FN_PPS_SCK2 * OUT_FN_PPS_SSDMA * OUT_FN_PPS_ULPWU * OUT_FN_PPS_CCP1P1A * OUT_FN_PPS_P1B * OUT_FN_PPS_P1C * OUT_FN_PPS_P1D * OUT_FN_PPS_CCP2P2A * OUT_FN_PPS_P2B * OUT_FN_PPS_P2C * OUT_FN_PPS_P2D

Remarks

Equivalent to iPPSSOutput Macro

8.5.1.8 iPPS_Output_Page2

```
#define iPPSSOutput(pin,fn) pin=fn
```

The macro assigns given pin as output pin by configuring register RPORx.

Input Parameters

Input Parameters	Description
pin	pin number(x) for which functionality has to be assigned: * OUT_PIN_PPS_RP0 * OUT_PIN_PPS_RP1 * OUT_PIN_PPS_RP2 * OUT_PIN_PPS_RP3 * OUT_PIN_PPS_RP4 * OUT_PIN_PPS_RP5 * OUT_PIN_PPS_RP6 * OUT_PIN_PPS_RP7 * OUT_PIN_PPS_RP8 * OUT_PIN_PPS_RP9 * OUT_PIN_PPS_RP10 * OUT_PIN_PPS_RP11 * OUT_PIN_PPS_RP12 * OUT_PIN_PPS_RP13 * OUT_PIN_PPS_RP14 * OUT_PIN_PPS_RP15 * OUT_PIN_PPS_RP16 * OUT_PIN_PPS_RP17 * OUT_PIN_PPS_RP18 * OUT_PIN_PPS_RP19 * OUT_PIN_PPS_RP20 * OUT_PIN_PPS_RP21 * OUT_PIN_PPS_RP22 * OUT_PIN_PPS_RP23 * OUT_PIN_PPS_RP24

fn	function to be assigned for particular pin: * OUT_FN_PPS_NULL * OUT_FN_PPS_C1OUT * OUT_FN_PPS_C2OUT * OUT_FN_PPS_TX2CK2 * OUT_FN_PPS_DT2 * OUT_FN_PPS_SDO2 * OUT_FN_PPS_SCK2 * OUT_FN_PPS_SSDMA * OUT_FN_PPS_ULPWU * OUT_FN_PPS_CCP1P1A * OUT_FN_PPS_P1B * OUT_FN_PPS_P1C * OUT_FN_PPS_P1D * OUT_FN_PPS_CCP2P2A * OUT_FN_PPS_P2B * OUT_FN_PPS_P2C * OUT_FN_PPS_P2D
----	---

Remarks

Equivalent to iPPSOutput Macro

8.5.1.9 iPPS_Input_Page3

#define iPPSInput(fn,pin) fn=pin

The macro assigns given pin as input pin by configuring register RPINRx

Input Parameters

Input Parameters	Description
fn	<p>function to be assigned for particular pin:</p> <ul style="list-style-type: none"> * IN_FN_PPS_INT1 * IN_FN_PPS_INT2 * IN_FN_PPS_INT3 * IN_FN_PPS_TOCK * IN_FN_PPS_T3CK * IN_FN_PPS_T5CK * IN_FN_PPS_IC1 * IN_FN_PPS_IC2 * IN_FN_PPS_IC3 * IN_FN_PPS_T1G * IN_FN_PPS_T3G * IN_FN_PPS_T5G * IN_FN_PPS_RX2DT2 * IN_FN_PPS_CK2 * IN_FN_PPS_SDI2 * IN_FN_PPS_SCK2IN * IN_FN_PPS_SS2IN * IN_FN_PPS_FLT0
pin	<p>pin number(x) for which functionality has to be assigned:</p> <ul style="list-style-type: none"> * IN_PIN_PPS_RP0 * IN_PIN_PPS_RP1 * IN_PIN_PPS_RP2 * IN_PIN_PPS_RP3 * IN_PIN_PPS_RP4 * IN_PIN_PPS_RP5 * IN_PIN_PPS_RP6 * IN_PIN_PPS_RP7 * IN_PIN_PPS_RP8 * IN_PIN_PPS_RP9 * IN_PIN_PPS_RP10 * IN_PIN_PPS_RP11 * IN_PIN_PPS_RP12 * IN_PIN_PPS_RP13 * IN_PIN_PPS_RP17 * IN_PIN_PPS_RP18 * IN_PIN_PPS_RP19 * IN_PIN_PPS_RP20 * IN_PIN_PPS_RP21 * IN_PIN_PPS_RP22 * IN_PIN_PPS_RP23 * IN_PIN_PPS_RP24 * IN_PIN_PPS_VSS

Remarks

Equivalent to PPSInput Macro

8.5.1.10 PPS_Input_Page3

```
#define PPSInput(fn,pin) iPPSInput(IN_FN_##fn,IN_PIN_##pin)
```

The macro assigns given pin as input pin by configuring register RPINRx

Input Parameters

Input Parameters	Description
fn	function to be assigned for particular pin: * PPS_INT1 * PPS_INT2 * PPS_INT3 * PPS_T0CK * PPS_T3CK * PPS_T5CK * PPS_IC1 * PPS_IC2 * PPS_IC3 * PPS_T1G * PPS_T3G * PPS_T5G * PPS_RX2DT2 * PPS_CK2 * PPS_SDI2 * PPS_SCK2IN * PPS_SS2IN * PPS_FLT0

pin	pin number(x) for which functionality has to be assigned: * PPS_RP0 * PPS_RP1 * PPS_RP2 * PPS_RP3 * PPS_RP4 * PPS_RP5 * PPS_RP6 * PPS_RP7 * PPS_RP8 * PPS_RP9 * PPS_RP10 * PPS_RP11 * PPS_RP12 * PPS_RP13 * PPS_RP17 * PPS_RP18 * PPS_RP19 * PPS_RP20 * PPS_RP21 * PPS_RP22 * PPS_RP23 * PPS_RP24 * PPS_VSS
-----	--

Remarks

Equivalent to iPPSInput Macro

8.5.1.11 iPPS_Input_Page4

```
#define iPPSInput(fn,pin) fn=pin
```

The macro assigns given pin as input pin by configuring register RPINRx

Input Parameters

Input Parameters	Description
fn	<p>function to be assigned for particular pin:</p> <pre> /**GROUP 4n */ *IN_FN_PPS_SDI1 *IN_FN_PPS_FLT0 *IN_FN_PPS_IOC0 *IN_FN_PPS_IOC4 *IN_FN_PPS_MDCIN1 *IN_FN_PPS_T0CKI *IN_FN_PPS_T5G *IN_FN_PPS_U3RX *IN_FN_PPS_U3RX *IN_FN_PPS_U4RX *IN_FN_PPS_CCP5 *IN_FN_PPS_CCP8 *IN_FN_PPS_PBIO0 *IN_FN_PPS_PBIO4 /**GROUP (4n+1) */ *IN_FN_PPS_SDI2 *IN_FN_PPS_INT1 *IN_FN_PPS_IOC1 *IN_FN_PPS_IOC5 *IN_FN_PPS_MDCIN2 *IN_FN_PPS_T1CKI *IN_FN_PPS_T1G *IN_FN_PPS_T3CKI *IN_FN_PPS_T3G *IN_FN_PPS_T5CKI *IN_FN_PPS_U3TX *IN_FN_PPS_U4TX *IN_FN_PPS_CCP7 *IN_FN_PPS_CCP9 *IN_FN_PPS_PBIO1 *IN_FN_PPS_PBIO5 /**GROUP (4n+2) */ *IN_FN_PPS_SS1 *IN_FN_PPS_INT2 *IN_FN_PPS_IOC2 *IN_FN_PPS_IOC6 *IN_FN_PPS_MDMIN *IN_FN_PPS_U1TX *IN_FN_PPS_U2RX *IN_FN_PPS_SCK2 *IN_FN_PPS_ECCP3 *IN_FN_PPS_CCP6 *IN_FN_PPS_CCP10 *IN_FN_PPS_PBIO2 *IN_FN_PPS_PBIO6 /*GROUP (4n+3) */ *IN_FN_PPS_SS2 *IN_FN_PPS_INT3 *IN_FN_PPS_IOC3 *IN_FN_PPS_IOC7 *IN_FN_PPS_U1RX *IN_FN_PPS_U2TX *IN_FN_PPS_SCK1 *IN_FN_PPS_ECCP1 *IN_FN_PPS_ECCP2 *IN_FN_PPS_CCP4 *IN_FN_PPS_PBIO3 *IN_FN_PPS_PBIO7 </pre>

pin	pin number(x) for which functionality has to be assigned: <pre>/**GROUP 4n*/ * IN_PIN_PPS_RP0 *IN_PIN_PPS_RP4 *IN_PIN_PPS_RP8 *IN_PIN_PPS_RP12 *IN_PIN_PPS_RP16 *IN_PIN_PPS_RP20 *IN_PIN_PPS_RP24 *IN_PIN_PPS_RP28 *IN_PIN_PPS_RP32 *IN_PIN_PPS_RP36 *IN_PIN_PPS_RP40 *IN_PIN_PPS_RP44 /**GROUP (4n+1)*/ *IN_PIN_PPS_RP1 *IN_PIN_PPS_RP5 *IN_PIN_PPS_RP9 *IN_PIN_PPS_RP13 *IN_PIN_PPS_RP17 *IN_PIN_PPS_RP21 *IN_PIN_PPS_RP25 *IN_PIN_PPS_RP29 *IN_PIN_PPS_RP33 *IN_PIN_PPS_RP37 *IN_PIN_PPS_RP41 *IN_PIN_PPS_RP45 /**GROUP (4n+2) */ *IN_PIN_PPS_RP6 *IN_PIN_PPS_RP10 *IN_PIN_PPS_RP14 *IN_PIN_PPS_RP18 *IN_PIN_PPS_RP22 *IN_PIN_PPS_RP26 *IN_PIN_PPS_RP30 *IN_PIN_PPS_RP34 *IN_PIN_PPS_RP38 *IN_PIN_PPS_RP42 *IN_PIN_PPS_RP46 /**GROUP (4n+3) */ *IN_PIN_PPS_RP3 *IN_PIN_PPS_RP7 *IN_PIN_PPS_RP11 *IN_PIN_PPS_RP15 *IN_PIN_PPS_RP19 *IN_PIN_PPS_RP23 *IN_PIN_PPS_RP27 *IN_PIN_PPS_RP31 *IN_PIN_PPS_RP35 *IN_PIN_PPS_RP39 *IN_PIN_PPS_RP43 *IN_PIN_PPS_RP47</pre>	
-----	---	--

Remarks

Equivalent to PPSInput Macro

8.5.1.12 PPS_Input_Page4

```
#define PPSInput(fn,pin) iPPSInput(IN_FN_##fn,IN_PIN_##pin)
```

The macro assigns given pin as input pin by configuring register RPINRx

Input Parameters

Input Parameters	Description
------------------	-------------

8.5.1.13 iPPS_Output_Page3

```
#define iPPSOutput(pin,fn) pin=fn
```

The macro assigns given pin as output pin by configuring register RPORx.

Input Parameters

Input Parameters	Description
pin	pin number(x) for which functionality has to be assigned: * OUT_PIN_PPS_RP0 * OUT_PIN_PPS_RP1 * OUT_PIN_PPS_RP2 * OUT_PIN_PPS_RP3 * OUT_PIN_PPS_RP4 * OUT_PIN_PPS_RP5 * OUT_PIN_PPS_RP6 * OUT_PIN_PPS_RP7 * OUT_PIN_PPS_RP8 * OUT_PIN_PPS_RP9 * OUT_PIN_PPS_RP10 * OUT_PIN_PPS_RP11 * OUT_PIN_PPS_RP12 * OUT_PIN_PPS_RP13 * OUT_PIN_PPS_RP17 * OUT_PIN_PPS_RP18 * OUT_PIN_PPS_RP19 * OUT_PIN_PPS_RP20 * OUT_PIN_PPS_RP21 * OUT_PIN_PPS_RP22 * OUT_PIN_PPS_RP23 * OUT_PIN_PPS_RP24
fn	function to be assigned for particular pin: * OUT_FN_PPS_NULL * OUT_FN_PPS_C1OUT * OUT_FN_PPS_C2OUT * OUT_FN_PPS_TX2CK2 * OUT_FN_PPS_DT2 * OUT_FN_PPS_SDO2 * OUT_FN_PPS_SCK2 * OUT_FN_PPS_SSDMA * OUT_FN_PPS_ULPWU * OUT_FN_PPS_CCP1P1A * OUT_FN_PPS_P1B * OUT_FN_PPS_P1C * OUT_FN_PPS_P1D * OUT_FN_PPS_CCP2P2A * OUT_FN_PPS_P2B * OUT_FN_PPS_P2C * OUT_FN_PPS_P2D * OUT_FN_PPS_CCP3P3A * OUT_FN_PPS_P3B * OUT_FN_PPS_P3C * OUT_FN_PPS_P3D

Remarks

Equivalent to iPPSOutput Macro

8.5.1.14 PPS_Output_Page3

```
#define PPSOutput(pin,fn) iPPSOutput(OUT_PIN_##pin,OUT_FN##fn)
```

The macro assigns given pin as output pin by configuring register RPORx.

Input Parameters

Input Parameters	Description
pin	pin number(x) for which functionality has to be assigned: * PPS_RP0 * PPS_RP1 * PPS_RP2 * PPS_RP3 * PPS_RP4 * PPS_RP5 * PPS_RP6 * PPS_RP7 * PPS_RP8 * PPS_RP9 * PPS_RP10 * PPS_RP11 * PPS_RP12 * PPS_RP13 * PPS_RP17 * PPS_RP18 * PPS_RP19 * PPS_RP20 * PPS_RP21 * PPS_RP22 * PPS_RP23 * PPS_RP24

fn

function to be assigned for particular pin:
* PPS_NULL
* PPS_C1OUT
* PPS_C2OUT
* PPS_TX2CK2
* PPS_DT2
* PPS_SDO2
* PPS_SCK2
* PPS_SSDMA
* PPS_ULPWU
* PPS_CCP1P1A
* PPS_P1B
* PPS_P1C
* PPS_P1D
* PPS_CCP2P2A
* PPS_P2B
* PPS_P2C
* PPS_P2D
* PPS_CCP3P3A
* PPS_P3B
* PPS_P3C
* PPS_P3D

Remarks

Equivalent to iPPSSOutput Macro

8.5.1.15 iPPS_Output_Page4

```
#define iPPSSOutput(pin,fn) pin=fn
```

The macro assigns given pin as output pin by configuring register RPORx.

Input Parameters

Input Parameters	Description
pin	pin number(x) for which functionality has to be assigned: /**GROUP 4n **/ *OUT_PIN_PPS_RP0 *OUT_PIN_PPS_RP4 *OUT_PIN_PPS_RP8 *OUT_PIN_PPS_RP12 *OUT_PIN_PPS_RP16 *OUT_PIN_PPS_RP20 *OUT_PIN_PPS_RP24 *OUT_PIN_PPS_RP28 *OUT_PIN_PPS_RP32 *OUT_PIN_PPS_RP36 *OUT_PIN_PPS_RP40 *OUT_PIN_PPS_RP44 /**GROUP (4n+1) **/ *OUT_PIN_PPS_RP1 *OUT_PIN_PPS_RP5 *OUT_PIN_PPS_RP9 *OUT_PIN_PPS_RP13 *OUT_PIN_PPS_RP17 *OUT_PIN_PPS_RP21 *OUT_PIN_PPS_RP25 *OUT_PIN_PPS_RP29 *OUT_PIN_PPS_RP33 *OUT_PIN_PPS_RP37 *OUT_PIN_PPS_RP41 *OUT_PIN_PPS_RP45 /**GROUP (4n+2) **/ *OUT_PIN_PPS_RP2 *OUT_PIN_PPS_RP6 *OUT_PIN_PPS_RP10 *OUT_PIN_PPS_RP14 *OUT_PIN_PPS_RP18 *OUT_PIN_PPS_RP22 *OUT_PIN_PPS_RP26 *OUT_PIN_PPS_RP30 *OUT_PIN_PPS_RP34 *OUT_PIN_PPS_RP38 *OUT_PIN_PPS_RP42 *OUT_PIN_PPS_RP46 /**GROUP (4n+3) **/ *OUT_PIN_PPS_RP3 *OUT_PIN_PPS_RP7 *OUT_PIN_PPS_RP11 *OUT_PIN_PPS_RP15 *OUT_PIN_PPS_RP19 *OUT_PIN_PPS_RP23 *OUT_PIN_PPS_RP27 *OUT_PIN_PPS_RP31 *OUT_PIN_PPS_RP35 *OUT_PIN_PPS_RP39 *OUT_PIN_PPS_RP43

```

fn function to be assigned for particular pin:
/**GROUP 4n **/*OUT_FN_PPS_U2BCLK
*OUT_FN_PPS_U3RX_DT *OUT_FN_PPS_U4RX_DT
*OUT_FN_PPS_SDO2 *OUT_FN_PPS_P1D
*OUT_FN_PPS_P2D *OUT_FN_PPS_P3B
*OUT_FN_PPS_CTPLS *OUT_FN_PPS_CCP5
*OUT_FN_PPS_CCP8 *OUT_FN_PPS_C1OUT
*OUT_FN_PPS_PBIO0 *OUT_FN_PPS_PBIO4

/**GROUP (4n+1) */
*OUT_FN_PPS_U1BCLK *OUT_FN_PPS_U3TX_CK
*OUT_FN_PPS_U4TX_CK *OUT_FN_PPS_SDO1
*OUT_FN_PPS_P1C *OUT_FN_PPS_P2C
*OUT_FN_PPS_P3C *OUT_FN_PPS_CCP7
*OUT_FN_PPS_CCP9 *OUT_FN_PPS_C2OUT
*OUT_FN_PPS_PBIO1 *OUT_FN_PPS_PBIO5

/**GROUP (4n+2) */
*OUT_FN_PPS_U1TX_CK *OUT_FN_PPS_U2RX_DT
*OUT_FN_PPS_U3BCLK *OUT_FN_PPS_U4BCLK
*OUT_FN_PPS_SCK2 *OUT_FN_PPS_P1B
*OUT_FN_PPS_P2B *OUT_FN_PPS_ECCP3P3A
*OUT_FN_PPS_CCP6 *OUT_FN_PPS_CCP10
*OUT_FN_PPS_PBIO2 *OUT_FN_PPS_PBIO6

/**GROUP (4n+3) */
*OUT_FN_PPS_U1RX_DT *OUT_FN_PPS_U2TX_CK
*OUT_FN_PPS_SCK1 *OUT_FN_PPS_ECCP1P1A
*OUT_FN_PPS_ECCP2P2A *OUT_FN_PPS_P3D
*OUT_FN_PPS_MDOUT *OUT_FN_PPS_CCP4
*OUT_FN_PPS_C3OUT *OUT_FN_PPS_PBIO3
*OUT_FN_PPS_PBIO7

```

Remarks

Equivalent to PPSOutput Macro

8.5.1.16 PPS_Output_Page4

```
#define PPSOutput(pin,fn) iPPSOutput(OUT_PIN_##pin,OUT_FN_##fn)
```

The macro assigns given pin as output pin by configuring register RPORx.

Input Parameters

Input Parameters	Description
------------------	-------------

8.5.2 PPS Examples

8.5.2.1 PPS Example1

Example Source Code demonstrating peripheral library usage

```
*****
* NOTES:
* Code uses the Peripheral library support available with MCC18 Compiler
* Code Tested on:
* PIC18F46J50 controller
*
* signal to be compared are applied to C1INA & C1INB and output is tapped at C1OUT mapped
to pin RP24 using PPS
*****/
```

```
#define USE_OR_MASKS
#include <p18f46j50.h>
#include "ancomp.h"
#include "pps.h"

unsigned char CMPResult;

void main(void)
{
 unsigned char config=0x00,h=0;
 TRISD=0x00;

//---PPS Configuration---
 PPSUnLock();
 iPPSOutput(OUT_PIN_PPS_RP24,OUT_FN_PPS_C1OUT); //Configre RP24 as C1OUT
pin
 PPSLock();

//*****Configure Analog Comparator *****/
/** Analog comparator is configured for:
 * Output is non-inverted
 * comparator 1 configured with C1INA as positive input terminal and C1INB as negetive
input terminal
 * comparator output is enabled onto pin C1OUT mapped to RP24 using PPS
 * comparator interrupt in enabled
 * interrupt on both the edges
*/
 config = COMP_OP_NINV | COMP_REF_CINA | COMP_VINM_CINB | COMP_OP_EN ;
 Open_ancomp1(config);

 while(1)
 {
 if( CMSTAT&0x01 ) //check for the comparator output status or comparartor
interrupt flag status
 CMPResult=1; //flag the logic 1 status of comparartor output
 else
 CMPResult=0; // flag the logic 0 status ofcomparator output
 }
//--- Turn off comparator ---
 Close_ancomp1();
}

}
```

8.6 Input Capture (INCAP)

Input Capture modules offers a wide range of configuration and operating options for capturing external pulse events and generating interrupts. Key features of the input capture module include:

- Hardware-configurable for 16-bit operation in all modes by cascading two adjacent modules
- Synchronous and Trigger modes of output compare operation, with many user-selectable trigger/sync sources available
- A buffer for capturing and holding timer values for several events
- Configurable interrupt generation
- Up to 6 clock sources available for each module, driving a separate internal 16-bit counter

8.6.1 Input Capture Function

8.6.1.1 Open_Capture

8.6.1.1.1 Open_Capture1

```
void OpenCapture1(unsigned char config)
```

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK</p>

Returns

None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

NOTE: In addition to opening the capture, the appropriate timer module must be enabled before any of the captures will operate. See the data sheet for CCP and timer interconnect configurations and Timer Functions for the arguments used with CCP in OpenTimer3.

8.6.1.1.2 Open_Capture2

void OpenCapture2(unsigned char config)
--

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts:</p> <ul style="list-style-type: none"> * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK <p>Capture configuration</p> <ul style="list-style-type: none"> * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK

Returns

None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

NOTE: In addition to opening the capture, the appropriate timer module must be enabled before any of the captures will operate. See the data sheet for CCP and timer interconnect configurations and Timer Functions for the arguments used with CCP in OpenTimer3.

8.6.1.1.3 Open_Capture2_Page2

void OpenCapture2(unsigned char config)

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK</p> <p>Timer source selection * CCP_2_SEL_TMR12 * CCP_2_SEL_TMR34 * CCP_2_SEL_TMR_MASK</p>

Returns

None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

NOTE: In addition to opening the capture, the appropriate timer module must be enabled before any of the captures will operate. See the data sheet for CCP and timer interconnect configurations and Timer Functions for the arguments used with CCP in OpenTimer3.

8.6.1.1.4 Open_Capture3

void OpenCapture3(unsigned char config)

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK</p>

Returns

None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

NOTE: In addition to opening the capture, the appropriate timer module must be enabled before any of the captures will operate. See the data sheet for CCP and timer interconnect configurations and Timer Functions for the arguments used with CCP in OpenTimer3.

8.6.1.1.5 Open_Capture3_Page2

```
void OpenCapture3(unsigned char config)
```

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK</p> <p>Timer source selection * CCP_3_SEL_TMR12 * CCP_3_SEL_TMR34 * CCP_3_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

NOTE: In addition to opening the capture, the appropriate timer module must be enabled before any of the captures will operate. See the data sheet for CCP and timer interconnect configurations and Timer Functions for the arguments used with CCP in OpenTimer3.

8.6.1.1.6 Open_Capture4

```
void OpenCapture4(unsigned char config)
```

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

NOTE: In addition to opening the capture, the appropriate timer module must be enabled before any of the captures will operate. See the data sheet for CCP and timer interconnect configurations and Timer Functions for the arguments used with CCP in OpenTimer3.

8.6.1.1.7 Open_Capture4_Page2

```
void OpenCapture4(unsigned char config)
```

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK</p> <p>Timer Selection * CCP_4_SEL_TMR12 * CCP_4_SEL_TMR34 * CCP_4_SEL_TMR36 * CCP_4_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.6.1.1.8 Open_Capture4_Page3

void OpenCapture4(unsigned char config)
--

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK</p> <p>Timer source selection * CCP_4_SEL_TMR12 * CCP_4_SEL_TMR34 * CCP_4_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

NOTE: In addition to opening the capture, the appropriate timer module must be enabled before any of the captures will operate. See the data sheet for CCP and timer interconnect configurations and Timer Functions for the arguments used with CCP in OpenTimer3.

8.6.1.1.9 Open_Capture4_Page4

```
void OpenCapture4(unsigned char config)
```

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK</p> <p>Timer Selection * CCP_4_SEL_TMR12 * CCP_4_SEL_TMR34 * CCP_4_SEL_TMR56 * CCP_4_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.6.1.1.10 Open_Capture5

void OpenCapture5(unsigned char config)
--

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

NOTE: In addition to opening the capture, the appropriate timer module must be enabled before any of the captures will operate. See the data sheet for CCP and timer interconnect configurations and Timer Functions for the arguments used with CCP in OpenTimer3.

8.6.1.1.11 Open_Capture5_Page2

void OpenCapture5(unsigned char config)
--

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK</p> <p>Timer Selection * CCP_5_SEL_TMR12 * CCP_5_SEL_TMR54 * CCP_5_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.6.1.1.12 Open_Capture5_Page3

```
void OpenCapture5(unsigned char config)
```

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK</p> <p>Timer source selection * CCP_5_SEL_TMR12 * CCP_5_SEL_TMR34 * CCP_5_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

NOTE: In addition to opening the capture, the appropriate timer module must be enabled before any of the captures will operate. See the data sheet for CCP and timer interconnect configurations and Timer Functions for the arguments used with CCP in OpenTimer3.

8.6.1.1.13 Open_ECapture1

```
void OpenECapture1(unsigned char config)
```

This function configures the Extended Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the ECCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * ECAP_EVERY_FALL_EDGE * ECAP_EVERY_RISE_EDGE * ECAP_EVERY_4_RISE_EDGE * ECAP_EVERY_16_RISE_EDGE * ECAP_MODE_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

NOTE: In addition to opening the capture, the appropriate timer module must be enabled before any of the captures will operate. See the data sheet for CCP and timer interconnect configurations and Timer Functions for the arguments used with CCP in OpenTimer3.

8.6.1.1.14 Open_ECapture1_Page2

```
void OpenECapture1(unsigned char config)
```

This function configures the Extended Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the ECCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * ECAP_EVERY_FALL_EDGE * ECAP_EVERY_RISE_EDGE * ECAP_EVERY_4_RISE_EDGE * ECAP_EVERY_16_RISE_EDGE * ECAP_MODE_MASK</p> <p>Timer Source Selection * ECCP_1_SEL_TMR12 * ECCP_1_SEL_TMR34 * ECCP_1_SEL_TMR36 * ECCP_1_SEL_TMR38 * ECCP_1_SEL_TMR310 * ECCP_1_SEL_TMR312 * ECCP_1_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.6.1.1.15 Open_ECapture1_Page3

void OpenECapture1(unsigned char config)

This function configures the Extended Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the ECCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * ECAP_EVERY_FALL_EDGE * ECAP_EVERY_RISE_EDGE * ECAP_EVERY_4_RISE_EDGE * ECAP_EVERY_16_RISE_EDGE * ECAP_MODE_MASK</p> <p>Timer Source Selection * ECCP_1_SEL_TMR12 * ECCP_1_SEL_TMR34 * ECCP_1_SEL_TMR36 * ECCP_1_SEL_TMR38 * ECCP_1_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.6.1.1.16 Open_ECapture1_Page4

void OpenECapture1(unsigned char config)

This function configures the Extended Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the ECCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * ECAP_EVERY_FALL_EDGE * ECAP_EVERY_RISE_EDGE * ECAP_EVERY_4_RISE_EDGE * ECAP_EVERY_16_RISE_EDGE * ECAP_MODE_MASK</p> <p>Timer Source Selection * ECCP_1_SEL_TMR12 * ECCP_1_SEL_TMR34 * ECCP_1_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.6.1.1.17 Open_ECapture2_Page1

```
void OpenECapture2(unsigned char config)
```

This function configures the Extended Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the ECCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * ECAP_EVERY_FALL_EDGE * ECAP_EVERY_RISE_EDGE * ECAP_EVERY_4_RISE_EDGE * ECAP_EVERY_16_RISE_EDGE * ECAP_MODE_MASK</p> <p>Timer Source Selection * ECCP_2_SEL_TMR12 * ECCP_2_SEL_TMR34 * ECCP_2_SEL_TMR36 * ECCP_2_SEL_TMR38 * ECCP_2_SEL_TMR310 * ECCP_2_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.6.1.1.18 Open_ECapture2_Page2

```
void OpenECapture2(unsigned char config)
```

This function configures the Extended Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the ECCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * ECAP_EVERY_FALL_EDGE * ECAP_EVERY_RISE_EDGE * ECAP_EVERY_4_RISE_EDGE * ECAP_EVERY_16_RISE_EDGE * ECAP_MODE_MASK</p> <p>Timer Source Selection * ECCP_2_SEL_TMR12 * ECCP_2_SEL_TMR34 * ECCP_2_SEL_TMR36 * ECCP_2_SEL_TMR38 * ECCP_2_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.6.1.1.19 Open_ECapture3_Page1

void OpenECapture2(unsigned char config)

This function configures the Extended Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the ECCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * ECAP_EVERY_FALL_EDGE * ECAP_EVERY_RISE_EDGE * ECAP_EVERY_4_RISE_EDGE * ECAP_EVERY_16_RISE_EDGE * ECAP_MODE_MASK</p> <p>Timer Source Selection * ECCP_3_SEL_TMR12 * ECCP_3_SEL_TMR34 * ECCP_3_SEL_TMR36 * ECCP_3_SEL_TMR38 * ECCP_3_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.6.1.1.20 Open_Capture6_Page1

void OpenCapture6(unsigned char config)
--

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK</p> <p>Timer Selection * CCP_6_SEL_TMR12 * CCP_6_SEL_TMR52 * CCP_6_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.6.1.1.21 Open_Capture7_Page1

void OpenCapture7(unsigned char config)
--

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK</p> <p>Timer Selection * CCP_7_SEL_TMR12 * CCP_7_SEL_TMR54 * CCP_7_SEL_TMR56 * CCP_7_SEL_TMR58 * CCP_7_SEL_TMR_MASK</p>

Returns

None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.6.1.1.22 Open_Capture8_Page1

void OpenCapture8(unsigned char config)
--

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK</p> <p>Timer Selection * CCP_8_SEL_TMR12 * CCP_8_SEL_TMR74 * CCP_8_SEL_TMR76 * CCP_8_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.6.1.1.23 Open_Capture8_Page2

void OpenCapture8(unsigned char config)
--

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK</p> <p>Timer Selection * CCP_8_SEL_TMR12 * CCP_8_SEL_TMR14 * CCP_8_SEL_TMR16 * CCP_8_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.6.1.1.24 Open_Capture8_Page3

void OpenCapture8(unsigned char config)
--

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK</p> <p>Timer Selection * CCP_8_SEL_TMR12 * CCP_8_SEL_TMR54 * CCP_8_SEL_TMR56 * CCP_8_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.6.1.1.25 Open_Capture9_Page1

void OpenCapture9(unsigned char config)
--

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK</p> <p>Timer Selection * CCP_9_SEL_TMR12 * CCP_9_SEL_TMR74 * CCP_9_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.6.1.1.26 Open_Capture9_Page2

```
void OpenCapture9(unsigned char config)
```

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK</p> <p>Timer Selection * CCP_9_SEL_TMR12 * CCP_9_SEL_TMR54 * CCP_9_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.6.1.1.27 Open_Capture10_Page1

```
void OpenCapture10(unsigned char config)
```

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK</p> <p>Timer Selection * CCP_10_SEL_TMR12 * CCP_10_SEL_TMR72 * CCP_10_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.6.1.1.28 Open_Capture10_Page2

```
void OpenCapture10(unsigned char config)
```

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK</p> <p>Timer Selection * CCP_10_SEL_TMR12 * CCP_10_SEL_TMR52 * CCP_10_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.6.1.1.29 Open_ECapture1_Page5

```
void OpenECapture1(unsigned char config)
```

This function configures the Extended Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * ECAP_EVERY_FALL_EDGE * ECAP_EVERY_RISE_EDGE * ECAP_EVERY_4_RISE_EDGE * ECAP_EVERY_16_RISE_EDGE * ECAP_MODE_MASK</p> <p>Timer Source Selection * ECCP_1_SEL_TMR12 * ECCP_1_SEL_TMR34 * ECCP_1_SEL_TMR56 * ECCP_1_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.6.1.1.30 Open_ECapture2_Page4

void OpenECapture2(unsigned char config)

This function configures the Extended Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * ECAP_EVERY_FALL_EDGE * ECAP_EVERY_RISE_EDGE * ECAP_EVERY_4_RISE_EDGE * ECAP_EVERY_16_RISE_EDGE * ECAP_MODE_MASK</p> <p>Timer Source Selection * ECCP_2_SEL_TMR12 * ECCP_2_SEL_TMR34 * ECCP_2_SEL_TMR56 * ECCP_2_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.6.1.1.31 Open_ECapture3_Page4

void OpenECapture3(unsigned char config)

This function configures the Extended Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * ECAP_EVERY_FALL_EDGE * ECAP_EVERY_RISE_EDGE * ECAP_EVERY_4_RISE_EDGE * ECAP_EVERY_16_RISE_EDGE * ECAP_MODE_MASK</p> <p>Timer Source Selection * ECCP_3_SEL_TMR12 * ECCP_3_SEL_TMR34 * ECCP_3_SEL_TMR56 * ECCP_3_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.6.1.1.32 Open_Capture5_Page4

void OpenCapture5(unsigned char config)
--

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK</p> <p>Timer Selection * CCP_5_SEL_TMR12 * CCP_5_SEL_TMR34 * CCP_5_SEL_TMR56 * CCP_5_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.6.1.1.33 Open_ECapture1_Page6

void OpenECapture1(unsigned char config)

This function configures the Extended Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the ECCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * ECAP_EVERY_FALL_EDGE * ECAP_EVERY_RISE_EDGE * ECAP_EVERY_4_RISE_EDGE * ECAP_EVERY_16_RISE_EDGE * ECAP_MODE_MASK</p> <p>Timer Source Selection * ECCP_1_SEL_TMR12 * ECCP_1_SEL_TMR32 * ECCP_1_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.6.1.1.34 Open_Capture2_Page3

```
void OpenCapture2(unsigned char config)
```

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK</p> <p>Timer source selection * CCP_2_SEL_TMR12 * CCP_2_SEL_TMR32 * CCP_2_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

NOTE: In addition to opening the capture, the appropriate timer module must be enabled before any of the captures will operate. See the data sheet for CCP and timer interconnect configurations and Timer Functions for the arguments used with CCP in OpenTimer3.

8.6.1.2 Read_Capture

8.6.1.2.1 Read_Capture1

unsigned int ReadCapture1(void)
--

This function reads the pending Input Capture buffer.

Returns
This routine reads the CCPR1L andCCPR1H into the union Cap of type CapResult that is defined in global data space. The int result is then returned.

Remarks

This function reads the pending Input Capture buffer

8.6.1.2.2 Read_Capture2

```
unsigned int ReadCapture1(void)
```

This function reads the pending Input Capture buffer.

Returns

This routine reads the CCPR1L and CCPR1H into the union Cap of type CapResult that is defined in global data space. The int result is then returned.

Remarks

This function reads the pending Input Capture buffer

8.6.1.2.3 Read_Capture3

```
unsigned int ReadCapture3(void)
```

This function reads the pending Input Capture buffer.

Returns

This routine reads the CCPR3L and CCPR3H into the union Cap of type CapResult that is defined in global data space. The int result is then returned.

Remarks

This function reads the pending Input Capture buffer

8.6.1.2.4 Read_Capture4

```
unsigned int ReadCapture4(void)
```

This function reads the pending Input Capture buffer.

Returns

This routine reads the CCPR4L and CCPR4H into the union Cap of type CapResult that is defined in global data space. The int result is then returned.

Remarks

This function reads the pending Input Capture buffer

8.6.1.2.5 Read_Capture5

```
unsigned int ReadCapture5(void)
```

This function reads the pending Input Capture buffer.

Returns

This routine reads the CCPR5L and CCPR5H into the union Cap of type CapResult that is defined in global data space. The int result is then returned.

Remarks

This function reads the pending Input Capture buffer

8.6.1.2.6 Read_Capture6

unsigned int ReadCapture6(void)

This function reads the pending Input Capture buffer.

Returns

This routine reads the CCPR6L and CCPR6H into the union Cap of type CapResult that is defined in global data space. The int result is then returned.

Remarks

This function reads the pending Input Capture buffer

8.6.1.2.7 Read_Capture7

unsigned int ReadCapture7(void)

This function reads the pending Input Capture buffer.

Returns

This routine reads the CCPR7L and CCPR7H into the union Cap of type CapResult that is defined in global data space. The int result is then returned.

Remarks

This function reads the pending Input Capture buffer

8.6.1.2.8 Read_Capture8

unsigned int ReadCapture8(void)

This function reads the pending Input Capture buffer.

Returns

This routine reads the CCPR8L and CCPR8H into the union Cap of type CapResult that is defined in global data space. The int result is then returned.

Remarks

This function reads the pending Input Capture buffer

8.6.1.2.9 Read_Capture9

```
unsigned int ReadCapture9(void)
```

This function reads the pending Input Capture buffer.

Returns

This routine reads the CCPR9L and CCPR9H into the union Cap of type CapResult that is defined in global data space. The int result is then returned.

Remarks

This function reads the pending Input Capture buffer

8.6.1.2.10 Read_Capture10

```
unsigned int ReadCapture10(void)
```

This function reads the pending Input Capture buffer.

Returns

This routine reads the CCPR10L and CCPR10H into the union Cap of type CapResult that is defined in global data space. The int result is then returned.

Remarks

This function reads the pending Input Capture buffer

8.6.1.2.11 Read_ECapture1

```
unsigned int ReadECapture1(void)
```

This function reads the pending Extended Input Capture buffer.

Returns

This routine reads the ECCPR1L and ECCPR1H into the union Cap of type CapResult that is defined in global data space. The int result is then returned.

Remarks

This function reads the pending Input Capture buffer

8.6.1.2.12 Read_ECapture2

```
unsigned int ReadECapture2(void)
```

This function reads the pending Extended Input Capture buffer.

Returns

This routine reads the ECCPR2L and ECCPR2H into the union Cap of type CapResult that is defined in global data space. The int result is then returned.

Remarks

This function reads the pending Input Capture buffer

8.6.1.2.13 Read_ECapture3

unsigned int ReadECapture3(void)

This function reads the pending Extended Input Capture buffer.

Returns

This routine reads the ECCPR3L and ECCPR3H into the union Cap of type CapResult that is defined in global data space. The int result is then returned.

Remarks

This function reads the pending Input Capture buffer

8.6.1.3 Close_Capture

8.6.1.3.1 Close_Capture1

void CloseCapture1(void)

This function turns off the Input Capture module

Returns

None

Remarks

This function disables the Input Capture interrupt and then turns off the module.

8.6.1.3.2 Close_Capture2

void CloseCapture2(void)

This function turns off the Input Capture module

Returns

None

Remarks

This function disables the Input Capture interrupt and then turns off the module.

8.6.1.3.3 Close_Capture3

void CloseCapture3(void)

This function turns off the Input Capture module

Returns

None

Remarks

This function disables the Input Capture interrupt and then turns off the module.

8.6.1.3.4 Close_Capture4

void CloseCapture4(void)

This function turns off the Input Capture module

Returns

None

Remarks

This function disables the Input Capture interrupt and then turns off the module.

8.6.1.3.5 Close_Capture5

void CloseCapture5(void)

This function turns off the Input Capture module

Returns

None

Remarks

This function disables the Input Capture interrupt and then turns off the module.

8.6.1.3.6 Close_Capture6

void CloseCapture6(void)

This function turns off the Input Capture module

Returns

None

Remarks

This function disables the Input Capture interrupt and then turns off the module.

8.6.1.3.7 Close_Capture7

void CloseCapture7(void)

This function turns off the Input Capture module

Returns

None

Remarks

This function disables the Input Capture interrupt and then turns off the module.

8.6.1.3.8 Close_Capture8

void CloseCapture8(void)

This function turns off the Input Capture module

Returns

None

Remarks

This function disables the Input Capture interrupt and then turns off the module.

8.6.1.3.9 Close_Capture9

void CloseCapture9(void)

This function turns off the Input Capture module

Returns

None

Remarks

This function disables the Input Capture interrupt and then turns off the module.

8.6.1.3.10 Close_Capture10

void CloseCapture10(void)

This function turns off the Input Capture module

Returns

None

Remarks

This function disables the Input Capture interrupt and then turns off the module.

8.6.1.3.11 Close_ECapture1

void CloseECapture1(void)

This function turns off the Input Capture module

Returns

None

Remarks

This function disables the Input Capture interrupt and then turns off the module.

8.6.1.3.12 Close_ECapture2

void CloseECapture2(void)

This function turns off the Input Capture module

Returns

None

Remarks

This function disables the Input Capture interrupt and then turns off the module.

8.6.1.3.13 Close_ECapture3

void CloseECapture3(void)

This function turns off the Input Capture module

Returns

None

Remarks

This function disables the Input Capture interrupt and then turns off the module.

8.6.2 Input Capture Structs, Records, Enums

8.6.3 Input Capture Macros

8.6.4 Input Capture Examples

8.6.4.1 Input Capture Example1

Example Source Code demonstrating peripheral library usage

```
/*****************************************************************************  
* NOTES:  
* Code uses the Peripheral library support available with MCC18 Compiler  
* Code Tested on:  
* PicDem2+ demo board with PIC18F4685 controller  
*  
* signal to be captured is fed to CCP1 pin.  
******/  
  
#define USE_OR_MASKS  
#include <pl18cxx.h>  
#include "capture.h" //header file for using library API for input capture  
#include "timers.h" //header file for using the library APIs for timers  
that act as source for input capture  
  
unsigned int INCAPResult;  
  
void main(void)  
{  
 unsigned char config1=0x00,timer_value = 0x00;  
  
 //---Configure timer for corresponding timer module selection for capture module---  
 SetTmrCCPSrc(T1_SOURCE_CCP); //Set Timer 1 as source for  
input capture module  
  
 //---Configure input capture ---  
 config1 = CAP_EVERY_RISE_EDGE | CAPTURE_INT_OFF ; //configure input capture  
for capture on every rising edge and its interrupt off  
 OpenCapture1(config1 );  
 OpenTimer1(0); //start the timer  
  
 //---wait till input is captured---  
 while(!PIR1bits.CCP1IF); // Wait for event  
  
 //--- read result---  
 INCAPResult = ReadCapture1(); // read result  
  
 //---close capture module---  
 CloseCapture1();  
  
 while(1); //End of program  
}
```

8.7 Output Compare (OCMP)

Output Compare module offers a wide range of configuration and operating options for generating pulse trains on internal device events, and can produce pulse-width modulated waveforms for driving power applications. Key features of the output compare module include:

- Hardware-configurable for 16-bit operation in all modes.
- Synchronous and Trigger modes of output compare operation, with user-selectable trigger/sync sources available
- Configurable for single-pulse or continuous pulse generation on an output event, or continuous PWM waveform generation

8.7.1 Output Compare Functions

8.7.1.1 Open_Compare

8.7.1.1.1 Open_Compare1

```
void OpenCompare1(unsigned char config,unsigned int period)
```

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable CCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * COM_TOGG_MATCH * COM_LO_MATCH * COM_UNCHG_MATCH * COM_TRIG_SEVNT * COM_MODE_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns

None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

NOTE: In addition to opening the compare, the appropriate timer module must be enabled before any of the compares will operate. See the data sheet for CCP and timer interconnect configurations.

8.7.1.1.2 Open_Compare2

```
void OpenCompare2(unsigned char config,unsigned int period)
```

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable CCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * COM_TOGG_MATCH * COM_LO_MATCH * COM_UNCHG_MATCH * COM_TRIG_SEVNT * COM_MODE_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns

None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

NOTE: In addition to opening the compare, the appropriate timer module must be enabled before any of the compares will operate. See the data sheet for CCP and timer interconnect configurations.

8.7.1.1.3 Open_Compare2_Page2

```
void OpenCompare2(unsigned char config,unsigned int period)
```

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable CCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * COM_TOGG_MATCH * COM_LO_MATCH * COM_UNCHG_MATCH * COM_TRIG_SEVNT * COM_MODE_MASK <p>Timer Selection</p> <ul style="list-style-type: none"> * CCP_2_SEL_TMR12 * CCP_2_SEL_TMR34 * CCP_2_SEL_TMR_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns

None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

NOTE: In addition to opening the compare, the appropriate timer module must be enabled before any of the compares will operate. See the data sheet for CCP and timer interconnect configurations.

8.7.1.1.4 Open_Compare3

```
void OpenCompare3(unsigned char config,unsigned int period)
```

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable CCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * COM_TOGG_MATCH * COM_LO_MATCH * COM_UNCHG_MATCH * COM_TRIG_SEVNT * COM_MODE_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns

None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

NOTE: In addition to opening the compare, the appropriate timer module must be enabled before any of the compares will operate. See the data sheet for CCP and timer interconnect configurations.

8.7.1.1.5 Open_Compare3_Page2

```
void OpenCompare3(unsigned char config,unsigned int period)
```

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable CCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * COM_TOGG_MATCH * COM_LO_MATCH * COM_UNCHG_MATCH * COM_TRIG_SEVNT * COM_MODE_MASK <p>Timer Selection</p> <ul style="list-style-type: none"> * CCP_3_SEL_TMR12 * CCP_3_SEL_TMR34 * CCP_3_SEL_TMR_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

NOTE: In addition to opening the compare, the appropriate timer module must be enabled before any of the compares will operate. See the data sheet for CCP and timer interconnect configurations.

8.7.1.1.6 Open_Compare4

```
void OpenCompare4(unsigned char config,unsigned int period)
```

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable CCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * COM_TOGG_MATCH * COM_LO_MATCH * COM_UNCHG_MATCH * COM_TRIG_SEVNT * COM_MODE_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

NOTE: In addition to opening the compare, the appropriate timer module must be enabled before any of the compares will operate. See the data sheet for CCP and timer interconnect configurations.

8.7.1.1.7 Open_Compare4_Page2

```
void OpenCompare4(unsigned char config,unsigned int period)
```

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable CCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * COM_TOGG_MATCH * COM_LO_MATCH * COM_UNCHG_MATCH * COM_TRIG_SEVNT * COM_MODE_MASK <p>Timer Selection</p> <ul style="list-style-type: none"> * CCP_4_SEL_TMR12 * CCP_4_SEL_TMR34 * CCP_4_SEL_TMR36 * CCP_4_SEL_TMR_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

8.7.1.1.8 Open_Compare4_Page3

```
void OpenCompare4(unsigned char config,unsigned int period)
```

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable CCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * COM_TOGG_MATCH * COM_LO_MATCH * COM_UNCHG_MATCH * COM_TRIG_SEVNT * COM_MODE_MASK <p>Timer Selection</p> <ul style="list-style-type: none"> * CCP_4_SEL_TMR12 * CCP_4_SEL_TMR34 * CCP_4_SEL_TMR_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

NOTE: In addition to opening the compare, the appropriate timer module must be enabled before any of the compares will operate. See the data sheet for CCP and timer interconnect configurations.

8.7.1.1.9 Open_Compare5

```
void OpenCompare5(unsigned char config,unsigned int period)
```

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable CCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * COM_TOGG_MATCH * COM_LO_MATCH * COM_UNCHG_MATCH * COM_TRIG_SEVNT * COM_MODE_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

NOTE: In addition to opening the compare, the appropriate timer module must be enabled before any of the compares will operate. See the data sheet for CCP and timer interconnect configurations.

8.7.1.1.10 Open_Compare5_Page2

```
void OpenCompare5(unsigned char config,unsigned int period)
```

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable CCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * COM_TOGG_MATCH * COM_LO_MATCH * COM_UNCHG_MATCH * COM_TRIG_SEVNT * COM_MODE_MASK <p>Timer Selection</p> <ul style="list-style-type: none"> * CCP_5_SEL_TMR12 * CCP_5_SEL_TMR54 * CCP_5_SEL_TMR_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

8.7.1.11 Open_Compare5_Page3

```
void OpenCompare5(unsigned char config,unsigned int period)
```

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable CCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * COM_TOGG_MATCH * COM_LO_MATCH * COM_UNCHG_MATCH * COM_TRIG_SEVNT * COM_MODE_MASK <p>Timer Selection</p> <ul style="list-style-type: none"> * CCP_5_SEL_TMR12 * CCP_5_SEL_TMR34 * CCP_5_SEL_TMR_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

NOTE: In addition to opening the compare, the appropriate timer module must be enabled before any of the compares will operate. See the data sheet for CCP and timer interconnect configurations.

8.7.1.1.12 Open_ECompare1

```
void OpenECompare1(unsigned char config,unsigned int period)
```

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable ECCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * ECOM_TOGG_MATCH * ECOM_LO_MATCH * ECOM_UNCHG_MATCH * ECOM_TRIG_SEVNT * ECOM_MODE_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

NOTE: In addition to opening the compare, the appropriate timer module must be enabled before any of the compares will operate. See the data sheet for CCP and timer interconnect configurations.

8.7.1.13 Open_ECompare1_Page2

```
void OpenECompare1(unsigned char config,unsigned int period)
```

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable ECCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * ECOM_TOGG_MATCH * ECOM_LO_MATCH * ECOM_UNCHG_MATCH * ECOM_TRIG_SEVNT * ECOM_MODE_MASK <p>Timer Selection</p> <ul style="list-style-type: none"> * ECCP_1_SEL_TMR12 * ECCP_1_SEL_TMR34 * ECCP_1_SEL_TMR36 * ECCP_1_SEL_TMR38 * ECCP_1_SEL_TMR310 * ECCP_1_SEL_TMR312 * ECCP_1_SEL_TMR_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

NOTE: In addition to opening the compare, the appropriate timer module must be enabled before any of the compares will operate. See the data sheet for CCP and timer interconnect configurations.

8.7.1.1.14 Open_ECompare1_Page3

void OpenECompare1(unsigned char config,unsigned int period)

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable ECCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * ECOM_TOGG_MATCH * ECOM_LO_MATCH * ECOM_UNCHG_MATCH * ECOM_TRIG_SEVNT * ECOM_MODE_MASK <p>Timer Selection</p> <ul style="list-style-type: none"> * ECCP_1_SEL_TMR12 * ECCP_1_SEL_TMR34 * ECCP_1_SEL_TMR36 * ECCP_1_SEL_TMR38 * ECCP_1_SEL_TMR_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

NOTE: In addition to opening the compare, the appropriate timer module must be enabled before any of the compares will operate. See the data sheet for CCP and timer interconnect configurations.

8.7.1.1.15 Open_ECompare1_Page4

```
void OpenECompare1(unsigned char config,unsigned int period)
```

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable ECCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * ECOM_TOGG_MATCH * ECOM_LO_MATCH * ECOM_UNCHG_MATCH * ECOM_TRIG_SEVNT * ECOM_MODE_MASK <p>Timer Selection</p> <ul style="list-style-type: none"> * ECCP_1_SEL_TMR12 * ECCP_1_SEL_TMR34 * ECCP_1_SEL_TMR_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

NOTE: In addition to opening the compare, the appropriate timer module must be enabled before any of the compares will operate. See the data sheet for CCP and timer interconnect configurations.

8.7.1.1.16 Open_ECompare2_Page1

void OpenECompare2(unsigned char config,unsigned int period)

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable ECCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * ECOM_TOGG_MATCH * ECOM_LO_MATCH * ECOM_UNCHG_MATCH * ECOM_TRIG_SEVNT * ECOM_MODE_MASK <p>Timer Selection</p> <ul style="list-style-type: none"> * ECCP_2_SEL_TMR12 * ECCP_2_SEL_TMR34 * ECCP_2_SEL_TMR36 * ECCP_2_SEL_TMR38 * ECCP_2_SEL_TMR310 * ECCP_2_SEL_TMR_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

NOTE: In addition to opening the compare, the appropriate timer module must be enabled before any of the compares will operate. See the data sheet for CCP and timer interconnect configurations.

8.7.1.1.17 Open_ECompare2_Page2

```
void OpenECompare2(unsigned char config,unsigned int period)
```

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable ECCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * ECOM_TOGG_MATCH * ECOM_LO_MATCH * ECOM_UNCHG_MATCH * ECOM_TRIG_SEVNT * ECOM_MODE_MASK <p>Timer Selection</p> <ul style="list-style-type: none"> * ECCP_2_SEL_TMR12 * ECCP_2_SEL_TMR34 * ECCP_2_SEL_TMR36 * ECCP_2_SEL_TMR38 * ECCP_2_SEL_TMR_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

NOTE: In addition to opening the compare, the appropriate timer module must be enabled before any of the compares will operate. See the data sheet for CCP and timer interconnect configurations.

8.7.1.1.18 Open_ECompare3_Page1

```
void OpenECompare2(unsigned char config,unsigned int period)
```

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable ECCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * ECOM_TOGG_MATCH * ECOM_LO_MATCH * ECOM_UNCHG_MATCH * ECOM_TRIG_SEVNT * ECOM_MODE_MASK <p>Timer Selection</p> <ul style="list-style-type: none"> * ECCP_3_SEL_TMR12 * ECCP_3_SEL_TMR34 * ECCP_3_SEL_TMR36 * ECCP_3_SEL_TMR38 * ECCP_3_SEL_TMR_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

NOTE: In addition to opening the compare, the appropriate timer module must be enabled before any of the compares will operate. See the data sheet for CCP and timer interconnect configurations.

8.7.1.1.19 Open_Compare6_Page1

```
void OpenCompare6(unsigned char config,unsigned int period)
```

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable CCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * COM_TOGG_MATCH * COM_LO_MATCH * COM_UNCHG_MATCH * COM_TRIG_SEVNT * COM_MODE_MASK <p>Timer Selection</p> <ul style="list-style-type: none"> * CCP_6_SEL_TMR12 * CCP_6_SEL_TMR52 * CCP_6_SEL_TMR_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

8.7.1.1.20 Open_Compare7_Page1

```
void OpenCompare7(unsigned char config,unsigned int period)
```

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable CCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * COM_TOGG_MATCH * COM_LO_MATCH * COM_UNCHG_MATCH * COM_TRIG_SEVNT * COM_MODE_MASK <p>Timer Selection</p> <ul style="list-style-type: none"> * CCP_7_SEL_TMR12 * CCP_7_SEL_TMR54 * CCP_7_SEL_TMR56 * CCP_7_SEL_TMR58 * CCP_7_SEL_TMR_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

8.7.1.1.21 Open_Compare8_Page1

```
void OpenCompare8(unsigned char config,unsigned int period)
```

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable CCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * COM_TOGG_MATCH * COM_LO_MATCH * COM_UNCHG_MATCH * COM_TRIG_SEVNT * COM_MODE_MASK <p>Timer Selection</p> <ul style="list-style-type: none"> * CCP_8_SEL_TMR12 * CCP_8_SEL_TMR74 * CCP_8_SEL_TMR76 * CCP_8_SEL_TMR_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

8.7.1.1.22 Open_Compare8_Page2

```
void OpenCompare8(unsigned char config,unsigned int period)
```

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable CCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * COM_TOGG_MATCH * COM_LO_MATCH * COM_UNCHG_MATCH * COM_TRIG_SEVNT * COM_MODE_MASK <p>Timer Selection</p> <ul style="list-style-type: none"> * CCP_8_SEL_TMR12 * CCP_8_SEL_TMR14 * CCP_8_SEL_TMR16 * CCP_8_SEL_TMR_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

8.7.1.1.23 Open_Compare8_Page3

```
void OpenCapture8(unsigned char config)
```

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK</p> <p>Timer Selection * CCP_8_SEL_TMR12 * CCP_8_SEL_TMR54 * CCP_8_SEL_TMR56 * CCP_8_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.7.1.1.24 Open_Compare9_Page1

void OpenCompare9(unsigned char config,unsigned int period)
--

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable CCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * COM_TOGG_MATCH * COM_LO_MATCH * COM_UNCHG_MATCH * COM_TRIG_SEVNT * COM_MODE_MASK <p>Timer Selection</p> <ul style="list-style-type: none"> * CCP_9_SEL_TMR12 * CCP_9_SEL_TMR74 * CCP_9_SEL_TMR_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

8.7.1.1.25 Open_Compare9_Page2

```
void OpenCapture9(unsigned char config)
```

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK</p> <p>Timer Selection * CCP_9_SEL_TMR12 * CCP_9_SEL_TMR54 * CCP_9_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.7.1.1.26 Open_Compare10_Page1

```
void OpenCompare10(unsigned char config,unsigned int period)
```

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable CCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * COM_TOGG_MATCH * COM_LO_MATCH * COM_UNCHG_MATCH * COM_TRIG_SEVNT * COM_MODE_MASK <p>Timer Selection</p> <ul style="list-style-type: none"> * CCP_10_SEL_TMR12 * CCP_10_SEL_TMR72 * CCP_10_SEL_TMR_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

8.7.1.1.27 Open_Compare10_Page2

```
void OpenCapture10(unsigned char config)
```

This function configures the Input Capture module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>This contains the parameters to be configured in the CCPxCON register as defined below</p> <p>Enable CCP Interrupts: * CAPTURE_INT_ON * CAPTURE_INT_OFF * CAPTURE_INT_MASK</p> <p>Capture configuration * CAP_EVERY_FALL_EDGE * CAP_EVERY_RISE_EDGE * CAP_EVERY_4_RISE_EDGE * CAP_EVERY_16_RISE_EDGE * CAP_MODE_MASK</p> <p>Timer Selection * CCP_10_SEL_TMR12 * CCP_10_SEL_TMR52 * CCP_10_SEL_TMR_MASK</p>

Returns
None

Remarks

This function configures the input capture for idle mode, clock select, capture per interrupt and mode select

8.7.1.1.28 Open_ECompare1_Page5

```
void OpenECompare1(unsigned char config,unsigned int period)
```

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable ECCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * ECOM_TOGG_MATCH * ECOM_LO_MATCH * ECOM_UNCHG_MATCH * ECOM_TRIG_SEVNT * ECOM_MODE_MASK <p>Timer Selection</p> <ul style="list-style-type: none"> * ECCP_1_SEL_TMR12 * ECCP_1_SEL_TMR34 * ECCP_1_SEL_TMR56 * ECCP_1_SEL_TMR_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

NOTE: In addition to opening the compare, the appropriate timer module must be enabled before any of the compares will operate. See the data sheet for CCP and timer interconnect configurations.

8.7.1.1.29 Open_ECompare2_Page4

void OpenECompare2(unsigned char config,unsigned int period)

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable CCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * ECOM_TOGG_MATCH * ECOM_LO_MATCH * ECOM_UNCHG_MATCH * ECOM_TRIG_SEVNT * ECOM_MODE_MASK <p>Timer Selection</p> <ul style="list-style-type: none"> * ECCP_2_SEL_TMR12 * ECCP_2_SEL_TMR34 * ECCP_2_SEL_TMR56 * ECCP_2_SEL_TMR_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

NOTE: In addition to opening the compare, the appropriate timer module must be enabled before any of the compares will operate. See the data sheet for CCP and timer interconnect configurations.

8.7.1.1.30 Open_ECompare3_Page4

void OpenECompare3(unsigned char config,unsigned int period)

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable CCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * ECOM_TOGG_MATCH * ECOM_LO_MATCH * ECOM_UNCHG_MATCH * ECOM_TRIG_SEVNT * ECOM_MODE_MASK <p>Timer Selection</p> <ul style="list-style-type: none"> * ECCP_3_SEL_TMR12 * ECCP_3_SEL_TMR34 * ECCP_3_SEL_TMR56 * ECCP_3_SEL_TMR_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

NOTE: In addition to opening the compare, the appropriate timer module must be enabled before any of the compares will operate. See the data sheet for CCP and timer interconnect configurations.

8.7.1.1.31 Open_Compare4_Page4

void OpenCompare4(unsigned char config,unsigned int period)
--

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable CCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * COM_TOGG_MATCH * COM_LO_MATCH * COM_UNCHG_MATCH * COM_TRIG_SEVNT * COM_MODE_MASK <p>Timer Selection</p> <ul style="list-style-type: none"> * CCP_4_SEL_TMR12 * CCP_4_SEL_TMR34 * CCP_4_SEL_TMR56 * CCP_4_SEL_TMR_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

NOTE: In addition to opening the compare, the appropriate timer module must be enabled before any of the compares will operate. See the data sheet for CCP and timer interconnect configurations.

8.7.1.1.32 Open_Compare5_Page4

void OpenCompare5(unsigned char config,unsigned int period)
--

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable CCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * COM_TOGG_MATCH * COM_LO_MATCH * COM_UNCHG_MATCH * COM_TRIG_SEVNT * COM_MODE_MASK <p>Timer Selection</p> <ul style="list-style-type: none"> * CCP_5_SEL_TMR12 * CCP_5_SEL_TMR34 * CCP_5_SEL_TMR56 * CCP_5_SEL_TMR_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

NOTE: In addition to opening the compare, the appropriate timer module must be enabled before any of the compares will operate. See the data sheet for CCP and timer interconnect configurations.

8.7.1.1.33 Open_ECompare1_Page6

void OpenECompare1(unsigned char config,unsigned int period)

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable ECCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * ECOM_TOGG_MATCH * ECOM_LO_MATCH * ECOM_UNCHG_MATCH * ECOM_TRIG_SEVNT * ECOM_MODE_MASK <p>Timer Selection</p> <ul style="list-style-type: none"> * ECCP_1_SEL_TMR12 * ECCP_1_SEL_TMR32 * ECCP_1_SEL_TMR_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

NOTE: In addition to opening the compare, the appropriate timer module must be enabled before any of the compares will operate. See the data sheet for CCP and timer interconnect configurations.

8.7.1.1.34 Open_Compare2_Page3

void OpenCompare2(unsigned char config,unsigned int period)
--

This routine configures the compare for interrupt, output signal and compare period.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Bit definitions to configure compare unit</p> <p>Enable CCP Interrupts:</p> <ul style="list-style-type: none"> * COM_INT_ON * COM_INT_OFF * COM_INT_MASK <p>Compare configuration</p> <ul style="list-style-type: none"> * COM_TOGG_MATCH * COM_LO_MATCH * COM_UNCHG_MATCH * COM_TRIG_SEVNT * COM_MODE_MASK <p>Timer Selection</p> <ul style="list-style-type: none"> * CCP_2_SEL_TMR12 * CCP_2_SEL_TMR32 * CCP_2_SEL_TMR_MASK
period	This is the 16bit integer data, to be compared with TMRx values, it can have any value from 1 to 65535.

Returns
None

Remarks

This function first resets the compare module to the POR state and then configures the output compare for the specified event, also the 16bit period data is assigned to the CCPRx registers.

NOTE: In addition to opening the compare, the appropriate timer module must be enabled before any of the compares will operate. See the data sheet for CCP and timer interconnect configurations.

8.7.1.2 Close_Compare

8.7.1.2.1 Close_Compare1

void CloseCompare1(void)

This function turns off the Output Compare module.

Returns
None

Remarks

This function disables the Output Compare interrupt and then turns off the module.

8.7.1.2.2 Close_Compare2

void CloseCompare2(void)

This function turns off the Output Compare module.

Returns

None

Remarks

This function disables the Output Compare interrupt and then turns off the module.

8.7.1.2.3 Close_Compare3

void CloseCompare3(void)

This function turns off the Output Compare module.

Returns

None

Remarks

This function disables the Output Compare interrupt and then turns off the module.

8.7.1.2.4 Close_Compare4

void CloseCompare4(void)

This function turns off the Output Compare module.

Returns

None

Remarks

This function disables the Output Compare interrupt and then turns off the module.

8.7.1.2.5 Close_Compare5

void CloseCompare5(void)

This function turns off the Output Compare module.

Returns

None

Remarks

This function disables the Output Compare interrupt and then turns off the module.

8.7.1.2.6 Close_Compare6

void CloseCompare6(void)

This function turns off the Output Compare module.

Returns

None

Remarks

This function disables the Output Compare interrupt and then turns off the module.

8.7.1.2.7 Close_Compare7

void CloseCompare7(void)

This function turns off the Output Compare module.

Returns

None

Remarks

This function disables the Output Compare interrupt and then turns off the module.

8.7.1.2.8 Close_Compare8

void CloseCompare8(void)

This function turns off the Output Compare module.

Returns

None

Remarks

This function disables the Output Compare interrupt and then turns off the module.

8.7.1.2.9 Close_Compare9

void CloseCompare9(void)

This function turns off the Output Compare module.

Returns

None

Remarks

This function disables the Output Compare interrupt and then turns off the module.

8.7.1.2.10 Close_Compare10

void CloseCompare10(void)

This function turns off the Output Compare module.

Returns

None

Remarks

This function disables the Output Compare interrupt and then turns off the module.

8.7.1.2.11 Close_ECompare1

void CloseECompare1(void)

This function turns off the Output Compare module.

Returns

None

Remarks

This function disables the Output Compare interrupt and then turns off the module.

8.7.1.2.12 Close_ECompare2

void CloseECompare2(void)

This function turns off the Output Compare module.

Returns

None

Remarks

This function disables the Output Compare interrupt and then turns off the module.

8.7.1.2.13 Close_ECompare3

void CloseECompare3(void)

This function turns off the Output Compare module.

Returns

None

Remarks

This function disables the Output Compare interrupt and then turns off the module.

8.7.2 Output Compare Macros

8.7.3 Output Compare Examples

8.7.3.1 Output Compare Example1

Example Source Code demonstrating peripheral library usage

```
*****  
* NOTES:  
* Code uses the Peripheral library support available with MCC18 Compiler  
* Code Tested on:  
* PicDem2+ demo board with PIC18F4685 controller  
*  
* output compare module output is observed at CCP1 pin  
*****  
  
#define USE_OR_MASKS  
#include <p18cxx.h>  
#include "compare.h" //header file for using library API for output compare  
#include "timers.h" //header file for using the library APIs for timers  
that act as source for output compare  
  
void main(void)  
{  
 unsigned int period=0x00;  
 unsigned char config=0x00,config1=0x00;  
  
 //---Configure timer for corresponding timer module selection for capture module---  
 SetTmrCCPSrc(T1_SOURCE_CCP);  
 OpenTimer1(config1);  
  
 //---Configure output compare ---  
 config = COM_TOGG_MATCH | COM_INT_OFF ;  
 period = 0x0101;  
 OpenCompare1( config, period);  
  
 //*** On match of period the CCP1 pin toggles ***  
 while(1); //End of program  
}
```

8.8 Pulse Width Modulation (PWM)

Pulse-Width Modulation (PWM) mode, the CCP1 pin produces up to a 10-bit resolution PWM output. PWM has a time base (period) register and associated Timer2 against which the value in time period register is constantly compared and upon match, the event can be triggered which is user selectable.

8.8.1 PWM Functions

8.8.1.1 Open_PWM

8.8.1.1.1 Open_PWM1

```
void OpenPWM1( char period )
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMR2 prescaler

Returns

None

Remarks

This function configures the specified PWM channel for period and for time base. PWM uses only Timer2.

NOTE : In addition to conffiguring the PWM, Timer2 must also be configured with an OpenTimer2 fuunction before the PWM configuration

8.8.1.1.2 Open_PWM2

```
void OpenPWM2( char period )
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMR2 prescaler

Returns
None

Remarks

This function configures the specified PWM channel for period and for time base. PWM uses only Timer2.

NOTE : In addition to configuring the PWM, Timer2 must also be configured with an OpenTimer2 function before the PWM configuration

8.8.1.1.3 Open_PWM3

void OpenPWM3(char period)

Configure PWM channel

Input Parameters

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMR2 prescaler

Returns
None

Remarks

This function configures the specified PWM channel for period and for time base. PWM uses only Timer2.

NOTE : In addition to configuring the PWM, Timer2 must also be configured with an OpenTimer2 function before the PWM configuration

8.8.1.1.4 Open_PWM3_Page2

void OpenPWM3 (unsigned char period, unsigned char timer_source);
--

Configure PWM channel

Input Parameters

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMRx prescaler
timer_source	These parameters configures CCPTMRS register to selct the source of timers for CCP moudle * CCP_3_SEL_TMR12 * CCP_3_SEL_TMR34 * CCP_3_SEL_TMR_MASK

Returns
None

Remarks

This function configures the specified PWM channel for period and for time base. PWM uses only Timerx.

8.8.1.1.5 Open_PWM4

void OpenPWM4(char period)

Configure PWM channel

Input Parameters

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMR2 prescaler

Returns
None

Remarks

This function configures the specified PWM channel for period and for time base. PWM uses only Timer2.

NOTE : In addition to configuring the PWM, Timer2 must also be configured with an OpenTimer2 fuunction before the PWM configuration

8.8.1.1.6 Open_PWM4_Page2

void OpenPWM4 (unsigned char period, unsigned char timer_source);
--

Configure PWM channel

[Input Parameters](#)

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMRx prescaler
timer_source	These parameters configures CCPTMRS register to selct the source of timers for CCP moudle * CCP_4_SEL_TMR12 * CCP_4_SEL_TMR34 * CCP_4_SEL_TMR36 * CCP_4_SEL_TMR_MASK

[Returns](#)

None

[Remarks](#)

This function configures the specified PWM channel for period and for time base. PWM uses only Timerx.

8.8.1.1.7 Open_PWM4_Page3

```
void OpenPWM3 ( unsigned char period, unsigned char timer_source );
```

Configure PWM channel

[Input Parameters](#)

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMRx prescaler
timer_source	These parameters configures CCPTMRS register to selct the source of timers for CCP moudle * CCP_3_SEL_TMR12 * CCP_3_SEL_TMR34 * CCP_3_SEL_TMR_MASK

[Returns](#)

None

[Remarks](#)

This function configures the specified PWM channel for period and for time base. PWM uses only Timerx.

8.8.1.1.8 Open_PWM2_Page2

```
void OpenPWM2 ( unsigned char period, unsigned char timer_source );
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	<p>Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula:</p> $\text{PWM period} = [(period) + 1] \times 4 \times Tosc \times \text{TMRx prescaler}$
timer_source	<p>These parameters configures CCPTMRS register to select the source of timers for CCP module</p> <ul style="list-style-type: none"> * CCP_2_SEL_TMR12 * CCP_2_SEL_TMR34 * CCP_2_SEL_TMR_MASK

Returns

None

Remarks

This function configures the specified PWM channel for period and for time base. PWM uses only Timerx.

8.8.1.1.9 Open_PWM5

```
void OpenPWM5( char period )
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	<p>Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula:</p> $\text{PWM period} = [(period) + 1] \times 4 \times Tosc \times \text{TMR2 prescaler}$

Returns

None

Remarks

This function configures the specified PWM channel for period and for time base. PWM uses only Timer2.

NOTE : In addition to configuring the PWM, Timer2 must also be configured with an OpenTimer2 function before the PWM configuration

8.8.1.1.10 Open_PWM5_Page2

```
void OpenPWM5 ( unsigned char period, unsigned char timer_source );
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMRx prescaler
timer_source	These parameters configures CCPTMRS register to select the source of timers for CCP module * CCP_5_SEL_TMR12 * CCP_5_SEL_TMR54 * CCP_5_SEL_TMR_MASK

Returns

None

Remarks

This function configures the specified PWM channel for period and for time base. PWM uses only Timerx.

8.8.1.1.11 Open_PWM5_Page3

```
void OpenPWM5 ( unsigned char period, unsigned char timer_source );
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMRx prescaler
timer_source	These parameters configures CCPTMRS register to select the source of timers for CCP module * CCP_5_SEL_TMR12 * CCP_5_SEL_TMR34 * CCP_5_SEL_TMR_MASK

Returns

None

Remarks

This function configures the specified PWM channel for period and for time base. PWM uses only Timerx.

8.8.1.1.12 Open_PWM6_Page1

```
void OpenPWM6 ( unsigned char period, unsigned char timer_source );
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMRx prescaler
timer_source	These parameters configures CCPTMRSx register to select the source of timers for CCP module * CCP_6_SEL_TMR12 * CCP_6_SEL_TMR52 * CCP_6_SEL_TMR_MASK

Returns

None

Remarks

This function configures the specified PWM channel for period and for time base. PWM uses only Timerx.

8.8.1.1.13 Open_PWM7_Page1

```
void OpenPWM7 ( unsigned char period, unsigned char timer_source );
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMRx prescaler

timer_source	These parameters configures CCPTMRSx register to select the source of timers for CCP module * CCP_7_SEL_TMR12 * CCP_7_SEL_TMR54 * CCP_7_SEL_TMR56 * CCP_7_SEL_TMR58 * CCP_7_SEL_TMR_MASK
--------------	---

Returns

None

Remarks

This function configures the specified PWM channel for period and for time base. PWM uses only Timerx.

8.8.1.1.14 Open_PWM8_Page1

```
void OpenPWM8 ( unsigned char period, unsigned char timer_source );
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMRx prescaler
timer_source	These parameters configures CCPTMRSx register to select the source of timers for CCP module * CCP_8_SEL_TMR12 * CCP_8_SEL_TMR74 * CCP_8_SEL_TMR76 * CCP_8_SEL_TMR_MASK

Returns

None

Remarks

This function configures the specified PWM channel for period and for time base. PWM uses only Timerx.

8.8.1.1.15 Open_PWM8_Page2

```
void OpenPWM8 ( unsigned char period, unsigned char timer_source );
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMRx prescaler
timer_source	These parameters configures CCPTMRSx register to select the source of timers for CCP module * CCP_8_SEL_TMR12 * CCP_8_SEL_TMR14 * CCP_8_SEL_TMR16 * CCP_8_SEL_TMR_MASK

Returns

None

Remarks

This function configures the specified PWM channel for period and for time base. PWM uses only Timerx.

8.8.1.1.16 Open_PWM8_Page3

```
void OpenPWM8 ( unsigned char period, unsigned char timer_source );
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMRx prescaler
timer_source	These parameters configures CCPTMRSx register to select the source of timers for CCP module * CCP_8_SEL_TMR12 * CCP_8_SEL_TMR54 * CCP_8_SEL_TMR56 * CCP_8_SEL_TMR_MASK

Returns

None

Remarks

This function configures the specified PWM channel for period and for time base. PWM uses only Timerx.

8.8.1.1.17 Open_PWM9_Page1

```
void OpenPWM9 ( unsigned char period, unsigned char timer_source );
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMRx prescaler
timer_source	These parameters configures CCPTMRSx register to selct the source of timers for CCP moudle * CCP_9_SEL_TMR12 * CCP_9_SEL_TMR74 * CCP_9_SEL_TMR_MASK

Returns

None

Remarks

This function configures the specified PWM channel for period and for time base. PWM uses only Timerx.

8.8.1.1.18 Open_PWM9_Page2

```
void OpenPWM9 ( unsigned char period, unsigned char timer_source );
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMRx prescaler
timer_source	These parameters configures CCPTMRSx register to selct the source of timers for CCP moudle * CCP_9_SEL_TMR12 * CCP_9_SEL_TMR54 * CCP_9_SEL_TMR_MASK

Returns

None

Remarks

This function configures the specified PWM channel for period and for time base. PWM uses only Timerx.

8.8.1.1.19 Open_PWM10_Page1

```
void OpenPWM10 ( unsigned char period, unsigned char timer_source );
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMRx prescaler
timer_source	These parameters configures CCPTMRSx register to select the source of timers for CCP module * CCP_10_SEL_TMR12 * CCP_10_SEL_TMR72 * CCP_10_SEL_TMR_MASK

Returns

None

Remarks

This function configures the specified PWM channel for period and for time base. PWM uses only Timerx.

8.8.1.1.20 Open_PWM10_Page2

```
void OpenPWM10 ( unsigned char period, unsigned char timer_source );
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMRx prescaler

timer_source	These parameters configures CCPTMRSx register to select the source of timers for CCP module * CCP_10_SEL_TMR12 * CCP_10_SEL_TMR72 * CCP_10_SEL_TMR_MASK
--------------	--

Returns

None

Remarks

This function configures the specified PWM channel for period and for time base. PWM uses only Timerx.

8.8.1.1.21 Open_EPWM1

```
void OpenEPWM1( char period )
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMR2 prescaler

Returns

None

Remarks

This function configures the specified PWM channel for period and for time base. PWM uses only Timer2.

NOTE : In addition to configuring the PWM, Timer2 must also be configured with an OpenTimer2 function before the PWM configuration

8.8.1.1.22 Open_EPWM1_Page2

```
void OpenEPWM1( unsigned char period, unsigned char timer_source );
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMRx prescaler
timer_source	These parameters configures CCPTMRSx register to selct the source of timers for CCP moudle <ul style="list-style-type: none"> * ECCP_1_SEL_TMR12 * ECCP_1_SEL_TMR34 * ECCP_1_SEL_TMR36 * ECCP_1_SEL_TMR38 * ECCP_1_SEL_TMR310 * ECCP_1_SEL_TMR312 * ECCP_1_SEL_TMR_MASK

Returns
None

Remarks

This function configures the specified PWM channel for period and for time base.

8.8.1.1.23 Open_EPWM1_Page3

```
void OpenEPWM1( unsigned char period, unsigned char timer_source );
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMRx prescaler
timer_source	These parameters configures CCPTMRSx register to selct the source of timers for CCP moudle <ul style="list-style-type: none"> * ECCP_1_SEL_TMR12 * ECCP_1_SEL_TMR34 * ECCP_1_SEL_TMR36 * ECCP_1_SEL_TMR38 * ECCP_1_SEL_TMR_MASK

Returns
None

Remarks

This function configures the specified PWM channel for period and for time base.

8.8.1.1.24 Open_EPWM2_Page1

```
void OpenEPWM2( unsigned char period, unsigned char timer_source );
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	<p>Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula:</p> $\text{PWM period} = [(\text{period}) + 1] \times 4 \times \text{Tosc} \times \text{TMRx prescaler}$
timer_source	<p>These parameters configures CCPTMRSx register to select the source of timers for CCP module</p> <ul style="list-style-type: none"> * ECCP_2_SEL_TMR12 * ECCP_2_SEL_TMR34 * ECCP_2_SEL_TMR36 * ECCP_2_SEL_TMR38 * ECCP_2_SEL_TMR310 * ECCP_2_SEL_TMR_MASK

Returns

None

Remarks

This function configures the specified PWM channel for period and for time base.

8.8.1.1.25 Open_EPWM2_Page2

```
void OpenEPWM2( unsigned char period, unsigned char timer_source );
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	<p>Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula:</p> $\text{PWM period} = [(\text{period}) + 1] \times 4 \times \text{Tosc} \times \text{TMRx prescaler}$

timer_source	These parameters configures CCPTMRSx register to select the source of timers for CCP module * ECCP_2_SEL_TMR12 * ECCP_2_SEL_TMR34 * ECCP_2_SEL_TMR36 * ECCP_2_SEL_TMR38 * ECCP_2_SEL_TMR_MASK
--------------	--

Returns

None

Remarks

This function configures the specified PWM channel for period and for time base.

8.8.1.1.26 Open_EPWM3_Page1

```
void OpenEPWM3( unsigned char period, unsigned char timer_source );
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMRx prescaler
timer_source	These parameters configures CCPTMRSx register to select the source of timers for CCP module * ECCP_3_SEL_TMR12 * ECCP_3_SEL_TMR34 * ECCP_3_SEL_TMR36 * ECCP_3_SEL_TMR38 * ECCP_3_SEL_TMR_MASK

Returns

None

Remarks

This function configures the specified PWM channel for period and for time base.

8.8.1.1.27 Open_EPWM1_Page4

```
void OpenEPWM1( unsigned char period, unsigned char timer_source );
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMRx prescaler
timer_source	These parameters configures CCPTMRSx register to select the source of timers for CCP module * ECCP_1_SEL_TMR12 * ECCP_1_SEL_TMR34 * ECCP_1_SEL_TMR56 * ECCP_1_SEL_TMR_MASK

Returns

None

Remarks

This function configures the specified PWM channel for period and for time base.

8.8.1.1.28 Open_EPWM2_Page3

```
void OpenEPWM2( unsigned char period, unsigned char timer_source );
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMRx prescaler
timer_source	These parameters configures CCPTMRSx register to select the source of timers for CCP module * ECCP_2_SEL_TMR12 * ECCP_2_SEL_TMR34 * ECCP_2_SEL_TMR56 * ECCP_2_SEL_TMR_MASK

Returns

None

Remarks

This function configures the specified PWM channel for period and for time base.

8.8.1.1.29 Open_EPWM3_Page3

```
void OpenEPWM3( unsigned char period, unsigned char timer_source );
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMRx prescaler
timer_source	These parameters configures CCPTMRSx register to selct the source of timers for CCP moudle * ECCP_3_SEL_TMR12 * ECCP_3_SEL_TMR34 * ECCP_3_SEL_TMR56 * ECCP_3_SEL_TMR_MASK

Returns

None

Remarks

This function configures the specified PWM channel for period and for time base.

8.8.1.1.30 Open_PWM4_Page4

```
void OpenPWM4( unsigned char period, unsigned char timer_source );
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMRx prescaler

timer_source	These parameters configures CCPTMRSx register to select the source of timers for CCP module * CCP_4_SEL_TMR12 * CCP_4_SEL_TMR34 * CCP_4_SEL_TMR56 * CCP_4_SEL_TMR_MASK
--------------	--

Returns

None

Remarks

This function configures the specified PWM channel for period and for time base.

8.8.1.1.31 Open_PWM5_Page4

```
void OpenPWM5( unsigned char period, unsigned char timer_source );
```

Configure PWM channel

Input Parameters

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMRx prescaler
timer_source	These parameters configures CCPTMRSx register to select the source of timers for CCP module * CCP_5_SEL_TMR12 * CCP_5_SEL_TMR34 * CCP_5_SEL_TMR56 * CCP_5_SEL_TMR_MASK

Returns

None

Remarks

This function configures the specified PWM channel for period and for time base.

8.8.1.1.32 Open_EPWM1_Page5

```
void OpenEPWM1( unsigned char period, unsigned char timer_source );
```

Configure PWM channel

[Input Parameters](#)

Input Parameters	Description
period	Can be any value from 0x00 to 0xff. This value determines the PWM frequency by using the following formula: PWM period = [(period) + 1] x 4 x Tosc x TMRx prescaler
timer_source	These parameters configures CCPTMRSx register to select the source of timers for CCP module * ECCP_1_SEL_TMR12 * ECCP_1_SEL_TMR32 * ECCP_1_SEL_TMR_MASK

[Returns](#)

None

[Remarks](#)

This function configures the specified PWM channel for period and for time base.

8.8.1.2 SetOutput_PWM

8.8.1.2.1 SetOutput_PWM1

void SetOutputPWM1(unsigned char outputconfig, unsigned char outputmode)

Sets the PWM output configuration bits for CCP module

[Input Parameters](#)

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
outputconfig	PWM Output configuration Selection: * SINGLE_OUT * FULL_OUT_FWD * HALF_OUT * FULL_OUT_REV * PWM_OP_MODE_MASK
outputmode	PWM Output mode selection: * PWM_MODE_1 * PWM_MODE_2 * PWM_MODE_3 * PWM_MODE_4 * PWM_MODE_MASK

Returns

None

Remarks

This function is only applicable to those devices with Extended or Enhanced CCP (ECCP)

8.8.1.2.2 SetOutput_PWM2

```
void SetOutputPWM2(unsigned char outputconfig, unsigned char outputmode)
```

Sets the PWM output configuration bits for ECCP module

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
outputconfig	PWM Output configuration Selection: * SINGLE_OUT * FULL_OUT_FWD * HALF_OUT * FULL_OUT_REV * PWM_OP_MODE_MASK
outputmode	PWM Output mode selection: * PWM_MODE_1 * PWM_MODE_2 * PWM_MODE_3 * PWM_MODE_4 * PWM_MODE_MASK

Returns

None

Remarks

This function is only applicable to those devices with Extended or Enhanced CCP (ECCP)

8.8.1.2.3 SetOutput_PWM3

```
void SetOutputPWM3(unsigned char outputconfig, unsigned char outputmode)
```

Sets the PWM output configuration bits for ECCP module

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
outputconfig	PWM Output configuration Selection: * SINGLE_OUT * FULL_OUT_FWD * HALF_OUT * FULL_OUT_REV * PWM_OP_MODE_MASK
outputmode	PWM Output mode selection: * PWM_MODE_1 * PWM_MODE_2 * PWM_MODE_3 * PWM_MODE_4 * PWM_MODE_MASK

Returns
None

Remarks

This function is only applicable to those devices with Extended or Enhanced CCP (ECCP)

8.8.1.2.4 SetOutput_EPWM1

```
void SetOutputEPWM1(unsigned char outputconfig, unsigned char outputmode)
```

Sets the PWM output configuration bits for ECCP module

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
outputconfig	PWM Output configuration Selection: * SINGLE_OUT * FULL_OUT_FWD * HALF_OUT * FULL_OUT_REV * PWM_OP_MODE_MASK
outputmode	PWM Output mode selection: * PWM_MODE_1 * PWM_MODE_2 * PWM_MODE_3 * PWM_MODE_4 * PWM_MODE_MASK

Returns

None

Remarks

This function is only applicable to those devices with Extended or Enhanced CCP (ECCP)

8.8.1.2.5 SetOutput_EPWM2_Page1

```
void SetOutputEPWM2(unsigned char outputconfig, unsigned char outputmode)
```

Sets the PWM output configuration bits for ECCP module

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
outputconfig	PWM Output configuration Selection: * SINGLE_OUT * FULL_OUT_FWD * HALF_OUT * FULL_OUT_REV * PWM_OP_MODE_MASK
outputmode	PWM Output mode selection: * PWM_MODE_1 * PWM_MODE_2 * PWM_MODE_3 * PWM_MODE_4 * PWM_MODE_MASK

Returns

None

Remarks

This function is only applicable to those devices with Extended or Enhanced CCP (ECCP)

8.8.1.2.6 SetOutput_EPWM3_Page1

```
void SetOutputEPWM3(unsigned char outputconfig, unsigned char outputmode)
```

Sets the PWM output configuration bits for ECCP module

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
outputconfig	PWM Output configuration Selection: * SINGLE_OUT * FULL_OUT_FWD * HALF_OUT * FULL_OUT_REV * PWM_OP_MODE_MASK
outputmode	PWM Output mode selection: * PWM_MODE_1 * PWM_MODE_2 * PWM_MODE_3 * PWM_MODE_4 * PWM_MODE_MASK

Returns

None

Remarks

This function is only applicable to those devices with Extended or Enhanced CCP (ECCP)

8.8.1.3 SetDC_PWM

8.8.1.3.1 SetDC_PWM1

void SetDCPWM1(unsigned int dutycycle)

Write a new duty cycle value to the specified PWM channel duty cycle registers

Input Parameters

Input Parameters	Description
dutycycle	The value of dutycycle can be any 10-bit number. Only the lower 10-bits of dutycycle are written into the duty cycle registers. The duty cycle, or more specifically the high time of the PWM waveform, can be calculated from the following formula: $\text{PWM} \times \text{Duty cycle} = (\text{DCx}<9:0>) \times \text{Tosc}$ where DCx<9:0> is the 10-bit value specified in the call to this function

Returns

None

Remarks

This function writes the new value for dutycycle to the specified PWM channel duty cycle registers.

The maximum resolution of the PWM waveform can be calculated from the period using the following formula:

$$\text{Resolution (bits)} = \log(\text{Fosc}/\text{Fpwm}) / \log(2)$$

8.8.1.3.2 SetDC_PWM2

void SetDCPWM2(unsigned int dutycycle)

Write a new duty cycle value to the specified PWM channel duty cycle registers

Input Parameters

Input Parameters	Description
dutycycle	<p>The value of dutycycle can be any 10-bit number. Only the lower 10-bits of dutycycle are written into the duty cycle registers. The duty cycle, or more specifically the high time of the PWM waveform, can be calculated from the following formula:</p> $\text{PWM} \times \text{Duty cycle} = (\text{DCx}<9:0>) \times \text{Tosc}$ <p>where DCx<9:0> is the 10-bit value specified in the call to this function</p>

Returns

None

Remarks

This function writes the new value for dutycycle to the specified PWM channel duty cycle registers.

The maximum resolution of the PWM waveform can be calculated from the period using the following formula:

$$\text{Resolution (bits)} = \log(\text{Fosc}/\text{Fpwm}) / \log(2)$$

8.8.1.3.3 SetDC_PWM3

void SetDCPWM3(unsigned int dutycycle)

Write a new duty cycle value to the specified PWM channel duty cycle registers

Input Parameters

Input Parameters	Description
dutycycle	<p>The value of dutycycle can be any 10-bit number. Only the lower 10-bits of dutycycle are written into the duty cycle registers. The duty cycle, or more specifically the high time of the PWM waveform, can be calculated from the following formula:</p> $\text{PWM} \times \text{Duty cycle} = (\text{DCx}_{9:0}) \times \text{Tosc}$ <p>where DCx_{9:0} is the 10-bit value specified in the call to this function</p>

Returns
None

Remarks

This function writes the new value for dutycycle to the specified PWM channel duty cycle registers.

The maximum resolution of the PWM waveform can be calculated from the period using the following formula:

$$\text{Resolution (bits)} = \log(\text{Fosc}/\text{Fpwm}) / \log(2)$$

8.8.1.3.4 SetDC_PWM4

void SetDCPWM4(unsigned int dutycycle)

Write a new duty cycle value to the specified PWM channel duty cycle registers

Input Parameters

Input Parameters	Description
dutycycle	<p>The value of dutycycle can be any 10-bit number. Only the lower 10-bits of dutycycle are written into the duty cycle registers. The duty cycle, or more specifically the high time of the PWM waveform, can be calculated from the following formula:</p> $\text{PWM} \times \text{Duty cycle} = (\text{DCx}_{9:0}) \times \text{Tosc}$ <p>where DCx_{9:0} is the 10-bit value specified in the call to this function</p>

Returns
None

Remarks

This function writes the new value for dutycycle to the specified PWM channel duty cycle registers.

The maximum resolution of the PWM waveform can be calculated from the period using the following formula:

Resolution (bits) = $\log(F_{osc}/F_{pwm}) / \log(2)$

8.8.1.3.5 SetDC_PWM5

void SetDCPWM5(unsigned int dutycycle)

Write a new duty cycle value to the specified PWM channel duty cycle registers

Input Parameters

Input Parameters	Description
dutycycle	<p>The value of dutycycle can be any 10-bit number. Only the lower 10-bits of dutycycle are written into the duty cycle registers. The duty cycle, or more specifically the high time of the PWM waveform, can be calculated from the following formula:</p> $\text{PWM} \times \text{Duty cycle} = (\text{DCx}<9:0>) \times \text{Tosc}$ <p>where DCx<9:0> is the 10-bit value specified in the call to this function</p>

Returns

None

Remarks

This function writes the new value for dutycycle to the specified PWM channel duty cycle registers.

The maximum resolution of the PWM waveform can be calculated from the period using the following formula:

Resolution (bits) = $\log(F_{osc}/F_{pwm}) / \log(2)$

8.8.1.3.6 SetDC_PWM6_Page1

void SetDCPWM6(unsigned int dutycycle)

Write a new duty cycle value to the specified PWM channel duty cycle registers

Input Parameters

Input Parameters	Description
dutycycle	<p>The value of dutycycle can be any 10-bit number. Only the lower 10-bits of dutycycle are written into the duty cycle registers. The duty cycle, or more specifically the high time of the PWM waveform, can be calculated from the following formula:</p> $\text{PWM} \times \text{Duty cycle} = (\text{DCx}<9:0>) \times \text{Tosc}$ <p>where DCx<9:0> is the 10-bit value specified in the call to this function</p>

Returns

None

Remarks

This function writes the new value for dutycycle to the specified PWM channel duty cycle registers.

The maximum resolution of the PWM waveform can be calculated from the period using the following formula:

$$\text{Resolution (bits)} = \log(\text{Fosc}/\text{Fpwm}) / \log(2)$$

8.8.1.3.7 SetDC_PWM7_Page1**void SetDCPWM7(unsigned int dutycycle)**

Write a new duty cycle value to the specified PWM channel duty cycle registers

Input Parameters

Input Parameters	Description
dutycycle	<p>The value of dutycycle can be any 10-bit number. Only the lower 10-bits of dutycycle are written into the duty cycle registers. The duty cycle, or more specifically the high time of the PWM waveform, can be calculated from the following formula:</p> $\text{PWM} \times \text{Duty cycle} = (\text{DCx}<9:0>) \times \text{Tosc}$ <p>where DCx<9:0> is the 10-bit value specified in the call to this function</p>

Returns

None

Remarks

This function writes the new value for dutycycle to the specified PWM channel duty cycle registers.

The maximum resolution of the PWM waveform can be calculated from the period using the following formula:

$$\text{Resolution (bits)} = \log(\text{Fosc}/\text{Fpwm}) / \log(2)$$

8.8.1.3.8 SetDC_PWM8_Page1**void SetDCPWM8(unsigned int dutycycle)**

Write a new duty cycle value to the specified PWM channel duty cycle registers

Input Parameters

Input Parameters	Description
dutycycle	<p>The value of dutycycle can be any 10-bit number. Only the lower 10-bits of dutycycle are written into the duty cycle registers. The duty cycle, or more specifically the high time of the PWM waveform, can be calculated from the following formula:</p> $\text{PWM} \times \text{Duty cycle} = (\text{DCx}_{9:0}) \times \text{Tosc}$ <p>where DCx_{9:0} is the 10-bit value specified in the call to this function</p>

Returns
None

Remarks

This function writes the new value for dutycycle to the specified PWM channel duty cycle registers.

The maximum resolution of the PWM waveform can be calculated from the period using the following formula:

$$\text{Resolution (bits)} = \log(\text{Fosc}/\text{Fpwm}) / \log(2)$$

8.8.1.3.9 SetDC_PWM9_Page1

void SetDCPWM9(unsigned int dutycycle)

Write a new duty cycle value to the specified PWM channel duty cycle registers

Input Parameters

Input Parameters	Description
dutycycle	<p>The value of dutycycle can be any 10-bit number. Only the lower 10-bits of dutycycle are written into the duty cycle registers. The duty cycle, or more specifically the high time of the PWM waveform, can be calculated from the following formula:</p> $\text{PWM} \times \text{Duty cycle} = (\text{DCx}_{9:0}) \times \text{Tosc}$ <p>where DCx_{9:0} is the 10-bit value specified in the call to this function</p>

Returns
None

Remarks

This function writes the new value for dutycycle to the specified PWM channel duty cycle registers.

The maximum resolution of the PWM waveform can be calculated from the period using the following formula:

Resolution (bits) = $\log(F_{osc}/F_{pwm}) / \log(2)$

8.8.1.3.10 SetDC_PWM10_Page1

void SetDCPWM10(unsigned int dutycycle)
--

Write a new duty cycle value to the specified PWM channel duty cycle registers

Input Parameters

Input Parameters	Description
dutycycle	<p>The value of dutycycle can be any 10-bit number. Only the lower 10-bits of dutycycle are written into the duty cycle registers. The duty cycle, or more specifically the high time of the PWM waveform, can be calculated from the following formula:</p> $\text{PWM} \times \text{Duty cycle} = (\text{DCx}<9:0>) \times \text{Tosc}$ <p>where DCx<9:0> is the 10-bit value specified in the call to this function</p>

Returns

None

Remarks

This function writes the new value for dutycycle to the specified PWM channel duty cycle registers.

The maximum resolution of the PWM waveform can be calculated from the period using the following formula:

Resolution (bits) = $\log(F_{osc}/F_{pwm}) / \log(2)$

8.8.1.3.11 SetDC_EPWM1

void SetDCEPWM1(unsigned int dutycycle)
--

Write a new duty cycle value to the specified PWM channel duty cycle registers

Input Parameters

Input Parameters	Description
dutycycle	<p>The value of dutycycle can be any 10-bit number. Only the lower 10-bits of dutycycle are written into the duty cycle registers. The duty cycle, or more specifically the high time of the PWM waveform, can be calculated from the following formula:</p> $\text{PWM} \times \text{Duty cycle} = (\text{DCx}<9:0>) \times \text{Tosc}$ <p>where DCx<9:0> is the 10-bit value specified in the call to this function</p>

Returns

None

Remarks

This function writes the new value for dutycycle to the specified PWM channel duty cycle registers.

The maximum resolution of the PWM waveform can be calculated from the period using the following formula:

$$\text{Resolution (bits)} = \log(\text{Fosc}/\text{Fpwm}) / \log(2)$$

8.8.1.3.12 SetDC_EPWM2_Page1**void SetDCEPWM2(unsigned int dutycycle)**

Write a new duty cycle value to the specified PWM channel duty cycle registers

Input Parameters

Input Parameters	Description
dutycycle	<p>The value of dutycycle can be any 10-bit number. Only the lower 10-bits of dutycycle are written into the duty cycle registers. The duty cycle, or more specifically the high time of the PWM waveform, can be calculated from the following formula:</p> $\text{PWM} \times \text{Duty cycle} = (\text{DCx}<9:0>) \times \text{Tosc}$ <p>where DCx<9:0> is the 10-bit value specified in the call to this function</p>

Returns

None

Remarks

This function writes the new value for dutycycle to the specified PWM channel duty cycle registers.

The maximum resolution of the PWM waveform can be calculated from the period using the following formula:

$$\text{Resolution (bits)} = \log(\text{Fosc}/\text{Fpwm}) / \log(2)$$

8.8.1.3.13 SetDC_EPWM3_Page1**void SetDCEPWM3(unsigned int dutycycle)**

Write a new duty cycle value to the specified PWM channel duty cycle registers

Input Parameters

Input Parameters	Description
dutycycle	<p>The value of dutycycle can be any 10-bit number. Only the lower 10-bits of dutycycle are written into the duty cycle registers. The duty cycle, or more specifically the high time of the PWM waveform, can be calculated from the following formula:</p> $\text{PWM} \times \text{Duty cycle} = (\text{DCx}_{9:0}) \times \text{Tosc}$ <p>where DCx_{9:0} is the 10-bit value specified in the call to this function</p>

Returns
None

Remarks

This function writes the new value for dutycycle to the specified PWM channel duty cycle registers.

The maximum resolution of the PWM waveform can be calculated from the period using the following formula:

$$\text{Resolution (bits)} = \log(\text{Fosc}/\text{F pwm}) / \log(2)$$

8.8.1.4 Close_PWM

8.8.1.4.1 Close_PWM1

void ClosePWM1(void)

Disable PWM channel

Returns
None

Remarks

This function disables the specified PWM channel

8.8.1.4.2 Close_PWM2

void ClosePWM2(void)

Disable PWM channel

Returns
None

Remarks

This function disables the specified PWM channel

8.8.1.4.3 Close_PWM3

void ClosePWM3(void)

Disable PWM channel

Returns

None

Remarks

This function disables the specified PWM channel

8.8.1.4.4 Close_PWM4

void ClosePWM4(void)

Disable PWM channel

Returns

None

Remarks

This function disables the specified PWM channel

8.8.1.4.5 Close_PWM5

void ClosePWM5(void)

Disable PWM channel

Returns

None

Remarks

This function disables the specified PWM channel

8.8.1.4.6 Close_PWM6_Page1

void ClosePWM6(void)

Disable PWM channel

Returns

None

Remarks

This function disables the specified PWM channel

8.8.1.4.7 Close_PWM7_Page1

void ClosePWM7(void)

Disable PWM channel

Returns

None

Remarks

This function disables the specified PWM channel

8.8.1.4.8 Close_PWM8_Page1

void ClosePWM8(void)

Disable PWM channel

Returns

None

Remarks

This function disables the specified PWM channel

8.8.1.4.9 Close_PWM9_Page1

void ClosePWM9(void)

Disable PWM channel

Returns

None

Remarks

This function disables the specified PWM channel

8.8.1.4.10 Close_PWM10_Page1

void ClosePWM10(void)

Disable PWM channel

Returns

None

Remarks

This function disables the specified PWM channel

8.8.1.4.11 Close_EPWM1

void CloseEPWM1(void)

Disable PWM channel

Returns

None

Remarks

This function disables the specified PWM channel

8.8.1.4.12 Close_EPWM3_Page1

void CloseEPWM3(void)

Disable PWM channel

Returns

None

Remarks

This function disables the specified PWM channel

8.8.1.4.13 Close_EPWM2_Page1

void CloseEPWM2(void)

Disable PWM channel

Returns

None

Remarks

This function disables the specified PWM channel

8.8.2 PWM Structs,Records,Enums

8.8.3 PWM Macros

8.8.4 PWM Examples

8.8.4.1 PWM Example1

Example Source Code demonstrating peripheral library usage

```
/*
 * NOTES:
 * Code uses the Peripheral library support available with MCC18 Compiler
 * Code Tested on:
 * PicDem2+ demo board with PIC18F4685 controller
 * PWM output is obtained on CCP1 pin. duty cycle is given by
 *
 * Formula for Period and Duty cycle calculation
 *
 * PWM period = [(period) + 1] x 4 x Tosc x TMR2 prescaler
 *
 * PWM x Duty cycle = (DCx<9:0>) x Tosc
 *
 * Resolution (bits) = log(Fosc/F pwm) / log(2)
 */
#define USE_OR_MASKS
#include <p18cxx.h>
#include "pwm.h"

void main(void)
{
 char period=0x00;
 unsigned char outputconfig=0,outputmode=0,config=0;
 unsigned int duty_cycle=0;

 //----Configure pwm ----
 period = 0xFF;
 OpenPWM1( period); //Configure PWM module and initialize PWM period

 //----set duty cycle----
 duty_cycle = 0x0F00;
 SetDCPWM1(duty_cycle); //set the duty cycle

 //----set pwm output----
 outputconfig = FULL_OUT_FWD ;
 outputmode = PWM_MODE_1;
 SetOutputPWM1( outputconfig, outputmode); //output PWM in respective modes

 while(1); //observe output on CCP1 pin

 //----close pwm----
}
```

```
ClosePWM1();  
}
```

8.9 EEPROM (EEP)

The data EEPROM is a nonvolatile memory array, separate from the data RAM and program memory, that is used for long-term storage of program data. Peripheral library supports the EEPROM operations that includes:

- Byte Read from the specified location in EEPROM
- Byte Write to specified location in EEPROM
- Function to check the status of the EEPROM

8.9.1 EEP Functions

8.9.1.1 Write_Byte_EEP

```
void Write_b_eep( unsigned int baddr,unsigned char bdata )
```

This function Writes a single byte of data to Internal EEP at the user specified location

Input Parameters

Input Parameters	Description
baddr	Address of EEPROM location at which the byte of data has to be stored
bdata	byte of data to be stored in EEPROM

Returns

None

Remarks

User has to refer data sheet to get the address range and availability of internal EEPROM on specific device.

8.9.1.2 Read_Byte_EEP

```
unsigned char Read_b_eep( unsigned int baddr )
```

Reads a single byte from Internal EEPROM from the user specified location

Input Parameters

Input Parameters	Description
baddr	Address of EEPROM location at which the byte of data has to be stored

Returns
Returns byte of data stored stored at the specified address

Remarks

None

8.9.1.3 Busy_EEP

void Busy_eep (void)

Checks & waits the status of ER bit in EECON1 register

Returns
None

Remarks

If the EEPROM is busy, then the function will be in continuous loop till the EEPROM is free.

8.9.2 EEP Examples

8.9.2.1 EEP Example1

Example Source Code demonstrating peripheral library usage

```
*****
* NOTES:
* Code uses the Peripheral library support available with MCC18 Compiler
* Code Tested on:
* PicDem2+ demo board with PIC18F4685 controller
*****
```

```
#define USE_OR_MASKS
#include <p18cxx.h>
#include "EEP.h"

unsigned char EEPWrite[15] = "MICROCHIP_TECH", EEPRead[15], Error=0 ;

void main(void)
{
 unsigned char q=0;
 unsigned int address;

 address = 0x0200;

 /* Write single byte to Internal EEP*/
```

```

for(q=0;q<16;q++)
{
 Write_b_eep (address, EEPWrite[q]); // write into to EEPROM
 address++; //increment the address of EEPROM to next
 location
 /* Checks & waits the status of ER bit in EECON1 register */
 Busy_eep ();
}

address = 0x0200; // initialize the starting address
Error = 0; //clear the error flag
/* Read single byte from Internal EEPROM*/
for(q=0;q<16;q++)
{
 EEPRead[q] = Read_b_eep (address++); //read the EEPROM data written previously
 from corresponding address
 if ( EEPRead[q] != EEPWrite[q] ) //check if the data read abck is same as
 that was written
 {
 Error=1; //if the data read/ write match does not
 occur, then flag the error status //error occurred
 while(1);
 }
}

while(1); //End of program
}

```

8.10 Inter Integrated Circuit Communication (I2C)

The Inter-Integrated Circuit (I2C) module is a serial interface useful for communicating with other peripheral or microcontroller devices. These peripheral devices may be serial EEPROMs, display drivers,

A/D Converters, etc. The I2C module supports these features:

- 7-bit and 10-bit device addresses
- General call address, as defined in the I2C protocol
- Clock stretching to provide delays for the processor to respond to a slave data request
- Both 100 kHz and 400 kHz bus specifications.
- Configurable address masking
- Multi-Master modes to prevent loss of messages in arbitration
- Bus Repeater mode, allowing the acceptance of all messages as a slave regardless of the address
- Automatic SCL

8.10.1 I2C Functions

8.10.1.1 I2C_Open

8.10.1.1.1 Open_I2C

```
void OpenI2C( unsigned char sync_mode, unsigned char slew )
```

Configures the I2C in SSP module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
sync_mode	This contains the parameter to configure the SSPCONx register: Mode Select * SLAVE_7 * SLAVE_10 * MASTER
slew	This contains the parameter to configure the SSPCONx register: Slew Rate Control * SLEW_OFF * SLEW_ON

Returns

None

Remarks

OpenI2C resets the SSP module to the POR state and then configures the module for Master/Slave mode and the selected slew rate.

8.10.1.1.2 Open_I2C1

```
void OpenI2C1( unsigned char sync_mode, unsigned char slew )
```

Configures the I2C in SSP1 module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
sync_mode	This contains the parameter to configure the SSPCONx register: Mode Select * SLAVE_7 * SLAVE_10 * MASTER
slew	This contains the parameter to configure the SSPCONx register: Slew Rate Control * SLEW_OFF * SLEW_ON

Returns
None

Remarks

OpenI2C1 resets the SSP1 module to the POR state and then configures the module for Master/Slave mode and the selected slew rate.

8.10.1.1.3 Open_I2C2

void OpenI2C2(unsigned char sync_mode, unsigned char slew)

Configures the I2C in SSP2 module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
sync_mode	This contains the parameter to configure the SSPCONx register: Mode Select * SLAVE_7 * SLAVE_10 * MASTER
slew	This contains the parameter to configure the SSPCONx register: Slew Rate Control * SLEW_OFF * SLEW_ON

Returns

None

Remarks

OpenI2C2 resets the SSP2 module to the POR state and then configures the module for Master/Slave mode and the selected slew rate.

8.10.1.2 I2C_Write

8.10.1.2.1 Write_I2C

signed char Writel2C(unsigned char data_out)

This function is used to write out a single data byte to the I2C device.

Input Parameters

Input Parameters	Description
data_out	A single data byte to be written to the I2C bus device.

Returns

Returns error condition status:

- * 0 -- if the write was successful
- * -1 -- if there was a write collision (for Master Mode only)
- * -2 -- if negative acknowledgement received from other I2C device

Remarks

This function writes a single byte to the I2C bus.

This function performs the same function as putl2Cx.

8.10.1.2.2 Write_I2C1

signed char Writel2C1(unsigned char data_out)
--

This function is used to write out a single data byte to the I2C device.

Input Parameters

Input Parameters	Description
data_out	A single data byte to be written to the I2C bus device.

Returns

Returns error condition status:

- * 0 -- if the write was successful
- * -1 -- if there was a write collision (for Master Mode only)
- * -2 -- if negative acknowledgement received from other I2C device

Remarks

This function writes a single byte to the I2C bus.

This function performs the same function as putI2Cx.

8.10.1.2.3 Write_I2C2

```
signed char Writel2C2( unsigned char data_out )
```

This function is used to write out a single data byte to the I2C device.

Input Parameters

Input Parameters	Description
data_out	A single data byte to be written to the I2C bus device.

Returns

Returns error condition status:

- * 0 -- if the write was successful
- * -1 -- if there was a write collision (for Master Mode only)
- * -2 -- if negative acknowledgement received from other I2C device

Remarks

This function writes a single byte to the I2C bus.

This function performs the same function as putI2Cx.

8.10.1.3 I2C_Read

8.10.1.3.1 Read_I2C

```
unsigned char Readl2C( void )
```

This function is used to read a single byte from I2C bus

Returns

The return value is the data byte read from the I2C bus.

Remarks

This function reads in a single byte from the I2C bus.

This function performs the same function as getI2Cx.

8.10.1.3.2 Read_I2C1

```
unsigned char ReadI2C1( void )
```

This function is used to read a single byte from I2C bus

Returns

The return value is the data byte read from the I2C bus.

Remarks

This function reads in a single byte from the I2C bus.

This function performs the same function as getI2Cx.

8.10.1.3.3 Read_I2C2

```
unsigned char ReadI2C2( void )
```

This function is used to read a single byte from I2C bus

Returns

The return value is the data byte read from the I2C bus.

Remarks

This function reads in a single byte from the I2C bus.

This function performs the same function as getI2Cx.

8.10.1.4 I2C_puts

8.10.1.4.1 puts_I2C

```
signed char putsI2C( unsigned char *wrptr )
```

This function is used to write out a data string to the I2C bus.

Input Parameters

Input Parameters	Description
wrptr	Character type pointer to data objects in RAM. The data objects are written to the I2C device.

Returns

Returns error condition status:

- * 0 -- if the write was successful
- * -1 -- if there was a write collision (for Master Mode only)
- * -2 -- if negative acknowledgement received from other I2C device

Remarks

This routine writes a data string to the I2C bus until a null character is reached. The null character itself is not transmitted. This routine can operate in both Master or Slave mode.

8.10.1.4.2 puts_I2C1

signed char putsI2C1(unsigned char *wrptr)

This function is used to write out a data string to the I2C bus.

Input Parameters

Input Parameters	Description
wrptr	Character type pointer to data objects in RAM. The data objects are written to the I2C device.

Returns

Returns error condition status:

- * 0 -- if the write was successful
- * -1 -- if there was a write collision (for Master Mode only)
- * -2 -- if negative acknowledgement received from other I2C device

Remarks

This routine writes a data string to the I2C bus until a null character is reached. The null character itself is not transmitted. This routine can operate in both Master or Slave mode.

8.10.1.4.3 puts_I2C2

signed char putsI2C2(unsigned char *wrptr)

This function is used to write out a data string to the I2C bus.

Input Parameters

Input Parameters	Description
wrptr	Character type pointer to data objects in RAM. The data objects are written to the I2C device.

Returns

Returns error condition status:

- * 0 -- if the write was successful
- * -1 -- if there was a write collision (for Master Mode only)
- * -2 -- if negative acknowledgement received from other I2C device

Remarks

This routine writes a data string to the I2C bus until a null character is reached. The null character itself is not transmitted. This routine can operate in both Master or Slave mode.

8.10.1.5 I2C_gets

8.10.1.5.1 gets_I2C

```
signed char getsI2C( unsigned char *rdptr, unsigned char length )
```

This function reads predetermined data string length from the I2C bus.

Input Parameters

Input Parameters	Description
rdptr	Character type pointer to RAM for storage of data read from I2C device
length	Number of bytes to read from I2C device.

Returns

Returns error condition status:

- * 0 -- if the write was successful
- * -1 -- if there was a write collision (for Master Mode only)

Remarks

This routine reads a predefined data string from the I2C bus.

NOTE:

User has to send a ACK or NACK signal after this function in application to complete the acknowledgement sequence for the last byte of data received.

8.10.1.5.2 gets_I2C1

```
signed char getsI2C1( unsigned char *rdptr, unsigned char length )
```

This function reads predetermined data string length from the I2C bus.

Input Parameters

Input Parameters	Description
rdptr	Character type pointer to RAM for storage of data read from I2C device
length	Number of bytes to read from I2C device.

Returns

Returns error condition status:

- * 0 -- if the write was successful
- * -1 -- if there was a write collision (for Master Mode only)

Remarks

This routine reads a predefined data string from the I2C bus.

NOTE:

User has to send a ACK or NACK signal after this function in application to complete the acknowledgement sequence for the last byte of data received.

8.10.1.5.3 gets_I2C2

```
signed char getsI2C2( unsigned char *rdptr, unsigned char length )
```

This function reads predetermined data string length from the I2C bus.

Input Parameters

Input Parameters	Description
rdptr	Character type pointer to RAM for storage of data read from I2C device
length	Number of bytes to read from I2C device.

Returns

Returns error condition status:

- * 0 -- if the write was successful
- * -1 -- if there was a write collision (for Master Mode only)

Remarks

This routine reads a predefined data string from the I2C bus.

NOTE:

User has to send a ACK or NACK signal after this function in application to complete the acknowledgement sequence for the last byte of data received.

8.10.1.6 Close_I2C

```
void CloseI2C( void )
```

This function turns off the I2C module

Returns

None

Remarks

None

8.10.1.7 Idle_I2C

void IdleI2C(void)

This function generates Wait condition until I2C bus is Idle

Returns

None

Remarks

This function will be in a wait state until Start Condition Enable bit, Stop Condition Enable bit, Receive Enable bit, Acknowledge Sequence Enable bit of I2C Control register and Transmit Status bit I2C Status register are clear. The IdleI2C function is required since the hardware I2C peripheral does not allow for spooling of bus sequence. The I2C peripheral must be in Idle state before an I2C operation can be initiated or write collision will be generated

8.10.2 I2C Macros

8.10.3 I2C Examples

8.10.3.1 I2C Example1_Master

Example Source Code demonstrating peripheral library usage

```
*****
* NOTES:
* Code uses the Peripheral library support available with MCC18 Compiler
* Code Tested on:
* PicDem2+ demo board with PIC18F4685 controller
*
* SCA & SCL must be connected to the corresponding in slave
* Note: If not using PicDem2+ demo board, then SCA & SCL lines have to be pulled up by
connecting 4.7KOhms resister to Vdd.
*****
```

```
#define USE_OR_MASKS
#include <p18cxx.h>
#include "i2c.h"

unsigned char I2C_Send[21] = "MICROCHIP:I2C_MASTER" ;
```

```

unsigned char I2C_Recv[21];

//***** I2C MASTER *****
void main(void)
{
 unsigned char sync_mode=0, slew=0, add1,w,data,status,length;

 for(w=0;w<20;w++)
 I2C_Recv[w]=0;

 add1=0xA2; //address of the device (slave) under communication

 CloseI2C(); //close i2c if was operating earlier

//---INITIALISE THE I2C MODULE FOR MASTER MODE WITH 100KHz ---
 sync_mode = MASTER;
 slew = SLEW_OFF;

 OpenI2C(sync_mode,slew);

 SSPADD=0x0A; //400kHz Baud clock(9) @8MHz

//check for bus idle condition in multi master communication
 IdleI2C();

//---START I2C---
 StartI2C();

//****write the address of the device for communication***
 data = SSPBUF; //read any previous stored content in buffer to clear buffer full
 status
 do
 {
 status = WriteI2C( add1 | 0x00 ); //write the address of slave
 if(status == -1) //check if bus collision happened
 {
 data = SSPBUF; //upon bus collision detection clear the buffer,
 SSPCON1bits.WCOL=0; // clear the bus collision status bit
 }
 }
 while(status!=0); //write untill successful communication
//R/W BIT IS '0' FOR FURTHER WRITE TO SLAVE

//****WRITE THE THE DATA TO BE SENT FOR SLAVE***
 while(putsI2C(I2C_Send)!=0); //write string of data to be transmitted to slave

//---TERMINATE COMMUNICATION FROM MASTER SIDE---
 IdleI2C();

//---RESTART I2C COMMUNICATION---
 RestartI2C();
 IdleI2C();

//****write the address of the device for communication***
 data = SSPBUF; //read any previous stored content in buffer to clear buffer
 full status

//R/W BIT IS '1' FOR READ FROM SLAVE
 add1 = 0xA2;
 do
 {
 status = WriteI2C( add1 | 0x01 ); //write the address of slave
 if(status == -1) //check if bus collision happened
 {
 data = SSPBUF; //upon bus collision detection clear the buffer,
 SSPCON1bits.WCOL=0; // clear the bus collision status bit
 }
 }
 while(status!=0); //write untill successful communication

//*** Recieve data from slave ***
 while( getsI2C(I2C_Recv,20) ); //recieve data string of lenght 20 from slave

```

```

I2C_Recv[20] = '\0' ;

NotAckI2C(); //send the end of transmission signal through nack
while( SSPCON2bits.ACKEN!=0); //wait till ack sequence is complete

/**** close I2C ***
CloseI2C(); //close I2C module

while(1); //End of program
}

```

8.10.3.2 I2C Example1_Slave

Example Source Code demonstrating peripheral library usage

```

*****
* NOTES:
* Code uses the Peripheral library support available with MCC18 Compiler
* Code Tested on:
* PicDem2+ demo board with PIC18F4685 controller
*
* signal to be compared are applied to CxIN+ & CxIN- and output is tapped at CxOUT
***** */

#define USE_OR_MASKS
#include <p18cxx.h>
#include "i2c.h"

unsigned char I2C_Send[21] = "MICROCHIP:I2C_SLAVE" ;
unsigned char I2C_Recv[21];

***** I2C SLAVE *****
void main(void)
{
 unsigned char sync_mode=0, slew=0, add1,status,temp,w,length=0;

 for(w=0;w<20;w++)
 I2C_Recv[w]=0;

 CloseI2C(); //close i2c if was operating earlier

 //---INITIALISE THE I2C MODULE FOR MASTER MODE WITH 100KHz ---
 sync_mode = SLAVE_7;
 slew = SLEW_OFF;
 OpenI2C(sync_mode,slew);

 SSPADD = 0xA2; //initialze slave address
 //**** Read the address sent by master from buffer ***
 while(DataRdyI2C()==0); //WAIT UNTILL THE DATA IS TRANSMITTED FROM master
 temp = ReadI2C();

 //**** Data reception from master by slave ***
 do
 {
 while(DataRdyI2C()==0); //WAIT UNTILL THE DATA IS TRANSMITTED FROM master
 I2C_Recv[length++]=getcI2C(); // save byte received
 }
 while(length!=20);

 //**** write sequence from slave ***
 while(SSPSTATbits.S!=1); //wait untill STOP CONDITION

 //**** Read the address sent by master from buffer ***
 while(DataRdyI2C()==0); //WAIT UNTILL THE DATA IS TRANSMITTED FROM master
 temp = ReadI2C();
}

```

```

//*** Slave transmission ***
if(SSPSTAT & 0x04) //check if master is ready for reception
  while(putssI2C(I2C_Send)); // send the data to master

//---TERMINATE COMMUNICATION FROM MASTER SIDE---
CloseI2C(); //close I2C module

while(1); //End of program
}

```

8.11 I2C EEPROM (I2C_EEP)

The Inter-Integrated Circuit (I2C) module is a serial interface useful for communicating with other peripheral or microcontroller devices. This section provides peripheral library support to serial I2C compatible EEPROMs

8.11.1 I2C_EEP Functions

8.11.1.1 EEAckPolling_I2C

8.11.1.1.1 I2C_EEAckPolling

signed char EEAckPolling(unsigned char control)
--

Acknowledge polling of I2C EE memory device.

Input Parameters

Input Parameters	Description
control	EEPROM control / bus device select address byte

Returns

Returns error condition status:

- * 0 -- if the control/address write was successful
- * -1 -- if there was a bus collision
- * -3 -- if there was a bus collision

Remarks

This function is used to generate the Acknowledge polling sequence for EE I2C memory devices that utilize Acknowledge polling.

NOTE:

- I2C module on device must be configured using the OpenI2C function available in I2C section of document prior to using the I2C EEPROM functions
- I2C on device must be configured in MASTER mode only
- Refer I2C compatible EEPROM data sheet for "control" parameter details and "address" range.

8.11.1.1.2 I2C_EEAckPolling1

```
signed char EEAckPolling1( unsigned char control )
```

Acknowledge polling of I2C EE memory device.

Input Parameters

Input Parameters	Description
control	EEPROM control / bus device select address byte

Returns

Returns error condition status:

- * 0 -- if the control/address write was successful
- * -1 -- if there was a bus collision
- * -3 -- if there was a bus collision

Remarks

This function is used to generate the Acknowledge polling sequence for EE I2C memory devices that utilize Acknowledge polling.

NOTE:

- I2C module on device must be configured using the OpenI2C1 function available in I2C section of document prior to using the I2C EEPROM functions
- I2C on device must be configured in MASTER mode only
- Refer I2C compatible EEPROM data sheet for "control" parameter details and "address" range.

8.11.1.1.3 I2C_EEAckPolling2

```
signed char EEAckPolling2( unsigned char control )
```

Acknowledge polling of I2C EE memory device.

Input Parameters

Input Parameters	Description
control	EEPROM control / bus device select address byte

Returns

Returns error condition status:

- * 0 -- if the control/address write was successful
- * -1 -- if there was a bus collision
- * -3 -- if there was a bus collision

Remarks

This function is used to generate the Acknowledge polling sequence for EE I2C memory devices that utilize Acknowledge polling.

NOTE:

- I2C module on device must be configured using the OpenI2C function available in I2C section of document prior to using the I2C EEPROM functions
- I2C on device must be configured in MASTER mode only
- Refer I2C compatible EEPROM data sheet for "control" parameter details and "address" range.

8.11.1.2 EECurrentAddRead_I2C

8.11.1.2.1 I2C_EECurrentAddRead

```
signed int EECurrentAddRead( unsigned char control )
```

This function Reads data at current address of EE memory.

Input Parameters

Input Parameters	Description
control	EEPROM control / bus device select address byte

Returns

Returns error condition status:

- * 0 -- if the control/address write was successful
- * -1 -- if there was a bus collision
- * -2 -- if negative acknowledgement received from other I2C device
- * -3 -- if there was a bus collision
 - The read byte of **data** is returned as an unsigned 16-bit quantity. Since the buffer itself is only 8-bits wide, this means that the Most Significant Byte will be zero and the Least Significant Byte will contain the read buffer contents.

Remarks

This function reads a byte of data from the current address loaded previously to the I2C EE memory device. The address location of the data to read is that of the current pointer within the I2C EE device. The memory device contains an address counter that maintains the address of the last word accessed, incremented by one.

NOTE:

- I2C module on device must be configured using the OpenI2C function available in I2C section of document prior to using the I2C EEPROM functions
- I2C on device must be configured in MASTER mode only
- Refer I2C compatible EEPROM data sheet for "control" parameter details and "address" range.

8.11.1.2.2 I2C_EECurrentAddRead1

```
signed int EECurrentAddRead1( unsigned char control )
```

This function Reads data at current address of EE memory.

Input Parameters

Input Parameters	Description
control	EEPROM control / bus device select address byte

Returns

Returns error condition status:

- * 0 -- if the control/address write was successful
- * -1 -- if there was a bus collision
- * -2 -- if negative acknowledgement received from other I2C device
- * -3 -- if there was a bus collision
 - The read byte of **data** is returned as an unsigned 16-bit quantity. Since the buffer itself is only 8-bits wide, this means that the Most Significant Byte will be zero and the Least Significant Byte will contain the read buffer contents.

Remarks

This function reads a byte of data from the current address loaded previously to the I2C EE memory device. The address location of the data to read is that of the current pointer within the I2C EE device. The memory device contains an address counter that maintains the address of the last word accessed, incremented by one.

NOTE:

- I2C module on device must be configured using the OpenI2C1 function available in I2C section of document prior to using the I2C EEPROM functions
- I2C on device must be configured in MASTER mode only
- Refer I2C compatible EEPROM data sheet for "control" parameter details and "address" range.

8.11.1.2.3 I2C_EECurrentAddRead2

signed int EECurrentAddRead2(unsigned char control)
--

This function Reads data at current address of EE memory.

Input Parameters

Input Parameters	Description
control	EEPROM control / bus device select address byte

Returns

Returns error condition status:

- * 0 -- if the control/address write was successful
- * -1 -- if there was a bus collision
- * -2 -- if negative acknowledgement received from other I2C device
- * -3 -- if there was a bus collision
 - The read byte of **data** is returned as an unsigned 16-bit quantity. Since the buffer itself is only 8-bits wide, this means that the Most Significant Byte will be zero and the Least Significant Byte will contain the read buffer contents.

Remarks

This function reads a byte of data from the current address loaded previously to the I2C EE memory device. The address location of the data to read is that of the current pointer within the I2C EE device. The memory device contains an address counter that maintains the address of the last word accessed, incremented by one.

NOTE:

- I2C module on device must be configured using the OpenI2C2 function available in I2C section of document prior to using the I2C EEPROM functions
- I2C on device must be configured in MASTER mode only
- Refer I2C compatible EEPROM data sheet for "control" parameter details and "address" range.

8.11.1.3 EEByteWrite_I2C

8.11.1.3.1 I2C_EEByteWrite

```
signed char EEByteWrite( unsigned char control, unsigned char address, unsigned char data )
```

This function Write a byte of data to the I2C EEPROM from the specified address.

Input Parameters

Input Parameters	Description
control	EEPROM control / bus device select address byte
address	EEPROM internal address location
data	Data to write to EEPROM address specified in function parameter address.

Returns

Returns error condition status:

- * 0 -- if the control/address write was successful
- * -1 -- if there was a bus collision
- * -2 -- if negative acknowledgement received from other I2C device
- * -3 -- if there was a bus collision

Remarks

This function writes a byte of data to the I2C EE memory device. The routine can be used for Microchip I2C EE memory devices which only require 1 byte of address information.

NOTE:

- I2C module on device must be configured using the OpenI2C function available in I2C section of document prior to using the I2C EEPROM functions
- I2C on device must be configured in MASTER mode only
- Refer I2C compatible EEPROM data sheet for "control" parameter details and "address" range.

8.11.1.3.2 I2C_EEByteWrite1

```
signed char EEByteWrite1( unsigned char control, unsigned char address, unsigned char data )
```

This function Write a byte of data to the I2C EEPROM from the specified address.

Input Parameters

Input Parameters	Description
control	EEPROM control / bus device select address byte
address	EEPROM internal address location
data	Data to write to EEPROM address specified in function parameter address.

Returns

Returns error condition status:

- * 0 -- if the control/address write was successful
- * -1 -- if there was a bus collision
- * -2 -- if negative acknowledgement received from other I2C device
- * -3 -- if there was a bus collision

Remarks

This function writes a byte of data to the I2C EE memory device. The routine can be used for Microchip I2C EE memory devices which only require 1 byte of address information.

NOTE:

- I2C module on device must be configured using the OpenI2C1 function available in I2C section of document prior to using the I2C EEPROM functions
- I2C on device must be configured in MASTER mode only
- Refer I2C compatible EEPROM data sheet for "control" parameter details and "address" range.

8.11.1.3.3 I2C_EEByteWrite2

```
signed char EEEByteWrite2( unsigned char control, unsigned char address, unsigned char data )
```

This function Write a byte of data to the I2C EEPROM from the specified address.

Input Parameters

Input Parameters	Description
control	EEPROM control / bus device select address byte
address	EEPROM internal address location
data	Data to write to EEPROM address specified in function parameter address.

Returns

Returns error condition status:

- * 0 -- if the control/address write was successful
- * -1 -- if there was a bus collision
- * -2 -- if negative acknowledgement received from other I2C device
- * -3 -- if there was a bus collision

Remarks

This function writes a byte of data to the I2C EE memory device. The routine can be used for Microchip I2C EE memory devices which only require 1 byte of address information.

NOTE:

- I2C module on device must be configured using the OpenI2C2 function available in I2C section of document prior to using the I2C EEPROM functions
- I2C on device must be configured in MASTER mode only
- Refer I2C compatible EEPROM data sheet for "control" parameter details and "address" range.

8.11.1.4 EEPAGEWRITE_I2C

8.11.1.4.1 I2C_EEPAGEWRITE

```
signed char EEPAGEWRITE( unsigned char control, unsigned char address, unsigned char *wrptr )
```

This function Write a string of data to the I2C EEPROM from the specified address.

Input Parameters

Input Parameters	Description
control	EEPROM control / bus device select address byte
address	EEPROM internal address location
wrptr	Character type pointer to PICmicro MCU RAM area from where the data to be written to EEPROM device.

Returns

Returns error condition status:

- * 0 -- if the control/address write was successful
- * -1 -- if there was a bus collision
- * -2 -- if negative acknowledgement received from other I2C device
- * -3 -- if there was a bus collision
- * -4 -- if there was a bus device responded possible error

Remarks

This function writes a null terminated string of data to the I2C EE memory device. The null character itself is not transmitted. The routine can be used for Microchip I2C EE memory devices which only require 1 byte of address information.

NOTE:

- I2C module on device must be configured using the OpenI2C function available in I2C section of document prior to using the I2C EEPROM functions
- I2C on device must be configured in MASTER mode only
- Refer I2C compatible EEPROM data sheet for "control" parameter details and "address" range.

8.11.1.4.2 I2C_EEPageWrite1

```
signed char EEPageWrite1( unsigned char control, unsigned char address, unsigned char *wrptr )
```

This function Write a string of data to the I2C EEPROM from the specified address.

Input Parameters

Input Parameters	Description
control	EEPROM control / bus device select address byte
address	EEPROM internal address location
wrptr	Character type pointer to PICmicro MCU RAM area from where the data to be written to EEPROM device.

Returns

Returns error condition status:

- * 0 -- if the control/address write was successful
- * -1 -- if there was a bus collision
- * -2 -- if negative acknowledgement received from other I2C device
- * -3 -- if there was a bus collision
- * -4 -- if there was a bus device responded possible error

Remarks

This function writes a null terminated string of data to the I2C EE memory device. The null character itself is not transmitted. The routine can be used for Microchip I2C EE memory devices which only require 1 byte of address information.

NOTE:

- I2C module on device must be configured using the OpenI2C1 function available in I2C section of document prior to using the I2C EEPROM functions
- I2C on device must be configured in MASTER mode only
- Refer I2C compatible EEPROM data sheet for "control" parameter details and "address" range.

8.11.1.4.3 I2C_EEPageWrite2

```
signed char EEPageWrite2( unsigned char control, unsigned char address, unsigned char *wrptr )
```

This function Write a string of data to the I2C EEPROM from the specified address.

Input Parameters

Input Parameters	Description
control	EEPROM control / bus device select address byte

address	EEPROM internal address location
wrptr	Character type pointer to PICmicro MCU RAM area from where the data to be written to EEPROM device.

Returns

Returns error condition status:

- * 0 -- if the control/address write was successful
- * -1 -- if there was a bus collision
- * -2 -- if negative acknowledgement received from other I2C device
- * -3 -- if there was a bus collision
- * -4 -- if there was a bus device responded possible error

Remarks

This function writes a null terminated string of data to the I2C EE memory device. The null character itself is not transmitted. The routine can be used for Microchip I2C EE memory devices which only require 1 byte of address information.

NOTE:

- I2C module on device must be configured using the OpenI2C2 function available in I2C section of document prior to using the I2C EEPROM functions
- I2C on device must be configured in MASTER mode only
- Refer I2C compatible EEPROM data sheet for "control" parameter details and "address" range.

8.11.1.5 EESequenctialRead_I2C

8.11.1.5.1 I2C_ESEquentialRead

```
signed char ESEquentialRead( unsigned char control, unsigned char address, unsigned char *rdptr, unsigned char length )
```

This function reads a string of data from the I2C EEPROM from the specified address.

Input Parameters

Input Parameters	Description
control	EEPROM control / bus device select address byte
address	EEPROM internal address location
rdptr	Character type pointer to PICmicro MCU RAM area for placement of data read from EEPROM device.
length	Number of bytes to read from EEPROM device.

Returns

Returns error condition status:

- * 0 -- if the control/address write was successful
- * -1 -- if there was a bus collision
- * -2 -- if negative acknowledgement received from other I2C device
- * -3 -- if there was a bus collision

Remarks

This function reads in a predefined string length of data from the I2C bus. The routine can be used for Microchip I2C EE memory devices which only require 1 byte of address information.

NOTE:

- I2C module on device must be configured using the OpenI2C function available in I2C section of document prior to using the I2C EEPROM functions
- I2C on device must be configured in MASTER mode only
- Refer I2C compatible EEPROM data sheet for "control" parameter details and "address" range.

8.11.1.5.2 I2C_EESequentialRead1

```
signed char EEESequentialRead1( unsigned char control, unsigned char address, unsigned char *rdptr, unsigned char length )
```

This function reads a string of data from the I2C EEPROM from the specified address.

Input Parameters

Input Parameters	Description
control	EEPROM control / bus device select address byte
address	EEPROM internal address location
rdptr	Character type pointer to PICmicro MCU RAM area for placement of data read from EEPROM device.
length	Number of bytes to read from EEPROM device.

Returns

Returns error condition status:

- * 0 -- if the control/address write was successful
- * -1 -- if there was a bus collision
- * -2 -- if negative acknowledgement received from other I2C device
- * -3 -- if there was a bus collision

Remarks

This function reads in a predefined string length of data from the I2C bus. The routine can be used for Microchip I2C EE memory devices which only require 1 byte of address information.

NOTE:

- I2C module on device must be configured using the OpenI2C1 function available in I2C section of document prior to using the I2C EEPROM functions

- I2C on device must be configured in MASTER mode only
- Refer I2C compatible EEPROM data sheet for "control" parameter details and "address" range.

8.11.1.5.3 I2C_EESequentialRead2

```
signed char EESequentialRead2( unsigned char control, unsigned char address, unsigned char *rdptr, unsigned char length )
```

This function reads a string of data from the I2C EEPROM from the specified address.

Input Parameters

Input Parameters	Description
control	EEPROM control / bus device select address byte
address	EEPROM internal address location
rdptr	Character type pointer to PICmicro MCU RAM area for placement of data read from EEPROM device.
length	Number of bytes to read from EEPROM device.

Returns

Returns error condition status:

- * 0 -- if the control/address write was successful
- * -1 -- if there was a bus collision
- * -2 -- if negative acknowledgement received from other I2C device
- * -3 -- if there was a bus collision

Remarks

This function reads in a predefined string length of data from the I2C bus. The routine can be used for Microchip I2C EE memory devices which only require 1 byte of address information.

NOTE:

- I2C module on device must be configured using the OpenI2C2 function available in I2C section of document prior to using the I2C EEPROM functions
- I2C on device must be configured in MASTER mode only
- Refer I2C compatible EEPROM data sheet for "control" parameter details and "address" range.

8.11.1.6 EERandomRead_I2C

8.11.1.6.1 I2C_EERandomRead

```
signed int EERandomRead( unsigned char control, unsigned char address )
```

This function reads a single byte of data from the I2C EEPROM at the specified address.

Input Parameters

Input Parameters	Description
control	EEPROM control / bus device select address byte
address	EEPROM internal address location

Returns

Returns error condition status:

- * 0 -- if the control/address write was successful
- * -1 -- if there was a bus collision
- * -2 -- if negative acknowledgement received from other I2C device
- * -3 -- if there was a bus collision

Remarks

This function reads in a single byte from the I2C EEPROM. The routine can be used for Microchip I2C EE memory devices which only require 1 byte of address information.

NOTE:

- I2C module on device must be configured using the OpenI2C function available in I2C section of document prior to using the I2C EEPROM functions
- I2C on device must be configured in MASTER mode only
- Refer I2C compatible EEPROM data sheet for "control" parameter details and "address" range.

8.11.1.6.2 I2C_EERandomRead1

```
signed int EERandomRead1( unsigned char control, unsigned char address )
```

This function reads a single byte of data from the I2C EEPROM at the specified address.

Input Parameters

Input Parameters	Description
control	EEPROM control / bus device select address byte
address	EEPROM internal address location

Returns

Returns error condition status:

- * 0 -- if the control/address write was successful
- * -1 -- if there was a bus collision
- * -2 -- if negative acknowledgement received from other I2C device
- * -3 -- if there was a bus collision

Remarks

This function reads in a single byte from the I2C EEPROM. The routine can be used for Microchip I2C EE memory devices which only require 1 byte of address information.

NOTE:

- I2C module on device must be configured using the OpenI2C1 function available in I2C section of document prior to using

the I2C EEPROM functions

- I2C on device must be configured in MASTER mode only
- Refer I2C compatible EEPROM data sheet for "control" parameter details and "address" range.

8.11.1.6.3 I2C_EERandomRead2

```
signed int EERandomRead2( unsigned char control, unsigned char address )
```

This function reads a single byte of data from the I2C EEPROM at the specified address.

Input Parameters

Input Parameters	Description
control	EEPROM control / bus device select address byte
address	EEPROM internal address location

Returns

Returns error condition status:

- * 0 -- if the control/address write was successful
- * -1 -- if there was a bus collision
- * -2 -- if negative acknowledgement received from other I2C device
- * -3 -- if there was a bus collision

Remarks

This function reads in a single byte from the I2C EEPROM. The routine can be used for Microchip I2C EE memory devices which only require 1 byte of address information.

NOTE:

- I2C module on device must be configured using the OpenI2C2 function available in I2C section of document prior to using the I2C EEPROM functions
- I2C on device must be configured in MASTER mode only
- Refer I2C compatible EEPROM data sheet for "control" parameter details and "address" range.

8.11.2 I2C_EEP Examples

8.11.2.1 I2C_EEP Example1

Example Source Code demonstrating peripheral library usage

//The following is a simple code example illustrating the SSP module configured for I2C master communication. The routine illustrates I2C communications with a Microchip 24LC01B I2C EE memory device.

```
#include "p18cxx.h"
#include "i2c.h"

unsigned char arraywr[] = {1,2,3,4,5,6,7,8,0};
unsigned char arrayrd[20];
```

```

//*****
void main(void)
{
 OpenI2C(MASTER, SLEW_ON); // Initialize I2C module
 SSPADD = 9; //400kHz Baud clock(9) @16MHz
 //100kHz Baud clock(39) @16MHz

 while(1)
 {
 EEByteWrite(0xA0, 0x30, 0xA5);

 EEAckPolling(0xA0);

 EECurrentAddRead(0xA0);

 EEPageWrite(0xA0, 0x70, arraywr);

 EEAckPolling(0xA0);

 EESequENTIALRead(0xA0, 0x70, arrayrd, 20);

 EERandomRead(0xA0, 0x30);
 }
}

```

8.12 IO Ports

All of the device pins (except VDD, VSS, MCLR and OSC1/CLK1) are shared between the peripherals and the parallel I/O ports. All I/O input ports feature Schmitt Trigger inputs for improved noise immunity.

8.12.1 Ports Functions

8.12.1.1 Open_PORTB

```
void OpenPORTB(unsigned char config)
```

Configure the interrupts and internal pull-up resistors on PORTB.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Parameters to configure Interrupt on change and Pull Ups</p> <p>Interrupt-on-change: * PORTB_CHANGE_INT_ON * PORTB_CHANGE_INT_OFF * PORTB_CHANGE_INT_MASK</p> <p>Enable/Disable Pullups: * PORTB_PULLUPS_ON * PORTB_PULLUPS_OFF * PORTB_PULLUPS_MASK</p>

Returns
None

Remarks

This function configures the interrupts and internal pull-up resistors on PORTB.

8.12.1.2 Open_RB0INT

```
void OpenRB0INT(unsigned char config)
```

Enable interrupts for the INT0 pin.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Parameters to configure Interrupt on change and Pull Ups</p> <p>Interrupt-on-change: * PORTB_CHANGE_INT_ON * PORTB_CHANGE_INT_OFF * PORTB_CHANGE_INT_MASK</p> <p>Interrupt-on-edge: * RISING_EDGE_INT * FALLING_EDGE_INT * EDGE_INT_MASK</p> <p>Interrupt Priority Select: * PORTB_INT_PRIO_HIGH * PORTB_INT_PRIO_LOW * PORTB_INT_PRIO_MASK</p> <p>Enable/Disable Pullups: * PORTB_PULLUPS_ON * PORTB_PULLUPS_OFF * PORTB_PULLUPS_MASK</p>

Returns
None

Remarks

This function configures the interrupts and internal pull-up resistors on INT0.

8.12.1.3 Open_RB1INT

```
void OpenRB1INT(unsigned char config)
```

Enable interrupts for the INT1 pin.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Parameters to configure Interrupt on change and Pull Ups</p> <p>Interrupt-on-change: * PORTB_CHANGE_INT_ON * PORTB_CHANGE_INT_OFF * PORTB_CHANGE_INT_MASK</p> <p>Interrupt-on-edge: * RISING_EDGE_INT * FALLING_EDGE_INT * EDGE_INT_MASK</p> <p>Interrupt Priority Select: * PORTB_INT_PRIO_HIGH * PORTB_INT_PRIO_LOW * PORTB_INT_PRIO_MASK</p> <p>Enable/Disable Pullups: * PORTB_PULLUPS_ON * PORTB_PULLUPS_OFF * PORTB_PULLUPS_MASK</p>

Returns
None

Remarks

This function configures the interrupts and internal pull-up resistors on INT1.

8.12.1.4 Open_RB2INT

```
void OpenRB2INT(unsigned char config)
```

Enable interrupts for the INT2 pin.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Parameters to configure Interrupt on change and Pull Ups</p> <p>Interrupt-on-change: * PORTB_CHANGE_INT_ON * PORTB_CHANGE_INT_OFF * PORTB_CHANGE_INT_MASK</p> <p>Interrupt-on-edge: * RISING_EDGE_INT * FALLING_EDGE_INT * EDGE_INT_MASK</p> <p>Interrupt Priority Select: * PORTB_INT_PRIO_HIGH * PORTB_INT_PRIO_LOW * PORTB_INT_PRIO_MASK</p> <p>Enable/Disable Pullups: * PORTB_PULLUPS_ON * PORTB_PULLUPS_OFF * PORTB_PULLUPS_MASK</p>

Returns
None

Remarks

This function configures the interrupts and internal pull-up resistors on INT2.

8.12.1.5 Open_RB3INT

```
void OpenRB3INT(unsigned char config)
```

Enable interrupts for the INT3 pin.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Parameters to configure Interrupt on change and Pull Ups</p> <p>Interrupt-on-change: * PORTB_CHANGE_INT_ON * PORTB_CHANGE_INT_OFF * PORTB_CHANGE_INT_MASK</p> <p>Interrupt-on-edge: * RISING_EDGE_INT * FALLING_EDGE_INT * EDGE_INT_MASK</p> <p>Interrupt Priority Select: * PORTB_INT_PRIO_HIGH * PORTB_INT_PRIO_LOW * PORTB_INT_PRIO_MASK</p> <p>Enable/Disable Pullups: * PORTB_PULLUPS_ON * PORTB_PULLUPS_OFF * PORTB_PULLUPS_MASK</p>

Returns
None

Remarks

This function configures the interrupts and internal pull-up resistors on INT3.

8.12.2 Ports Macros

8.12.3 Ports Examples

8.12.3.1 Ports Example1

Example Source Code demonstrating peripheral library usage

```
*****
* ADDITIONAL NOTES:
* Code uses the Peripheral library support available with MCC18 Compiler
* Code Tested on:
* PicDem2+ demo board with PIC18F4685 controller
*
* Uses INT0/INT1/INT2/RBx pins to cause interrupts
*****/
```

```

#define USE_OR_MASKS
#include <p18cxx.h>
#include "portb.h"

unsigned char PORTResult[5]={0,0,0,0,0};

void main(void)
{
 unsigned char config=0;
 ADCON1 = 0xFF;

 /*** configure INT0 with pullups enabled, falling edge ***
 config = PORTB_CHANGE_INT_ON | FALLING_EDGE_INT | PORTB_PULLUPS_ON;
 OpenRB0INT(config); //configures INT0 & enables it

 ***** configure INT1 with pullups enabled, falling edge ***
 config=0;
 config = PORTB_CHANGE_INT_ON | FALLING_EDGE_INT | PORTB_PULLUPS_ON;
 OpenRB1INT(config); //configures and enables INT1

 *** configure INT2 with pullups enabled, falling edge ***
 config=0;
 config = PORTB_CHANGE_INT_ON | FALLING_EDGE_INT | PORTB_PULLUPS_ON;
 OpenRB2INT(config); //configures and enables INT2

 ***** configure Change Notification in PORTB with pullups enabled, falling edge ***
 config=0;
 config = PORTB_CHANGE_INT_ON | PORTB_PULLUPS_ON;
 OpenPORTB(config); //configures and enables change notification
 in PORTB

 *** Check for interrupts ***
 while(1)
 {
 if( INTCONbits.INT0IF == 1) //Check for INT0
 {
 PORTResult[0]=1; //Set flag to indicate occurrence of INT0
 INTCONbits.INT0IF = 0; //Clear INT0

 }

 if(INTCON3bits.INT1IF == 1) //Check for INT1
 {
 PORTResult[1]=1; //Set flag to indicate occurrence of INT1
 INTCON3bits.INT1IF = 0; //Clear INT1

 }

 if(INTCON3bits.INT2IF == 1) //Check for INT2
 {
 PORTResult[2]=1; //Set flag to indicate occurrence of INT2
 INTCON3bits.INT2IF = 0; //Clear INT2

 }

 if(INTCONbits.RBIF == 1) //Check for Change Notification interrupt
 {
 PORTResult[4]=1; //Set flag to indicate occurrence of Change
 INTCONbits.RBIF = 0; //Clear Change Notification interrupt

 }

 CloseRB0INT(); //disable INT0
 CloseRB1INT(); //disable INT1
 CloseRB2INT(); //disable INT2
 ClosePORTB(); //disable Change notification
 }
}

```

8.13 Real Time Clock & Calender (RTCC)

This module implements a full-featured clock and calendar with alarm functions in hardware, freeing up timer resources and program memory space for use of the core application.

8.13.1 RTCC Functions

8.13.1.1 RTCC_InitClock

void RtccInitClock(void)

The function initializes the RTCC device. It starts the RTCC clock, sets the RTCC Off and disables RTCC write. Disables the OE.

Returns

None

Remarks

Enables the secondary oscillator from Timer1

8.13.1.2 RTCC_ReadAlrmDate

void RtccReadAlrmDate(rtccDate* pDt)

The function updates the user supplied union/structure with the current alarm Date of the RTCC device.

Input Parameters

Input Parameters	Description
rtccDate *pDt	pointer to a rtccDate union to store the alarm Date

Returns

Updates the rtccDate structure

Remarks

pDt a valid pointer

8.13.1.3 RTCC_ReadAlrmTime

```
void RtccReadAlrmTime(rtccTime* pTm)
```

The function updates the user supplied union/structure with the current alarm time of the RTCC device.

Input Parameters

Input Parameters	Description
rtccTime* pTm	pointer to a rtccTime union to store the alarm time

Returns

Updates the rtccTime structure

Remarks

pTm a valid pointer

8.13.1.4 RTCC_ReadAlrmTimeDate

```
void RtccReadAlrmTimeDate(rtccTimeDate* pTD)
```

The function updates the user supplied union/structure with the current alarm time and date of the RTCC device.

Input Parameters

Input Parameters	Description
rtccTimeDate* pTD	pointer to a rtccTimeDate union to store the alarm time and date

Returns

Updates the rtccTimeDate structure

Remarks

pTD a valid pointer

8.13.1.5 RTCC_ReadDate

```
void RtccReadDate(rtccDate* pDt)
```

The function updates the user supplied union/structure with the current time of the RTCC device.

Input Parameters

Input Parameters	Description
rtccDate* pDt	pointer to a rtccTime union to store the current time

Returns
Updates the rtccDate structure

Remarks

The function makes sure that the read value is valid. It avoids waiting for the RTCSYNC to be clear by performing successive reads.

8.13.1.6 RTCC_ReadTime

void RtccReadTime(rtccTime* pTm)

The function updates the user supplied union/structure with the current time of the RTCC device.

Input Parameters

Input Parameters	Description
rtccTime* pTm	pointer to a rtccTime union to store the current time

Returns
Updates the rtccTime structure

Remarks

The function makes sure that the read value is valid. It avoids waiting for the RTCSYNC to be clear by performing successive reads.

8.13.1.7 RTCC_ReadTimeDate

void RtccReadTimeDate(rtccTimeDate* pTD)

The function updates the user supplied union/structure with the current time and date of the RTCC device.

Input Parameters

Input Parameters	Description
rtccTimeDate* pTD	pointer to a rtccTimeDate union to store the current time and date

Returns
Updates the pTD structure

Remarks

This firmware solution would consist of reading each register twice and then comparing the two values. If the two values match, then a rollover did not occur.

8.13.1.8 RTCC_SetAlarmRpt

```
void RtccSetAlarmRpt(rtccRepeat rpt, BOOL dsblAlrm)
```

The function sets the RTCC alarm repeat count.

Input Parameters

Input Parameters	Description
rpt	value of the desired alarm repeat rate
dsblAlrm	if TRUE, the API can temporarily disable the alarm when changing the RPT value

Returns

None

Remarks

If alarm is enabled, changing the repeat count can be safely made only when the sync pulse is unasserted. To avoid waiting for the sync pulse, the user can choose to temporarily disable the alarm and then re-enable it. This means that the user has the knowledge that an alarm

event is not imminent.

8.13.1.9 RTCC_WrOn

```
void RtccWrOn(void)
```

Function to set the RTCWREN

Returns

None

Remarks

The interrupts are disabled in order to have a proper device initialization

8.13.1.10 RTCC_WriteTimeDate

```
BOOL RtccWriteTimeDate(const rtccTimeDate* pTD , BOOL di)
```

The function updates the user supplied union/structure with the current time and date of the RTCC device.

Input Parameters

Input Parameters	Description
rtccTimeDate* pTD	pointer to a rtccTimeDate union to store the current time and date
di	if interrupts need to be disabled

Returns

TRUE '1' : If all the values are within range
 FALSE '0' : If any value is out of above mentioned range.

Remarks

The write is successful only if Wr Enable is set. The function will enable the write itself, if needed. Also, the Alarm will be temporarily disabled and the device will be stopped (On set to 0) in order to safely perform the update of the RTC time register. However, the device status will be restored. Usually the disabling of the interrupts is desired, if the user has to have more precise control over the actual moment of the time setting.

PreCondition: rtccTimeDate structure fields have to have proper values:

*sec: BCD codification, 00-59

*min: BCD codification, 00-59

*hour: BCD codification, 00-24

*wday: BCD codification, 00-06

*mday: BCD codification, 01-31

*mon: BCD codification, 01-12

*year: BCD codification, 00-99

8.13.1.11 RTCC_WriteTime

BOOL RtccWriteTime(const rtccTime* pTm , BOOL di)
--

The function updates the user supplied union/structure with the current time and date of the RTCC device.

Input Parameters

Input Parameters	Description
rtccTime* pTm	pointer to a rtccTime union to store the current time and date
di	if interrupts need to be disabled

Returns

TRUE '1' : If all the values are within range
 FALSE '0' : If any value is out of above mentioned range.

Remarks

The write is successful only if Wr Enable is set. The function will enable the write itself, if needed.
 Also, the Alarm will be temporarily disabled and the device will be stopped (On set to 0) in order to safely perform the update of the RTC time register. However, the device status will be restored.
 Usually the disabling of the interrupts is desired, if the user has to have more precise control over the actual moment of the time setting.

PreCondition: pTm pointing to a valid rtccTime structure having proper values:

sec: BCD codification, 00-59

min: BCD codification, 00-59

hour: BCD codification, 00-24

8.13.1.12 RTCC_WriteDate

BOOL RtccWriteDate(const rtccDate* pDt , BOOL di)

The function updates the user supplied union/structure with the current time and date of the RTCC device.

Input Parameters

Input Parameters	Description
rtccDate* pDt	pointer to a rtccDate union to store the current time and date
di	if interrupts need to be disabled

Returns

TRUE '1' : If all the values are within range
 FALSE '0' : If any value is out of above mentioned range.

Remarks

The write is successful only if Wr Enable is set. The function will enable the write itself, if needed.
 Also, the Alarm will be temporarily disabled and the device will be stopped (On set to 0) in order to safely perform the update of the RTC time register. However, the device status will be restored.
 Usually the disabling of the interrupts is desired, if the user has to have more precise control over the actual moment of the time setting.

PreCondition: pDt is a valid rtccDate pointer having proper values:

wday: BCD codification, 00-06

mday: BCD codification, 01-31
 mon: BCD codification, 01-12
 year: BCD codification, 00-99

8.13.1.13 RTCC_WriteAirmTimeDate

BOOL RtccWriteAirmTimeDate(const rtccTimeDate* pTD)

The function sets the current alarm time and date in the RTCC device.

Input Parameters

Input Parameters	Description
rtccTimeDate* pTD	pointer to a rtccTimeDate union to store the current time and date

Returns

TRUE '1' : If all the values are within range
 FALSE '0' : If any value is out of above mentioned range.

Remarks

Note that the alarm time does not contain a year field.

PreCondition: rtccTimeDate structure fields have to have proper values:

sec: BCD codification, 00-59
 min: BCD codification, 00-59
 hour: BCD codification, 00-24
 wday: BCD codification, 00-06
 mday: BCD codification, 01-31
 mon: BCD codification, 01-12

8.13.1.14 RTCC_WriteAirmTime

BOOL RtccWriteAirmTime(const rtccTime* pTm)

The function sets the current time in the RTCC device.

Input Parameters

Input Parameters	Description
rtccTime* pTm	pointer to a rtccTime union to store the current time and date

Returns

TRUE '1' : If all the values are within range
 FALSE '0' : If any value is out of above mentioned range.

Remarks

The write is successful only if Wr Enable is set. The function will enable the write itself, if needed.

Also, the Alarm will be temporarily disabled in order to safely perform the update of the ALRMTIME register. However, the device status will be restored.

PreCondition: pTm a valid rtccTime pointer having proper values:

sec: BCD codification, 00-59

min: BCD codification, 00-59

hour: BCD codification, 00-24

8.13.1.15 RTCC_WriteAlrmDate

BOOL RtccWriteAlrmDate(const rtccDate* pDt)

The function sets the alarm date in the RTCC device.

Input Parameters

Input Parameters	Description
rtccDate* pDt	pointer to a rtccDate union to store the current time and date

Returns

TRUE '1' : If all the values are within range
 FALSE '0' : If any value is out of above mentioned range.

Remarks

The write is successful only if Wr Enable is set. The function will enable the write itself, if needed.

Also, the Alarm will be temporarily disabled in order to safely perform the update of the ALRMTIME register. However, the device status will be restored.

PreCondition: pDt a valid rtccDate pointer having proper values:

wday: BCD codification, 00-06

mday: BCD codification, 01-31

mon: BCD codification, 01-12

8.13.1.16 RTCC_SetChimeEnable

```
void RtccSetChimeEnable(BOOL enable, BOOL dsblAlrm)
```

The function enables/disables the chime alarm of the RTCC device.

Input Parameters

Input Parameters	Description
enable	boolean to enable/disable the RTCC chime
dsblAlrm	if TRUE, the API can temporarily disable the alarm when changing the Chime status

Returns

None

Remarks

If alarm is enabled, changing the chime status can be safely made when the sync pulse is unasserted. To avoid waiting for the sync pulse, the user can choose to temporarily disable the alarm and then

re-enable it. This means that the user has knowledge that an alarm event is not imminent.

8.13.1.17 RTCC_SetCalibration

```
void RtccSetCalibration(int drift)
```

The function updates the value that the RTCC uses in the auto-adjust feature, once every minute.

The drift value acts as a signed value, [-128*4, +127*4], 0 not having any effect.

Input Parameters

Input Parameters	Description
drift	value to be added/subtracted to perform calibration

Returns

None

Remarks

Writes to the RTCCAL[7:0] register should only occur when the timer is turned off or immediately after the edge of the seconds pulse (except when SECONDS=00 - due to the possibility of the auto-adjust event). In order to speed-up the process, the API function performs the reading of the HALFSEC field. The function may block for half a second, worst case, when called at the start of the minute. Interrupts can not be disabled for such a long period. However, long interrupt routines can interfere with the proper functioning of the device. Care must be taken.

8.13.1.18 RTCC_SetAlarmRptCount

```
void RtccSetAlarmRptCount(unsigned char rptCnt, BOOL dsblAlrm)
```

The function sets the RTCC alarm repeat rate.

Input Parameters

Input Parameters	Description
rptCnt	value of the desired alarm repeat rate
dsblAlrm	if TRUE, the API can temporarily disable the alarm when changing the RPT value

Returns

None

Remarks

rptCnt will be truncated to fit into 8 bit representation. If alarm is enabled, changing the repeat count can be safely made only when the sync pulse is unasserted. To avoid waiting for the sync pulse, the user can choose to temporarily disable the alarm and then re-enable it. This means that the user has the knowledge that an alarm event is not imminent.

8.13.2 RTCC Structs,Records,Enums

8.13.3 RTCC Macros

8.13.4 RTCC Examples

8.13.4.1 RTCC Example1

Example Source Code demonstrating peripheral library usage

```
*****
* NOTES:
* Code uses the Peripheral library support available with MCC18 Compiler
* Code Tested on:
* PIC18F46J50 controller
* NOTE: Device Operates with 3.3V supply
*****
```

```
#include <p18cxx.h>
#include "rtcc.h"
```

```

//---Function Prototypes---
void RTCC_configure(void);

//---Global structures used in deep sleep library---
rtccTimeDate RtccTimeDate ,RtccAlrmTimeDate, Rtcc_read_TimeDate ;

//*****main function*****
void main(void)
{
 mRtcc_Clear_Intr_Status_Bit; //clears the RTCC interrupt status bit
 RTCC_configure(); //Configure RTCC using library APIs

 while(PIR3bits.RTCCIF==0) //wait untill alarm is set
 RtccReadTimeDate(&Rtcc_read_TimeDate); //Rtcc_read_TimeDate will have latest time

 while(1); //End of program
}

void RTCC_configure(void)
{
unsigned int i=0,j=0;

RtccInitClock(); //turn on clock source
RtccWrOn(); //write enable the rtcc registers
mRtccSetClockOe(1); //enable RTCC output on RTCC
output pin
 PIE3bits.RTCCIE=1; //Set Date and time using global structures defined in libraries
 RtccTimeDate.f.hour = 1; //Set Hour
 RtccTimeDate.f.min = 0; //Set minute
 RtccTimeDate.f.sec = 0; //Set second
 RtccTimeDate.f.mday = 04; //Set day
 RtccTimeDate.f.mon = 04; //Se month
 RtccTimeDate.f.year = 09; //set year
 RtccTimeDate.f.wday = 6; //Set which day of the week for
the corrspoding date

//Set the alarm time and date using gloabl structures defined in libraries
 RtccAlrmTimeDate.f.hour = RtccTimeDate.f.hour; //Set Hour
 RtccAlrmTimeDate.f.min = RtccTimeDate.f.min; //Set minute
 RtccAlrmTimeDate.f.sec = RtccTimeDate.f.sec + 4; //alarm after ten seconds
 RtccAlrmTimeDate.f.mday = RtccTimeDate.f.mday; //Set day
 RtccAlrmTimeDate.f.wday = RtccTimeDate.f.wday; //Set which day of the week for
the corrspoding date
 RtccAlrmTimeDate.f.mon = RtccTimeDate.f.mon; //Se month
 RtccAlrmTimeDate.f.year = RtccTimeDate.f.year; //set year

 RtccWriteTimeDate(&RtccTimeDate,1); //write into registers
 RtccSetAlarmRpt(RTCC_RPT_TEN_SEC,1); //Set the alarm repeat to
every minute
 RtccSetAlarmRptCount(5,1); //set alarm repeat count
 RtccWriteAlrmTimeDate(&RtccAlrmTimeDate); //write the time for alarm into
alarm registers
 mRtccOn(); //enable the rtcc
 mRtccAlrmEnable(); //enable the rtcc alarm to wake
the device up from deep sleep
}

```

8.14 Software RTCC (SW_RTCC)

This peripheral library support provides simulated RTCC support using the normal timer modules available on the device. This module can be made use for those devices on which the RTCC module in hardware is not available.

8.14.1 SW_RTCC Functions

8.14.1.1 Open_SW_RTCC

```
void Open_RTCC(void)
```

Configure and enable Timer1 which is used in the RTCC simulation

Returns

None

Remarks

Configures Timer1 to work as clock source for RTCC, enables Timer1 interrupts, and writes a value into TMR1H & TMR1L registers to get 1second interrupt

8.14.1.2 update_SW_RTCC

```
unsigned char update_RTCC(void)
```

Checks for the Timer1 interrupt flag and refreshes TMR1H register in case of interrupt

Returns

Returns the state of the TMR1IF to check if the 1 second interval is completed or not

Remarks

checks for the TMR1 interrupt flag, refreshes TMR1H if interrupt has occurred and returns the state of TMR1IF

8.14.1.3 Close_SW_RTCC

```
void Close_RTCC(void)
```

Disable Timer1 and ends the RTCC in software

Returns

None

Remarks

Disable Timer1, clear TMR1 interrupt flag, disable TMR1 interrupt

8.14.2 SW_RTCC Examples

8.14.2.1 SW_RTCC Example1

Example Source Code demonstrating peripheral library usage

```

/*
 * NOTES:
 * Code uses the Peripheral library support available with MCC18 Compiler
 * Code Tested on:
 * PicDem2+ demo board with PIC18F4685 controller
 */

#define USE_OR_MASKS
#include <p18cxx.h>
#include "rtcc.h"
#include "LCD.h"

//*****
//***** Prototypes *****
void User_Timer(void);

//*****
//***** Global variables *****
unsigned int msec, sec, min, hr, MSD, MdD, LSD;
char day=04,month=04,year=09;

//*****
//***** Main function *****
void main(void)
{
 unsigned char config1=0x00;
 unsigned char config2=0x00;
 unsigned int timer_value=0x00;

 //**** Initialization of Time 00:00:00 and Date 04/04/09 ***
 hr=0;
 min=0;
 sec=0;
 msec=0;
 day = 4;
 month = 4;
 year = 9 ;

 //****Configure SW_RTCC****
 Open_RTCC(); //Configures RTCC using timer in controller

 while(1)
 {
 DisplayTime(hr,min,sec,msec); //Display the Time on LCD
 DisplayDate(day,month,year); //Display Date on LCD
 while(update_RTCC()); //wait for timer interruption after one millisecond completion
 User_Timer(); //Update Timer count
 }

 //**** Close SW_RTCC****
 Close_RTCC();
}

void User_Timer(void)
{
 msec++;
}

```

```

if(msec>=100)
{
 sec++;
 msec=0;
 if(sec>=60)
 {
 min++;
 sec=0;
 if(min>=60)
 {
 hr++;
 min=0;
 if(hr>=24)
 {
 hr=0;
 }
 }
 }
}
}

```

8.15 Serial Peripheral Interface (SPI)

The Serial Peripheral Interface (SPI) module is a synchronous serial interface useful for communicating with other peripheral or microcontroller devices. These peripheral devices may be serial EEPROMs, shiftregisters, display drivers, A/D Converters, etc. The SPI module is compatible with Motorola's SPI and SIOP interfaces. The module supports operation in two buffer modes. In Standard mode, data is shifted through a single serial buffer.

8.15.1 SPI Functions

8.15.1.1 SPI_Open

8.15.1.1.1 Open_SPI

```
void OpenSPI( unsigned char sync_mode, unsigned char bus_mode, unsigned char smp_phase)
```

Initialize the SSPx module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
sync_mode	This contains the parameters to be configured in the SSPxCON1 register <ul style="list-style-type: none"> * SPI_FOSC_4 * SPI_FOSC_16 * SPI_FOSC_64 * SPI_FOSC_TMR2 * SLV_SSON * SLV_SSOFF
bus_mode	SPI bus mode <ul style="list-style-type: none"> * MODE_00 * MODE_01 * MODE_10 * MODE_11
smp_phase	Data sampling selection <ul style="list-style-type: none"> * SMPEND * SMPMID

Returns
None

Remarks

This function sets up the SSPx module for use with a SPIx bus device.

8.15.1.1.2 Open_SPI1

```
void OpenSPI1( unsigned char sync_mode, unsigned char bus_mode, unsigned char smp_phase)
```

Initialize the SSPx module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
sync_mode	This contains the parameters to be configured in the SSPxCON1 register * SPI_FOSC_4 * SPI_FOSC_16 * SPI_FOSC_64 * SPI_FOSC_TMR2 * SLV_SSON * SLV_SSOFF
bus_mode	SPI bus mode * MODE_00 * MODE_01 * MODE_10 * MODE_11
smp_phase	Data sampling selection * SMPEND * SMPMID

Returns
None

Remarks

This function sets up the SSPx module for use with a SPIx bus device.

8.15.1.1.3 Open_SPI2

```
void OpenSPI2( unsigned char sync_mode, unsigned char bus_mode, unsigned char smp_phase)
```

Initialize the SSPx module.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
sync_mode	This contains the parameters to be configured in the SSPxCON1 register * SPI_FOSC_4 * SPI_FOSC_16 * SPI_FOSC_64 * SPI_FOSC_TMR2 * SLV_SSON * SLV_SSOFF
bus_mode	SPI bus mode * MODE_00 * MODE_01 * MODE_10 * MODE_11
smp_phase	Data sampling selection * SMPEND * SMPMID

Returns
None

Remarks

This function sets up the SSPx module for use with a SPIx bus device.

8.15.1.2 SPI_Write

8.15.1.2.1 Write_SPI

signed char WriteSPI(unsigned char data_out)

This routine writes a single byte to the SPIx bus

Input Parameters

Input Parameters	Description
data_out	Value to be written to the SPIx bus

Returns

Returns fault value:

- * 0 : if no write collision occurred
- * -1 : if a write collision occurred

Remarks

This function writes a single data byte out and then checks for a write collision. putcSPI is alternative name to WriteSPI.

8.15.1.2.2 Write_SPI1

signed char WriteSPI1(unsigned char data_out)
--

This routine writes a single byte to the SPIx bus

Input Parameters

Input Parameters	Description
data_out	Value to be written to the SPIx bus

Returns

Returns fault value:

- * 0 : if no write collision occurred
- * -1 : if a write collision occurred

Remarks

This function writes a single data byte out and then checks for a write collision. putcSPI1 is alternative name to WriteSPI1

8.15.1.2.3 Write_SPI2

signed char WriteSPI2(unsigned char data_out)
--

This routine writes a single byte to the SPIx bus

Input Parameters

Input Parameters	Description
data_out	Value to be written to the SPIx bus

Returns

Returns fault value:

- * 0 : if no write collision occurred
- * -1 : if a write collision occurred

Remarks

This function writes a single data byte out and then checks for a write collision. putcSPI2 is alternative name to WriteSPI2

8.15.1.3 SPI_Read

8.15.1.3.1 Read_SPI

```
unsigned char ReadSPI( void )
```

Read single byte from SPI bus

Returns

This function returns a byte of data read during a SPIx read cycle.

Remarks

This function initiates a SPIx bus cycle for the acquisition of a byte of data. getcSPI is alternative name to ReadSPI

8.15.1.3.2 Read_SPI1

```
unsigned char ReadSPI1( void )
```

Read single byte from SPI1 bus

Returns

This function returns a byte of data read during a SPIx read cycle.

Remarks

This function initiates a SPIx bus cycle for the acquisition of a byte of data. getcSPI1 is alternative name to ReadSPI1

8.15.1.3.3 Read_SPI2

```
unsigned char ReadSPI2( void )
```

Read single byte from SPI2 bus

Returns

This function returns a byte of data read during a SPIx read cycle.

Remarks

This function initiates a SPIx bus cycle for the acquisition of a byte of data. getcSPI2 is alternative name to ReadSPI2

8.15.1.4 SPI_puts

8.15.1.4.1 puts_SPI

```
void putsSPI( unsigned char *wrptr )
```

Write a string to the SPIx bus

Input Parameters

Input Parameters	Description
wrptr	Pointer to the array of data in RAM that will be written to the SPIx bus

Returns

None

Remarks

This function writes out a data string to the SPIx bus device. The routine is terminated by reading a null character in the data string (the null character is not written to the bus).

8.15.1.4.2 puts_SPI1

```
void putsSPI1( unsigned char *wrptr )
```

Write a string to the SPIx bus

Input Parameters

Input Parameters	Description
wrptr	Pointer to the array of data in RAM that will be written to the SPIx bus

Returns

None

Remarks

This function writes out a data string to the SPIx bus device. The routine is terminated by reading a null character in the data string (the null character is not written to the bus).

8.15.1.4.3 puts_SPI2

```
void putsSPI2( unsigned char *wrptr )
```

Write a string to the SPIx bus

Input Parameters

Input Parameters	Description
wrptr	Pointer to the array of data in RAM that will be written to the SPIx bus

Returns
None

Remarks

This function writes out a data string to the SPIx bus device. The routine is terminated by reading a null character in the data string (the null character is not written to the bus).

8.15.1.5 SPI_gets

8.15.1.5.1 gets_SPI

```
void getsSPI( unsigned char *rdptr, unsigned char length )
```

Read a string from the SPIx bus

Input Parameters

Input Parameters	Description
rdptr	Pointer to location in RAM of device to store data read from SPIx device
length	Number of bytes to read from SPIx device

Returns
None

Remarks

This function reads in a predetermined data string length from the SPIx bus

8.15.1.5.2 gets_SPI1

```
void getsSPI1( unsigned char *rdptr, unsigned char length )
```

Read a string from the SPIx bus

Input Parameters

Input Parameters	Description
rdptr	Pointer to location in RAM of device to store data read from SPIx device
length	Number of bytes to read from SPIx device

Returns

None

Remarks

This function reads in a predetermined data string length from the SPIx bus

8.15.1.5.3 gets_SPI2

```
void getsSPI2( unsigned char *rdptr, unsigned char length )
```

Read a string from the SPIx bus

Input Parameters

Input Parameters	Description
rdptr	Pointer to location in RAM of device to store data read from SPIx device
length	Number of bytes to read from SPIx device

Returns

None

Remarks

This function reads in a predetermined data string length from the SPIx bus

8.15.2 SPI Macros**8.15.3 SPI Examples****8.15.3.1 SPI Example1_Master****Example Source Code demonstrating peripheral library usage**

```
*****
* NOTES:
* Code uses the Peripheral library support available with MCC18 Compiler
* Code Tested on:
* PicDem2+ demo board with PIC18F4685 controller
*
* SDO,SDI & SCK must be connected to the corresponding in slave
* MASTER SLAVE
*
* SDO <-----> SDI
* SDI <-----> SDO
```

```

* SCK <-----> SCK
* NOTE: Refer Slave source code also
***** **** **** **** **** **** **** **** **** **** **** **** **** **** **** **** /
```

```

#define USE_OR_MASKS
#include <p18cxx.h>
#include "spi.h"

unsigned char SPI_Send[21] = "MICROCHIP_SPI_MASTER";
unsigned char SPI_Recv[21];

//***** **** SPI MASTER **** **** **** **** **** **** **** **** **** **** **** /
```

```

void main(void)
{
 unsigned char sync_mode=0;
 unsigned char bus_mode=0;
 unsigned char smp_phase=0;
 unsigned char w=0;

 CloseSPI(); // Turn off SPI modules if was previosly on

//****Configure SPI MASTER module to transmit in master mode ***
 sync_mode = SPI_FOSC_64 ;
 bus_mode = MODE_01;
 smp_phase = SMPMID;
 OpenSPI(sync_mode, bus_mode, smp_phase ) ;

//*** WRITE INITIAL CHARECTER ***
 while(WriteSPI(0xF5)); //send initial charecter to use the same as flag
at slave side and send it till successful transmision

//*** WRITE THE STRING TO SPI ***
 putsSPI(SPI_Send); //send the string of data to be sent to slave

//*** Read the initial flag id ***
 if( 0xF5 == ReadSPI() )
 {
 getsSPI(SPI_Recv,20); // read the string sent from slave
 SPI_Recv[20] = '\0'; //terminate the string with a null charecter
 }

/* Turn off SPI module and clear IF bit */
 CloseSPI();

 while(1); //End of program
}
```

8.15.3.2 SPI Example1_Slave

Example Source Code demonstrating peripheral library usage

```

***** **** **** **** **** **** **** **** **** **** **** **** **** **** **** /
```

```

* NOTES:
* Code uses the Peripheral library support available with MCC18 Compiler
* Code Tested on:
* PicDem2+ demo board with PIC18F4685 controller
*
* SDO,SDI & SCK must be connected to the corresponding in slave
* MASTER SLAVE
*
* SDO <-----> SDI
* SDI <-----> SDO
* SCK <-----> SCK
* NOTE: Refer Master source code also
***** **** **** **** **** **** **** **** **** **** **** **** **** **** /
```

```

#define USE_OR_MASKS
#include <p18cxx.h>
#include "spi.h"
```

```

unsigned char SPI_Send[25] = "MICROCHIP_SPI_SLAVE";
unsigned char SPI_Recv[25];

//***** SPI SLAVE *****
void main(void)
{
 unsigned char sync_mode=0;
 unsigned char bus_mode=0;
 unsigned char smp_phase=0;
 unsigned char w=0,temp;

 for(w=0;w<25;w++)
 SPI_Recv[w]=0;

 CloseSPI(); // Turn off SPI modules if was previosly on

 //****Configure SPI SLAVE module *****
 sync_mode = SLV_SS0FF;
 bus_mode = MODE_01;
 smp_phase = SMPMID;
 OpenSPI(sync_mode,bus_mode,smp_phase);

 //****Read the initial flag byte sent by master ***
 temp = ReadSPI(); //This is for address implementation in software

 if(temp == 0xF5)
 {
 getsSPI(SPI_Recv,21); //recieve the string of data from master
 SPI_Recv[21] = '\0'; //put null character at the end of string received
 while( PIR1bits.SSP1IF!=1 ); //wait till completion of transmission

 WriteSPI(0xF5); //send the software flag bit to master
 while( PIR1bits.SSP1IF!=1 ); //wait till completion of transmission

 //**** WRITE THE STRING TO SPI ****
 putsSPI(SPI_Send);
 }

 /* Turn off SPI module and clear IF bit */
 CloseSPI();

 while(1); //End of program
}

```

8.16 TIMERS

The Timers module is a 8/16-bit timer which can serve as the time counter for the Real-Time Clock (RTC), or operate as a free-running, interval timer/counter. The Timer2/3 and Timer4/5 modules are 8/16-bit timers, which can also be configured as four independent 8-bit timers with selectable operating modes. Timer 1 operates in CPU Idle modes and Sleep modes. Individually, timers can function as synchronous timers or counters.

8.16.1 TIMERS Functions

8.16.1.1 Open_Timer

8.16.1.1.1 Open_Timer0_Page1

```
void OpenTimer0(unsigned char config)
```

Configure and enable Timer0

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Enable Timer0 Interrupt: * TIMER_INT_ON * TIMER_INT_OFF * TIMER_INT_MASK</p> <p>Timer Width: * T0_8BIT * T0_16BIT * T0_BIT_MASK</p> <p>Clock Source: * T0_SOURCE_EXT * T0_SOURCE_INT * T0_SOURCE_MASK</p> <p>External Clock Trigger (for T0_SOURCE_EXT): * T0_EDGE_FALL * T0_EDGE_RISE * T0_EDGE_MASK</p> <p>Prescale Value: * T0_PS_1_1 * NO_T0_PS_MASK</p> <p style="margin-left: 40px;">* T0_PS_1_2 * T0_PS_1_4 * T0_PS_1_8 * T0_PS_1_16 * T0_PS_1_32 * T0_PS_1_64 * T0_PS_1_128 * T0_PS_1_256 * T0_PS_MASK</p>

Returns

None

Remarks

This function configures Timer0 according to the options specified and then enables it

8.16.1.1.2 Open_Timer0_Page2

void OpenTimer0(unsigned char config)
--

Configure and enable Timer0

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Enable Timer0 Interrupt: * TIMER_INT_ON * TIMER_INT_OFF * TIMER_INT_MASK</p> <p>Timer Width: * T0_8BIT * T0_16BIT * T0_BIT_MASK</p> <p>Clock Source: * T0_SOURCE_INTOSC * T0_SOURCE_INT * T0_EDGE_FALL * T0_EDGE_RISE * T0_SOURCE_MASK</p> <p>Prescale Value: * T0_PS_1_1 * NO_T0_PS_MASK</p> <p style="margin-left: 40px;">* T0_PS_1_2 * T0_PS_1_4 * T0_PS_1_8 * T0_PS_1_16 * T0_PS_1_32 * T0_PS_1_64 * T0_PS_1_128 * T0_PS_1_256 * T0_PS_MASK</p>

Returns

None

Remarks

This function configures Timer0 according to the options specified and then enables it

8.16.1.1.3 Open_Timer1_Page1

void OpenTimer1(unsigned char config)
--

Configure and enable Timer1

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Enable Timer1 Interrupt: * TIMER_INT_ON * TIMER_INT_OFF * TIMER_INT_MASK</p> <p>Timer Width: * T1_8BIT_RW * T1_16BIT_RW * T1_BIT_RW_MASK</p> <p>Clock Source: * T1_SOURCE_EXT * T1_SOURCE_INT * T1_SOURCE_MASK</p> <p>Prescaler: * T1_PS_1_1 * T1_PS_1_2 * T1_PS_1_4 * T1_PS_1_8 * T1_PS_MASK</p> <p>Oscillator Use: * T1_OSC1EN_ON * T1_OSC1EN_OFF * T1_OSC_MASK</p> <p>Synchronize Clock Input: * T1_SYNC_EXT_ON * T1_SYNC_EXT_OFF * T1_SYNC_MASK</p>

Returns

None

Remarks

This function configures Timer1 according to the options specified and then enables it

8.16.1.1.4 Open_Timer1_Page2

```
void OpenTimer1(unsigned char config, unsigned char config1)
```

Configure and enable Timer1

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Enable Timer1 Interrupt: * TIMER_INT_ON * TIMER_INT_OFF * TIMER_INT_MASK</p> <p>Timer Width: * T1_8BIT_RW * T1_16BIT_RW * T1_BIT_RW_MASK</p> <p>Clock Source: * T1_SOURCE_PINOSC * T1_SOURCE_CAPOSC * T1_SOURCE_FOSC_4 * T1_SOURCE_FOSC * T1_SOURCE_MASK</p> <p>Prescaler: * T1_PS_1_1 * T1_PS_1_2 * T1_PS_1_4 * T1_PS_1_8 * T1_PS_MASK</p> <p>Oscillator Use: * T1_OSC1EN_ON * T1_OSC1EN_OFF * T1_OSC_MASK</p> <p>Synchronize Clock Input: * T1_SYNC_EXT_ON * T1_SYNC_EXT_OFF * T1_SYNC_MASK</p>

config1	Timer1 Gate Enable * TIMER_GATE_ON * TIMER_GATE_OFF * TIMER_GATE_MASK Timer1 Gate Polarity * TIMER_GATE_POL_HI * TIMER_GATE_POL_LO * TIMER_GATE_POL_MASK Timer1 Gate Toggle Mode * TIMER_GATE_TOGGLE_ON * TIMER_GATE_TOGGLE_OFF * TIMER_GATE_TOGGLE_MASK Timer1 Gate One Shot Enable * TIMER_GATE_1SHOT_ON * TIMER_GATE_1SHOT_OFF * TIMER_GATE_1SHOT_MASK Timer1 Gate Source Select * TIMER_GATE_SRC_T1GPIN * TIMER_GATE_SRC_T0 * TIMER_GATE_SRC_T2 * TIMER_GATE_SRC_MASK Enable Timer1 Gate Interrupt: * TIMER_GATE_INT_OFF * TIMER_GATE_INT_ON * TIMER_GATE_INT_MASK
---------	--

Returns

None

Remarks

This function configures Timer1 according to the options specified and then enables it

8.16.1.1.5 Open_Timer1_Page3

```
void OpenTimer1(unsigned char config, unsigned char config1)
```

Configure and enable Timer1

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Enable Timer1 Interrupt: * TIMER_INT_ON * TIMER_INT_OFF * TIMER_INT_MASK</p> <p>Timer Width: * T1_8BIT_RW * T1_16BIT_RW * T1_BIT_RW_MASK</p> <p>Clock Source: *T1_SOURCE_INTOSC * T1_SOURCE_PINOSC * T1_SOURCE_FOSC_4 * T1_SOURCE_FOSC * T1_SOURCE_MASK</p> <p>Prescaler: * T1_PS_1_1 * T1_PS_1_2 * T1_PS_1_4 * T1_PS_1_8 * T1_PS_MASK</p> <p>Oscillator Use: * T1_OSC1EN_ON * T1_OSC1EN_OFF * T1_OSC_MASK</p> <p>Synchronize Clock Input: * T1_SYNC_EXT_ON * T1_SYNC_EXT_OFF * T1_SYNC_MASK</p>

config1	Timer1 Gate Enable * TIMER_GATE_ON * TIMER_GATE_OFF * TIMER_GATE_MASK
	Timer1 Gate Polarity * TIMER_GATE_POL_HI * TIMER_GATE_POL_LO * TIMER_GATE_POL_MASK
	Timer1 Gate Toggle Mode * TIMER_GATE_TOGGLE_ON * TIMER_GATE_TOGGLE_OFF * TIMER_GATE_TOGGLE_MASK
	Timer1 Gate One Shot Enable * TIMER_GATE_1SHOT_ON * TIMER_GATE_1SHOT_OFF * TIMER_GATE_1SHOT_MASK
	Timer1 Gate Source Select * TIMER_GATE_SRC_T1GPIN * TIMER_GATE_SRC_Tx * TIMER_GATE_SRC_CMP1 * TIMER_GATE_SRC_CMP2 * TIMER_GATE_SRC_MASK
	Enable Timer1 Gate Interrupt: * TIMER_GATE_INT_OFF * TIMER_GATE_INT_ON * TIMER_GATE_INT_MASK

Returns

None

Remarks

This function configures Timer1 according to the options specified and then enables it

8.16.1.1.6 Open_Timer2**void OpenTimer2(unsigned char config)**

Configure and enable Timer2

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Enable Timer2 Interrupt: * TIMER_INT_ON * TIMER_INT_OFF * TIMER_INT_MASK</p> <p>Prescale Value: * T2_PS_1_1 * T2_PS_1_4 * T2_PS_1_16</p> <p>Postscale Value: * T2_POST_1_1 * T2_POST_1_2 * T2_POST_1_3 * T2_POST_1_4 * T2_POST_1_5 * T2_POST_1_6 * T2_POST_1_7 * T2_POST_1_8 * T2_POST_1_9 * T2_POST_1_10 * T2_POST_1_11 * T2_POST_1_12 * T2_POST_1_13 * T2_POST_1_14 * T2_POST_1_15 * T2_POST_1_16 * T2_POST_MASK</p>

Returns
None

Remarks

This function configures Timer2 according to the options specified and then enables it

8.16.1.1.7 Open_Timer3_Page1

void OpenTimer3(unsigned char config)
--

Configure and enable Timer3

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Enable Timer3 Interrupt: * TIMER_INT_ON * TIMER_INT_OFF * TIMER_INT_MASK</p> <p>Timer Width: * T3_8BIT_RW * T3_16BIT_RW * T3_BIT_MASK</p> <p>Clock Source: * T3_SOURCE_EXT * T3_SOURCE_INT * T3_SOURCE_MASK</p> <p>Prescale Value: * T3_PS_1_1 * T3_PS_1_2 * T3_PS_1_4 * T3_PS_1_8 * T3_PS_MASK</p> <p>Synchronize Clock Input: * T3_SYNC_EXT_ON * T3_SYNC_EXT_OFF * T3_SYNC_MASK</p>

Returns
None

Remarks

This function configures Timer2 according to the options specified and then enables it

8.16.1.1.8 Open_Timer3_Page2

void OpenTimer3(unsigned char config, unsigned char config1)

Configure and enable Timer3

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Enable Timer3 Interrupt: * TIMER_INT_ON * TIMER_INT_OFF * TIMER_INT_MASK</p> <p>Timer Width: * T3_8BIT_RW * T3_16BIT_RW * T3_BIT_MASK</p> <p>Clock Source: * T3_SOURCE_PINOSC * T3_SOURCE_CAOOSC * T3_SOURCE_FOSC_4 * T3_SOURCE_FOSC * T3_SOURCE_MASK</p> <p>Oscillator Use: * T3_OSC1EN_ON * T3_OSC1EN_OFF * T3_OSC_MASK</p> <p>Prescale Value: * T3_PS_1_1 * T3_PS_1_2 * T3_PS_1_4 * T3_PS_1_8 * T3_PS_MASK</p> <p>Synchronize Clock Input: * T3_SYNC_EXT_ON * T3_SYNC_EXT_OFF * T3_SYNC_MASK</p>

config1	Timer3 Gate Enable * TIMER_GATE_ON * TIMER_GATE_OFF * TIMER_GATE_MASK Timer3 Gate Polarity * TIMER_GATE_POL_HI * TIMER_GATE_POL_LO * TIMER_GATE_POL_MASK Timer3 Gate Toggle Mode * TIMER_GATE_TOGGLE_ON * TIMER_GATE_TOGGLE_OFF * TIMER_GATE_TOGGLE_MASK Timer3 Gate One Shot Enable * TIMER_GATE_1SHOT_ON * TIMER_GATE_1SHOT_OFF * TIMER_GATE_1SHOT_MASK Timer3 Gate Source Select * TIMER_GATE_SRC_T1GPIN * TIMER_GATE_SRC_T0 * TIMER_GATE_SRC_T2 * TIMER_GATE_SRC_MASK Enable Timer3 Gate Interrupt: * TIMER_GATE_INT_OFF * TIMER_GATE_INT_ON * TIMER_GATE_INT_MASK
---------	--

Returns

None

Remarks

This function configures Timer3 according to the options specified and then enables it

8.16.1.1.9 Open_Timer3_Page3

```
void OpenTimer3(unsigned char config, unsigned char config1)
```

Configure and enable Timer3

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Enable Timer3 Interrupt: * TIMER_INT_ON * TIMER_INT_OFF * TIMER_INT_MASK</p> <p>Timer Width: * T3_8BIT_RW * T3_16BIT_RW * T3_BIT_MASK</p> <p>Clock Source: *T3_SOURCE_INTOSC * T3_SOURCE_PINOSC * T3_SOURCE_FOSC_4 * T3_SOURCE_FOSC * T3_SOURCE_MASK</p> <p>Oscillator Use: * T3_OSC1EN_ON * T3_OSC1EN_OFF * T3_OSC_MASK</p> <p>Prescale Value: * T3_PS_1_1 * T3_PS_1_2 * T3_PS_1_4 * T3_PS_1_8 * T3_PS_MASK</p> <p>Synchronize Clock Input: * T3_SYNC_EXT_ON * T3_SYNC_EXT_OFF * T3_SYNC_MASK</p>

config1	Timer3 Gate Enable * TIMER_GATE_ON * TIMER_GATE_OFF * TIMER_GATE_MASK Timer3 Gate Polarity * TIMER_GATE_POL_HI * TIMER_GATE_POL_LO * TIMER_GATE_POL_MASK Timer3 Gate Toggle Mode * TIMER_GATE_TOGGLE_ON * TIMER_GATE_TOGGLE_OFF * TIMER_GATE_TOGGLE_MASK Timer3 Gate One Shot Enable * TIMER_GATE_1SHOT_ON * TIMER_GATE_1SHOT_OFF * TIMER_GATE_1SHOT_MASK Timer3 Gate Source Select * TIMER_GATE_SRC_T1GPIN * TIMER_GATE_SRC_Tx * TIMER_GATE_SRC_CMP1 * TIMER_GATE_SRC_CMP2 * TIMER_GATE_SRC_MASK Enable Timer3 Gate Interrupt: * TIMER_GATE_INT_OFF * TIMER_GATE_INT_ON * TIMER_GATE_INT_MASK
---------	---

Returns

None

Remarks

This function configures Timer3 according to the options specified and then enables it

8.16.1.1.10 Open_Timer4**void OpenTimer4(unsigned char config)**

Configure and enable Timer4

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Enable Timer4 Interrupt: * TIMER_INT_ON * TIMER_INT_OFF * TIMER_INT_MASK</p> <p>Prescale Value: * T4_PS_1_1 * T4_PS_1_4 * T4_PS_1_16</p> <p>Postscale Value: * T4_POST_1_1 * T4_POST_1_2 * T4_POST_1_3 * T4_POST_1_4 * T4_POST_1_5 * T4_POST_1_6 * T4_POST_1_7 * T4_POST_1_8 * T4_POST_1_9 * T4_POST_1_10 * T4_POST_1_11 * T4_POST_1_12 * T4_POST_1_13 * T4_POST_1_14 * T4_POST_1_15 * T4_POST_1_16 * T4_POST_MASK</p>

Returns
None

Remarks

This function configures Timer4 according to the options specified and then enables it

8.16.1.1.11 Open_Timer5

void OpenTimer5(unsigned char config,unsigned int t5pr)
--

Configure and enable Timer5

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Enable Timer5 Interrupt: * TIMER_INT_ON * TIMER_INT_OFF * TIMER_INT_MASK</p> <p>Timer5 Sleep Enable: * T5_SLP_EN * T5_SLP_DIS * T5_SLP_MASK</p> <p>Special Event Reset: * T5_SP_EVNT_REN * T5_SP_EVNT_RDIS * T5_SP_ENNT_MASK</p> <p>Timer5 Mode: * T5_MD_SNGL_SHOT * T5_MD_CONT_COUNT * T5_MD_MASK</p> <p>Prescale Value: * T5_PS_1_1 * T5_PS_1_2 * T5_PS_1_4 * T5_PS_1_8 * T5_PS_MASK</p> <p>Synchronize Clock Input: * T5_EX_CLK_SYNC * T5_EX_CLK_NOSYNC * T5_EX_CLK_SYNC_MASK</p> <p>Clock Source: * T5_CLK_EXTRN * T5_CLK_INT * T5_CLK_SOURCE_MASK</p>
t5pr	t5pr value will be loaded in to low and high byte of the Timer5 Period Register (i.e. PR5L = t5pr, PR5H = (t5pr>>8))

Returns
None

Remarks

This function configures Timer5 according to the options specified and then enables it

8.16.1.1.12 Open_Timer5_Page2

```
void OpenTimer5(unsigned char config, unsigned char config1)
```

Configure and enable Timer5

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Enable Timer5 Interrupt:</p> <ul style="list-style-type: none"> * TIMER_INT_ON * TIMER_INT_OFF * TIMER_INT_MASK <p>Timer Width:</p> <ul style="list-style-type: none"> * T5_8BIT_RW * T5_16BIT_RW * T5_BIT_MASK <p>Clock Source:</p> <ul style="list-style-type: none"> * T5_SOURCE_PINOSC * T5_SOURCE_CAPOSC * T5_SOURCE_FOSC_4 * T5_SOURCE_FOSC * T5_SOURCE_MASK <p>Oscillator Use:</p> <ul style="list-style-type: none"> * T5_OSC1EN_ON * T5_OSC1EN_OFF * T5_OSC_MASK <p>Prescale Value:</p> <ul style="list-style-type: none"> * T5_PS_1_1 * T5_PS_1_2 * T5_PS_1_4 * T5_PS_1_8 * T5_PS_MASK <p>Synchronize Clock Input:</p> <ul style="list-style-type: none"> * T5_SYNC_EXT_ON * T5_SYNC_EXT_OFF * T5_SYNC_MASK

config1	Timer5 Gate Enable * TIMER_GATE_ON * TIMER_GATE_OFF * TIMER_GATE_MASK Timer5 Gate Polarity * TIMER_GATE_POL_HI * TIMER_GATE_POL_LO * TIMER_GATE_POL_MASK Timer5 Gate Toggle Mode * TIMER_GATE_TOGGLE_ON * TIMER_GATE_TOGGLE_OFF * TIMER_GATE_TOGGLE_MASK Timer5 Gate One Shot Enable * TIMER_GATE_1SHOT_ON * TIMER_GATE_1SHOT_OFF * TIMER_GATE_1SHOT_MASK Timer5 Gate Source Select * TIMER_GATE_SRC_T1GPIN * TIMER_GATE_SRC_T0 * TIMER_GATE_SRC_T2 * TIMER_GATE_SRC_MASK Enable Timer5 Gate Interrupt: * TIMER_GATE_INT_OFF * TIMER_GATE_INT_ON * TIMER_GATE_INT_MASK
---------	--

Returns

None

Remarks

This function configures Timer5 according to the options specified and then enables it

8.16.1.1.13 Open_Timer5_Page3

```
void OpenTimer5(unsigned char config, unsigned char config1)
```

Configure and enable Timer5

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Enable Timer5 Interrupt: * TIMER_INT_ON * TIMER_INT_OFF * TIMER_INT_MASK</p> <p>Timer Width: * T5_8BIT_RW * T5_16BIT_RW * T5_BIT_MASK</p> <p>Clock Source: *T5_SOURCE_INTOSC * T5_SOURCE_PINOSC * T5_SOURCE_FOSC_4 * T5_SOURCE_FOSC * T5_SOURCE_MASK</p> <p>Oscillator Use: * T5_OSC1EN_ON * T5_OSC1EN_OFF * T5_OSC_MASK</p> <p>Prescale Value: * T5_PS_1_1 * T5_PS_1_2 * T5_PS_1_4 * T5_PS_1_8 * T5_PS_MASK</p> <p>Synchronize Clock Input: * T5_SYNC_EXT_ON * T5_SYNC_EXT_OFF * T5_SYNC_MASK</p>

config1	Timer5 Gate Enable * TIMER_GATE_ON * TIMER_GATE_OFF * TIMER_GATE_MASK
	Timer5 Gate Polarity * TIMER_GATE_POL_HI * TIMER_GATE_POL_LO * TIMER_GATE_POL_MASK
	Timer5 Gate Toggle Mode * TIMER_GATE_TOGGLE_ON * TIMER_GATE_TOGGLE_OFF * TIMER_GATE_TOGGLE_MASK
	Timer5 Gate One Shot Enable * TIMER_GATE_1SHOT_ON * TIMER_GATE_1SHOT_OFF * TIMER_GATE_1SHOT_MASK
	Timer5 Gate Source Select * TIMER_GATE_SRC_T1GPIN * TIMER_GATE_SRC_Tx * TIMER_GATE_SRC_CMP1 * TIMER_GATE_SRC_CMP2 * TIMER_GATE_SRC_MASK
	Enable Timer5 Gate Interrupt: * TIMER_GATE_INT_OFF * TIMER_GATE_INT_ON * TIMER_GATE_INT_MASK

Returns

None

Remarks

This function configures Timer5 according to the options specified and then enables it

8.16.1.1.14 Open_Timer6_Page1**void OpenTimer6(unsigned char config)**

Configure and enable Timer6

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Enable Timer6 Interrupt:</p> <ul style="list-style-type: none"> * TIMER_INT_ON * TIMER_INT_OFF * TIMER_INT_MASK <p>Prescale Value:</p> <ul style="list-style-type: none"> * T6_PS_1_1 * T6_PS_1_4 * T6_PS_1_16 <p>Postscale Value:</p> <ul style="list-style-type: none"> * T6_POST_1_1 * T6_POST_1_2 * T6_POST_1_3 * T6_POST_1_4 * T6_POST_1_5 * T6_POST_1_6 * T6_POST_1_7 * T6_POST_1_8 * T6_POST_1_9 * T6_POST_1_10 * T6_POST_1_11 * T6_POST_1_12 * T6_POST_1_13 * T6_POST_1_14 * T6_POST_1_15 * T6_POST_1_16 * T6_POST_MASK

Returns
None

Remarks

This function configures Timer6 according to the options specified and then enables it

8.16.1.1.15 Open_Timer7_Page1

```
void OpenTimer7(unsigned char config, unsigned char config1)
```

Configure and enable Timer7

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Enable Timer7 Interrupt: * TIMER_INT_ON * TIMER_INT_OFF * TIMER_INT_MASK</p> <p>Timer Width: * T7_8BIT_RW * T7_16BIT_RW * T7_BIT_MASK</p> <p>Clock Source: * T7_SOURCE_PINOSC * T7_SOURCE_CAOOSC * T7_SOURCE_FOSC_4 * T7_SOURCE_FOSC * T7_SOURCE_MASK</p> <p>Oscillator Use: * T7_OSC1EN_ON * T7_OSC1EN_OFF * T7_OSC_MASK</p> <p>Prescale Value: * T7_PS_1_1 * T7_PS_1_2 * T7_PS_1_4 * T7_PS_1_8 * T7_PS_MASK</p> <p>Synchronize Clock Input: * T7_SYNC_EXT_ON * T7_SYNC_EXT_OFF * T7_SYNC_MASK</p>

config1	Timer7 Gate Enable * TIMER_GATE_ON * TIMER_GATE_OFF * TIMER_GATE_MASK Timer7 Gate Polarity * TIMER_GATE_POL_HI * TIMER_GATE_POL_LO * TIMER_GATE_POL_MASK Timer7 Gate Toggle Mode * TIMER_GATE_TOGGLE_ON * TIMER_GATE_TOGGLE_OFF * TIMER_GATE_TOGGLE_MASK Timer7 Gate One Shot Enable * TIMER_GATE_1SHOT_ON * TIMER_GATE_1SHOT_OFF * TIMER_GATE_1SHOT_MASK Timer7 Gate Source Select * TIMER_GATE_SRC_T1GPIN * TIMER_GATE_SRC_T0 * TIMER_GATE_SRC_T2 * TIMER_GATE_SRC_MASK Enable Timer7 Gate Interrupt: * TIMER_GATE_INT_OFF * TIMER_GATE_INT_ON * TIMER_GATE_INT_MASK
---------	--

Returns

None

Remarks

This function configures Timer7 according to the options specified and then enables it

8.16.1.1.16 Open_Timer8_Page1**void OpenTimer8(unsigned char config)**

Configure and enable Timer8

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Enable Timer8 Interrupt: * TIMER_INT_ON * TIMER_INT_OFF * TIMER_INT_MASK</p> <p>Prescale Value: * T8_PS_1_1 * T8_PS_1_4 * T8_PS_1_16</p> <p>Postscale Value: * T8_POST_1_1 * T8_POST_1_2 * T8_POST_1_3 * T8_POST_1_4 * T8_POST_1_5 * T8_POST_1_6 * T8_POST_1_7 * T8_POST_1_8 * T8_POST_1_9 * T8_POST_1_10 * T8_POST_1_11 * T8_POST_1_12 * T8_POST_1_13 * T8_POST_1_14 * T8_POST_1_15 * T8_POST_1_16 * T8_POST_MASK</p>

Returns
None

Remarks

This function configures Timer8 according to the options specified and then enables it

8.16.1.1.17 Open_Timer10_Page1

```
void OpenTimer10(unsigned char config)
```

Configure and enable Timer10

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Enable Time10 Interrupt:</p> <ul style="list-style-type: none"> * TIMER_INT_ON * TIMER_INT_OFF * TIMER_INT_MASK <p>Prescale Value:</p> <ul style="list-style-type: none"> * T10_PS_1_1 * T10_PS_1_4 * T10_PS_1_16 <p>Postscale Value:</p> <ul style="list-style-type: none"> * T10_POST_1_1 * T10_POST_1_2 * T10_POST_1_3 * T10_POST_1_4 * T10_POST_1_5 * T10_POST_1_6 * T10_POST_1_7 * T10_POST_1_8 * T10_POST_1_9 * T10_POST_1_10 * T10_POST_1_11 * T10_POST_1_12 * T10_POST_1_13 * T10_POST_1_14 * T10_POST_1_15 * T10_POST_1_16 * T10_POST_MASK

Returns
None

Remarks

This function configures Timer10 according to the options specified and then enables it

8.16.1.1.18 Open_Timer12_Page1

```
void OpenTimer12(unsigned char config)
```

Configure and enable Timer12

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Enable Time12 Interrupt:</p> <ul style="list-style-type: none"> * TIMER_INT_ON * TIMER_INT_OFF * TIMER_INT_MASK <p>Prescale Value:</p> <ul style="list-style-type: none"> * T12_PS_1_1 * T12_PS_1_4 * T12_PS_1_16 <p>Postscale Value:</p> <ul style="list-style-type: none"> * T12_POST_1_1 * T12_POST_1_2 * T12_POST_1_3 * T12_POST_1_4 * T12_POST_1_5 * T12_POST_1_6 * T12_POST_1_7 * T12_POST_1_8 * T12_POST_1_9 * T12_POST_1_10 * T12_POST_1_11 * T12_POST_1_12 * T12_POST_1_13 * T12_POST_1_14 * T12_POST_1_15 * T12_POST_1_16 * T12_POST_MASK

Returns
None

Remarks

This function configures Timer12 according to the options specified and then enables it

8.16.1.1.19 Open_Timer0_Page3

void OpenTimer0(unsigned char config)
--

Configure and enable Timer0

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Enable Timer0 Interrupt: * TIMER_INT_ON * TIMER_INT_OFF * TIMER_INT_MASK</p> <p>Timer Width: * T0_8BIT * T0_16BIT * T0_BIT_MASK</p> <p>Clock Source: * T0_SOURCE_INT * T0_SOURCE_EXT * T0_EDGE_FALL * T0_EDGE_RISE * T0_SOURCE_MASK</p> <p>Prescale Value: * T0_PS_1_1 * NO_T0_PS_MASK * T0_PS_1_2 * T0_PS_1_4 * T0_PS_1_8 * T0_PS_1_16 * T0_PS_1_32 * T0_PS_1_64 * T0_PS_1_128 * T0_PS_1_256 * T0_PS_MASK</p>

Returns
None

Remarks

This function configures Timer0 according to the options specified and then enables it

8.16.1.2 Read_Timer

8.16.1.2.1 Read_Timer0

```
unsigned int ReadTimer0(void)
```

Reads the value of the Timer0 registers TMR0L,TMR0H

Returns

The current value of the Timer0

Remarks

When using a timer in 8-bit mode that may be configured in 16-bit mode (e.g., timer0), the upper byte is not ensured to be zero. The user may wish to cast the result to a char for correct results. For example:

```
// Example of reading a 16-bit result  
// from a 16-bit timer operating in  
// 8-bit mode:
```

```
unsigned int result;  
result = (unsigned char) ReadTimer0();
```

8.16.1.2.2 Read_Timer1

unsigned int ReadTimer1(void)

Reads the value of the Timer1 registers TMR1L,TMR1H

Returns

The current value of the Timer1

Remarks

None

8.16.1.2.3 Read_Timer3

unsigned int ReadTimer3(void)

Reads the value of the Timer3 registers TMR3L,TMR3H

Returns

The current value of the Timer3

Remarks

None

8.16.1.2.4 Read_Timer5

unsigned int ReadTimer5(void)

Reads the value of the Timer5 registers TMR5L,TMR5H

Returns

The current value of the Timer5

Remarks

None

8.16.1.2.5 Read_Timer7_Page1

unsigned int ReadTimer7(void)

Reads the value of the Timer7 registers TMR7L,TMR7H

Returns

The current value of the Timer7

Remarks

None

8.16.1.3 Write_Timer**8.16.1.3.1 Write_Timer0**

void WriteTimer0(unsigned int timer0)

Write a value into the Timer0 registers TMR0L & TMR0H

Input Parameters

Input Parameters	Description
timer0	The value that will be loaded into the specified timer registers (TMR0H = unsigned char(timer0>>8) & TMR0L = unsigned char timer0)

Returns

None

8.16.1.3.2 Write_Timer1

void WriteTimer1(unsigned int timer1)

Write a value into the Timer1 registers TMR1L & TMR1H

Input Parameters

Input Parameters	Description
timer1	The value that will be loaded into the specified timer registers (TMR1H = unsigned char(timer1>>8) & TMR1L = unsigned char timer1)

Returns
None

8.16.1.3.3 Write_Timer3

```
void WriteTimer3(unsigned int timer3)
```

Write a value into the Timer3 registers TMR3L & TMR3H

Input Parameters

Input Parameters	Description
timer3	The value that will be loaded into the specified timer registers (TMR3H = unsigned char(timer3>>8) & TMR3L = unsigned char timer3)

Returns
None

8.16.1.3.4 Write_Timer5

```
void WriteTimer5(unsigned int timer5)
```

Write a value into the Timer5 registers TMR5L & TMR5H

Input Parameters

Input Parameters	Description
timer5	The value that will be loaded into the specified timer registers (TMR5H = unsigned char(timer5>>8) & TMR5L = unsigned char timer5)

Returns
None

8.16.1.3.5 Write_Timer7_Page1

```
void WriteTimer7(unsigned int timer7)
```

Write a value into the Timer7 registers TMR7L & TMR7H

Input Parameters

Input Parameters	Description
timer7	The value that will be loaded into the specified timer registers (TMR7H = unsigned char(timer7>>8) & TMR7L = unsigned char timer7)

Returns

None

8.16.1.4 Set_TmrCCPSrc

8.16.1.4.1 Set_TmrCCPSrc_Page1

```
void SetTmrCCPSrc(unsigned char config)
```

Enable timer source to CCP module

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	Timers as source of CCP * T3_SOURCE_CCP * T1_CCP1_T3_CCP2 * T1_SOURCE_CCP * TMR_SOURCE_CCP_MASK

Returns

None

Remarks

This function configures timer as a clock sources for the CCP module

8.16.1.4.2 Set_TmrCCPSrc_Page2

void SetTmrCCPSrc(unsigned char config)

Enable timer source to CCP module

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	Timers as source of CCP * T34_SOURCE_CCP * T12_CCP12_T34_CCP345 * T12_CCP1_T34_CCP2345 * T12_SOURCE_CCP * TMR_SOURCE_CCP_MASK

Returns

None

Remarks

This function configures timer as a clock sources for the CCP module

8.16.1.4.3 Set_TmrCCPSrc_Page3

void SetTmrCCPSrc(unsigned char config)

Enable timer source to CCP module

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	Timers as source of CCP * T34_SOURCE_CCP12 * T12_CCP1_T34_CCP2 * T12_SOURCE_CCP * TMR_SOURCE_CCP_MASK

Returns

None

Remarks

This function configures timer as a clock sources for the CCP module

8.16.1.5 Close_Timer

8.16.1.5.1 Close_Timer0

void CloseTimer0(void)

Disable the Timer0.

Returns

None

Remarks

This function disables the interrupt and the Timer0

8.16.1.5.2 Close_Timer1

void CloseTimer1(void)

Disable the Timer1.

Returns

None

Remarks

This function disables the interrupt and the Timer1

8.16.1.5.3 Close_Timer2

void CloseTimer2(void)

Disable the Timer2.

Returns

None

Remarks

This function disables the interrupt and the Timer2

8.16.1.5.4 Close_Timer3

void CloseTimer3(void)

Disable the Timer3.

Returns

None

Remarks

This function disables the interrupt and the Timer3

8.16.1.5.5 Close_Timer4

void CloseTimer4(void)

Disable the Timer4.

Returns

None

Remarks

This function disables the interrupt and the Timer4

8.16.1.5.6 Close_Timer5

void CloseTimer5(void)

Disable the Timer5.

Returns

None

Remarks

This function disables the interrupt and the Timer5

8.16.1.5.7 Close_Timer6_Page1

void CloseTimer6(void)

Disable the Timer6.

Returns

None

Remarks

This function disables the interrupt and the Timer6

8.16.1.5.8 Close_Timer7_Page1

void CloseTimer7(void)

Disable the Timer7.

Returns

None

Remarks

This function disables the interrupt and the Timer7

8.16.1.5.9 Close_Timer8_Page1

void CloseTimer8(void)

Disable the Timer8.

Returns

None

Remarks

This function disables the interrupt and the Timer8

8.16.1.5.10 Close_Timer10_Page1

void CloseTimer10(void)

Disable the Timer10.

Returns

None

Remarks

This function disables the interrupt and the Timer10

8.16.1.5.11 Close_Timer12_Page1

void CloseTimer12(void)

Disable the Timer12.

Returns

None

Remarks

This function disables the interrupt and the Timer12

8.16.2 TIMERS Structs,Records,Enums

8.16.3 TIMERS Macros

8.16.4 TIMERS Examples

8.16.4.1 TIMERS Example1

Example Source Code demonstrating peripheral library usage

```
/**************************************************************************
* NOTES:
* Code uses the Peripheral library support available with MCC18 Compiler
* Code Tested on:
* PicDem2+ demo board with PIC18F4685 controller
*************************************************************************/
#define USE_OR_MASKS
#include <p18cxx.h>
#include "timers.h"
#include "LCD.h"

//**** Prototypes ****
void User_Timer(void);

//*** Global variables ***
unsigned int msec, sec, min, hr,MSD, MdD, LSD;
char day=04,month=04,year=09;

void main(void)
{
 unsigned char config1=0x00;
 unsigned char config2=0x00;
 unsigned int timer_value=0x00;

//----Configure Timers----
 timer_value = 0x00;
 WriteTimer1(timer_value); //clear timer if previously contains any value

 config1 = T1_8BIT_RW | T1_SOURCE_EXT | T1_PS_1_8
 | T1_OSC1EN_ON | T1_SYNC_EXT_ON | TIMER_INT_ON;
 OpenTimer1(config1); //API configures the tmer1 as per user defined
parameters

 while(1)
 {
 DisplayTime(hr,min,sec,msec); //Display the Time on LCD
 DisplayDate(day,month,year); //Displays the Data on LCD
 while(!PIR1bits.TMR1IF); //wait for timer interruption after one milli
second completion
 }
}
```

```

 User_Timer();
 }

//***** Close Timer *****
CloseTimer1();
}

void User_Timer(void)
{
 msec++;
 if(msec>=100)
 {
 sec++;
 msec=0;
 if(sec>=60)
 {
 min++;
 sec=0;
 if(min>=60)
 {
 hr++;
 min=0;
 if(hr>=24)
 {
 hr=0;
 }
 }
 }
 }
}

```

8.17 Universal Asynchronous/Synchronous Reciever Transmitter (USART)

The Universal Asynchronous/Synchronous Receiver Transmitter (uart) module is one of the serial I/O modules available in the PIC18F device family. The usart is a full-duplex system that can communicate with peripheral devices, such as personal computers, LIN,RS-232 and RS-485 interfaces. The module also supports a hardware flow control option and also includes an IrDA® encoder and decoder. The primary features of the usart module are:

- Asynchronous (full duplex) with:
 - Auto-Wake-up on Character Reception
 - Auto-Baud Calibration
 - 12-Bit Break Character Transmission
- Synchronous – Master (half duplex) with selectable Clock Polarity
- Synchronous – Slave (half duplex) with selectable Clock Polarity

8.17.1 USART Functions

8.17.1.1 USART_Open

8.17.1.1.1 Open_1USART

```
void Open1USART( unsigned char config, unsigned int spbrg)
```

Configure the specified usart module

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Interrupt on Transmission:</p> <ul style="list-style-type: none"> * USART_TX_INT_ON * USART_TX_INT_OFF * USART_TX_INT_MASK <p>Interrupt on Receipt:</p> <ul style="list-style-type: none"> * USART_RX_INT_ON * USART_RX_INT_OFF * USART_RX_INT_MASK <p>uart Mode:</p> <ul style="list-style-type: none"> * USART_ASYNC_MODE * USART_SYNCH_MODE * USART_MODE_MASK <p>Transmission Width:</p> <ul style="list-style-type: none"> * USART_EIGHT_BIT * USART_NINE_BIT * USART_BIT_MASK <p>Slave/Master Select (Applicable to Synchronous mode only):</p> <ul style="list-style-type: none"> * USART_SYNC_SLAVE * USART_SYNC_MASTER * USART_SYNC_MASK <p>Reception mode:</p> <ul style="list-style-type: none"> * USART_SINGLE_RX * USART_CONT_RX * USART_CONT_RX_MASK <p>Baud rate:</p> <ul style="list-style-type: none"> * USART_BRGH_HIGH * USART_BRGH_LOW * USART_BRGH_MASK <p>Address Detect Enable:</p> <ul style="list-style-type: none"> * USART_ADDEN_ON * USART_ADDEN_OFF * USART_ADDEN_MASK

spbreg	This is the value that is written to the baud rate generator register which determines the baud rate at which the usart operates. The formulas for baud rate are: Asynchronous mode, high speed: $Fosc / (16 * (spbreg + 1))$ Asynchronous mode, low speed: $Fosc / (64 * (spbreg + 1))$ Synchronous mode: $Fosc / (4 * (spbreg + 1))$ Where Fosc is the oscillator frequency
--------	--

Returns

None

Remarks

This function configures the usart module according to the specified configuration options

8.17.1.1.2 Open_2USART

void Open2USART(unsigned char config, unsigned int spbreg)

Configure the specified usart module

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Interrupt on Transmission:</p> <ul style="list-style-type: none"> * USART_TX_INT_ON * USART_TX_INT_OFF * USART_TX_INT_MASK <p>Interrupt on Receipt:</p> <ul style="list-style-type: none"> * USART_RX_INT_ON * USART_RX_INT_OFF * USART_RX_INT_MASK <p>uart Mode:</p> <ul style="list-style-type: none"> * USART_ASYNC_MODE * USART_SYNCH_MODE * USART_MODE_MASK <p>Transmission Width:</p> <ul style="list-style-type: none"> * USART_EIGHT_BIT * USART_NINE_BIT * USART_BIT_MASK <p>Slave/Master Select (Applicable to Synchronous mode only):</p> <ul style="list-style-type: none"> * USART_SYNC_SLAVE * USART_SYNC_MASTER * USART_SYNC_MASK <p>Reception mode:</p> <ul style="list-style-type: none"> * USART_SINGLE_RX * USART_CONT_RX * USART_CONT_RX_MASK <p>Baud rate:</p> <ul style="list-style-type: none"> * USART_BRGH_HIGH * USART_BRGH_LOW * USART_BRGH_MASK <p>Address Detect Enable:</p> <ul style="list-style-type: none"> * USART_ADDEN_ON * USART_ADDEN_OFF * USART_ADDEN_MASK

spbreg	This is the value that is written to the baud rate generator register which determines the baud rate at which the usart operates. The formulas for baud rate are: Asynchronous mode, high speed: $Fosc / (16 * (spbreg + 1))$ Asynchronous mode, low speed: $Fosc / (64 * (spbreg + 1))$ Synchronous mode: $Fosc / (4 * (spbreg + 1))$ Where Fosc is the oscillator frequency
--------	--

Returns

None

Remarks

This function configures the usart module according to the specified configuration options

8.17.1.1.3 Open_3USART

void Open3USART(unsigned char config, unsigned int spbreg)

Configure the specified usart module

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Interrupt on Transmission:</p> <ul style="list-style-type: none"> * USART_TX_INT_ON * USART_TX_INT_OFF * USART_TX_INT_MASK <p>Interrupt on Receipt:</p> <ul style="list-style-type: none"> * USART_RX_INT_ON * USART_RX_INT_OFF * USART_RX_INT_MASK <p>uart Mode:</p> <ul style="list-style-type: none"> * USART_ASYNC_MODE * USART_SYNCH_MODE * USART_MODE_MASK <p>Transmission Width:</p> <ul style="list-style-type: none"> * USART_EIGHT_BIT * USART_NINE_BIT * USART_BIT_MASK <p>Slave/Master Select (Applicable to Synchronous mode only):</p> <ul style="list-style-type: none"> * USART_SYNC_SLAVE * USART_SYNC_MASTER * USART_SYNC_MASK <p>Reception mode:</p> <ul style="list-style-type: none"> * USART_SINGLE_RX * USART_CONT_RX * USART_CONT_RX_MASK <p>Baud rate:</p> <ul style="list-style-type: none"> * USART_BRGH_HIGH * USART_BRGH_LOW * USART_BRGH_MASK <p>Address Detect Enable:</p> <ul style="list-style-type: none"> * USART_ADDEN_ON * USART_ADDEN_OFF * USART_ADDEN_MASK

spbreg	This is the value that is written to the baud rate generator register which determines the baud rate at which the usart operates. The formulas for baud rate are: Asynchronous mode, high speed: $Fosc / (16 * (spbreg + 1))$ Asynchronous mode, low speed: $Fosc / (64 * (spbreg + 1))$ Synchronous mode: $Fosc / (4 * (spbreg + 1))$ Where Fosc is the oscillator frequency
--------	--

Returns

None

Remarks

This function configures the usart module according to the specified configuration options

8.17.1.1.4 Open_4USART

void Open4USART(unsigned char config, unsigned int spbreg)

Configure the specified usart module

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Interrupt on Transmission:</p> <ul style="list-style-type: none"> * USART_TX_INT_ON * USART_TX_INT_OFF * USART_TX_INT_MASK <p>Interrupt on Receipt:</p> <ul style="list-style-type: none"> * USART_RX_INT_ON * USART_RX_INT_OFF * USART_RX_INT_MASK <p>uart Mode:</p> <ul style="list-style-type: none"> * USART_ASYNC_MODE * USART_SYNCH_MODE * USART_MODE_MASK <p>Transmission Width:</p> <ul style="list-style-type: none"> * USART_EIGHT_BIT * USART_NINE_BIT * USART_BIT_MASK <p>Slave/Master Select (Applicable to Synchronous mode only):</p> <ul style="list-style-type: none"> * USART_SYNC_SLAVE * USART_SYNC_MASTER * USART_SYNC_MASK <p>Reception mode:</p> <ul style="list-style-type: none"> * USART_SINGLE_RX * USART_CONT_RX * USART_CONT_RX_MASK <p>Baud rate:</p> <ul style="list-style-type: none"> * USART_BRGH_HIGH * USART_BRGH_LOW * USART_BRGH_MASK <p>Address Detect Enable:</p> <ul style="list-style-type: none"> * USART_ADDEN_ON * USART_ADDEN_OFF * USART_ADDEN_MASK

spbreg	This is the value that is written to the baud rate generator register which determines the baud rate at which the usart operates. The formulas for baud rate are: Asynchronous mode, high speed: $Fosc / (16 * (spbreg + 1))$ Asynchronous mode, low speed: $Fosc / (64 * (spbreg + 1))$ Synchronous mode: $Fosc / (4 * (spbreg + 1))$ Where Fosc is the oscillator frequency
--------	--

Returns

None

Remarks

This function configures the usart module according to the specified configuration options

8.17.1.1.5 Open_USART

void OpenUSART(unsigned char config, unsigned int spbreg)

Configure the specified usart module

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	<p>Interrupt on Transmission:</p> <ul style="list-style-type: none"> * USART_TX_INT_ON * USART_TX_INT_OFF * USART_TX_INT_MASK <p>Interrupt on Receipt:</p> <ul style="list-style-type: none"> * USART_RX_INT_ON * USART_RX_INT_OFF * USART_RX_INT_MASK <p>uart Mode:</p> <ul style="list-style-type: none"> * USART_ASYNC_MODE * USART_SYNCH_MODE * USART_MODE_MASK <p>Transmission Width:</p> <ul style="list-style-type: none"> * USART_EIGHT_BIT * USART_NINE_BIT * USART_BIT_MASK <p>Slave/Master Select (Applicable to Synchronous mode only):</p> <ul style="list-style-type: none"> * USART_SYNC_SLAVE * USART_SYNC_MASTER * USART_SYNC_MASK <p>Reception mode:</p> <ul style="list-style-type: none"> * USART_SINGLE_RX * USART_CONT_RX * USART_CONT_RX_MASK <p>Baud rate:</p> <ul style="list-style-type: none"> * USART_BRGH_HIGH * USART_BRGH_LOW * USART_BRGH_MASK <p>Address Detect Enable:</p> <ul style="list-style-type: none"> * USART_ADDEN_ON * USART_ADDEN_OFF * USART_ADDEN_MASK

spbrg	<p>This is the value that is written to the baud rate generator register which determines the baud rate at which the usart operates. The formulas for baud rate are:</p> <p>Asynchronous mode, high speed: $Fosc / (16 * (spbrg + 1))$</p> <p>Asynchronous mode, low speed: $Fosc / (64 * (spbrg + 1))$</p> <p>Synchronous mode: $Fosc / (4 * (spbrg + 1))$</p> <p>Where Fosc is the oscillator frequency</p>
-------	---

Returns

None

Remarks

This function configures the usart module according to the specified configuration options

8.17.1.2 USART_Write

8.17.1.2.1 Write_1USART

void Write1USART(char data)

Write a byte (one character) to the usart transmit buffer, including the 9th bit if enabled

Input Parameters

Input Parameters	Description
data	The value to be written to the usart

Returns

None

Remarks

This function writes a byte to the usart transmit buffer. If 9-bit mode is enabled, the 9th bit is written from the field TX_NINE, found in a union of type USART1:

8.17.1.2.2 Write_2USART

void Write2USART(char data)

Write a byte (one character) to the usart transmit buffer, including the 9th bit if enabled

Input Parameters

Input Parameters	Description
data	The value to be written to the usart

Returns

None

Remarks

This function writes a byte to the usart transmit buffer. If 9-bit mode is enabled, the 9th bit is written from the field TX_NINE, found in a union of type USART2:

8.17.1.2.3 Write_3USART

```
void Write3USART(char data)
```

Write a byte (one character) to the usart transmit buffer, including the 9th bit if enabled

Input Parameters

Input Parameters	Description
data	The value to be written to the usart

Returns

None

Remarks

This function writes a byte to the usart transmit buffer. If 9-bit mode is enabled, the 9th bit is written from the field TX_NINE, found in a union of type USART2:

8.17.1.2.4 Write_4USART

```
void Write4USART(char data)
```

Write a byte (one character) to the usart transmit buffer, including the 9th bit if enabled

Input Parameters

Input Parameters	Description
data	The value to be written to the usart

Returns

None

Remarks

This function writes a byte to the usart transmit buffer. If 9-bit mode is enabled, the 9th bit is written from the field TX_NINE, found in a union of type USART2:

8.17.1.2.5 Write_USART

void WriteUSART(char data)

Write a byte (one character) to the usart transmit buffer, including the 9th bit if enabled

Input Parameters

Input Parameters	Description
data	The value to be written to the usart

Returns

None

Remarks

This function writes a byte to the usart transmit buffer. If 9-bit mode is enabled, the 9th bit is written from the field TX_NINE, found in a union of type USART:

8.17.1.3 USART_baud

8.17.1.3.1 baud_1USART

void baud1USART (unsigned char baudconfig)

Set the baud rate configuration bits for enhanced usart operation

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
baudconfig	<p>RX Idle State:</p> <p>In Asynchronous mode:</p> <ul style="list-style-type: none"> * BAUD_IDLE_RX_PIN_STATE_HIGH * BAUD_IDLE_RX_PIN_STATE_LOW * BAUD_IDLE_TX_RX_PIN_STATE_MASK <p>In Synchronous mode:</p> <ul style="list-style-type: none"> * BAUD_IDLE_RX_PIN_STATE_HIGH * BAUD_IDLE_RX_PIN_STATE_LOW * BAUD_IDLE_TX_PIN_STATE_HIGH * BAUD_IDLE_TX_PIN_STATE_LOW * BAUD_IDLE_TX_RX_PIN_STATE_MASK <p>Clock Idle State: (In Synchronous mode)</p> <ul style="list-style-type: none"> * BAUD_IDLE_CLK_HIGH * BAUD_IDLE_CLK_LOW * BAUD_IDLE_CLK_MASK <p>Baud Rate Generation:</p> <ul style="list-style-type: none"> * BAUD_16_BIT_RATE * BAUD_8_BIT_RATE * BAUD_BIT_RATE <p>RX Pin Monitoring:</p> <ul style="list-style-type: none"> * BAUD_WAKEUP_ON * BAUD_WAKEUP_OFF * BAUD_WAKEUP_MASK <p>Baud Rate Measurement:</p> <ul style="list-style-type: none"> * BAUD_AUTO_ON * BAUD_AUTO_OFF * BAUD_AUTO_MASK

Returns
None

Remarks

These functions are only available for processors with enhanced usart capability

8.17.1.3.2 **baud_2USART**

void baud2USART (unsigned char baudconfig)

Set the baud rate configuration bits for enhanced usart operation

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
baudconfig	<p>RX Idle State:</p> <p>In Asynchronous mode:</p> <ul style="list-style-type: none"> * BAUD_IDLE_RX_PIN_STATE_HIGH * BAUD_IDLE_RX_PIN_STATE_LOW * BAUD_IDLE_TX_RX_PIN_STATE_MASK <p>In Synchronous mode:</p> <ul style="list-style-type: none"> * BAUD_IDLE_RX_PIN_STATE_HIGH * BAUD_IDLE_RX_PIN_STATE_LOW * BAUD_IDLE_TX_PIN_STATE_HIGH * BAUD_IDLE_TX_PIN_STATE_LOW * BAUD_IDLE_TX_RX_PIN_STATE_MASK <p>Clock Idle State: (In Synchronous mode)</p> <ul style="list-style-type: none"> * BAUD_IDLE_CLK_HIGH * BAUD_IDLE_CLK_LOW * BAUD_IDLE_CLK_MASK <p>Baud Rate Generation:</p> <ul style="list-style-type: none"> * BAUD_16_BIT_RATE * BAUD_8_BIT_RATE * BAUD_BIT_RATE <p>RX Pin Monitoring:</p> <ul style="list-style-type: none"> * BAUD_WAKEUP_ON * BAUD_WAKEUP_OFF * BAUD_WAKEUP_MASK <p>Baud Rate Measurement:</p> <ul style="list-style-type: none"> * BAUD_AUTO_ON * BAUD_AUTO_OFF * BAUD_AUTO_MASK

Returns

None

Remarks

These functions are only available for processors with enhanced usart capability

8.17.1.3.3 baud_3USART

void baud3USART (unsigned char baudconfig)

Set the baud rate configuration bits for enhanced usart operation

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
baudconfig	<p>RX Idle State:</p> <p>In Asynchronous mode:</p> <ul style="list-style-type: none"> * BAUD_IDLE_RX_PIN_STATE_HIGH * BAUD_IDLE_RX_PIN_STATE_LOW * BAUD_IDLE_TX_RX_PIN_STATE_MASK <p>In Synchronous mode:</p> <ul style="list-style-type: none"> * BAUD_IDLE_RX_PIN_STATE_HIGH * BAUD_IDLE_RX_PIN_STATE_LOW * BAUD_IDLE_TX_PIN_STATE_HIGH * BAUD_IDLE_TX_PIN_STATE_LOW * BAUD_IDLE_TX_RX_PIN_STATE_MASK <p>Clock Idle State: (In Synchronous mode)</p> <ul style="list-style-type: none"> * BAUD_IDLE_CLK_HIGH * BAUD_IDLE_CLK_LOW * BAUD_IDLE_CLK_MASK <p>Baud Rate Generation:</p> <ul style="list-style-type: none"> * BAUD_16_BIT_RATE * BAUD_8_BIT_RATE * BAUD_BIT_RATE <p>RX Pin Monitoring:</p> <ul style="list-style-type: none"> * BAUD_WAKEUP_ON * BAUD_WAKEUP_OFF * BAUD_WAKEUP_MASK <p>Baud Rate Measurement:</p> <ul style="list-style-type: none"> * BAUD_AUTO_ON * BAUD_AUTO_OFF * BAUD_AUTO_MASK

Returns

None

Remarks

These functions are only available for processors with enhanced usart capability

8.17.1.3.4 baud_4USART**void baud4USART (unsigned char baudconfig)**

Set the baud rate configuration bits for enhanced usart operation

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
baudconfig	<p>RX Idle State:</p> <p>In Asynchronous mode:</p> <ul style="list-style-type: none"> * BAUD_IDLE_RX_PIN_STATE_HIGH * BAUD_IDLE_RX_PIN_STATE_LOW * BAUD_IDLE_TX_RX_PIN_STATE_MASK <p>In Synchronous mode:</p> <ul style="list-style-type: none"> * BAUD_IDLE_RX_PIN_STATE_HIGH * BAUD_IDLE_RX_PIN_STATE_LOW * BAUD_IDLE_TX_PIN_STATE_HIGH * BAUD_IDLE_TX_PIN_STATE_LOW * BAUD_IDLE_TX_RX_PIN_STATE_MASK <p>Clock Idle State: (In Synchronous mode)</p> <ul style="list-style-type: none"> * BAUD_IDLE_CLK_HIGH * BAUD_IDLE_CLK_LOW * BAUD_IDLE_CLK_MASK <p>Baud Rate Generation:</p> <ul style="list-style-type: none"> * BAUD_16_BIT_RATE * BAUD_8_BIT_RATE * BAUD_BIT_RATE <p>RX Pin Monitoring:</p> <ul style="list-style-type: none"> * BAUD_WAKEUP_ON * BAUD_WAKEUP_OFF * BAUD_WAKEUP_MASK <p>Baud Rate Measurement:</p> <ul style="list-style-type: none"> * BAUD_AUTO_ON * BAUD_AUTO_OFF * BAUD_AUTO_MASK

Returns

None

Remarks

These functions are only available for processors with enhanced usart capability

8.17.1.3.5 baud_USART

void baudUSART (unsigned char baudconfig)
--

Set the baud rate configuration bits for enhanced usart operation

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
baudconfig	<p>RX Idle State:</p> <p>In Asynchronous mode:</p> <ul style="list-style-type: none"> * BAUD_IDLE_RX_PIN_STATE_HIGH * BAUD_IDLE_RX_PIN_STATE_LOW * BAUD_IDLE_TX_RX_PIN_STATE_MASK <p>In Synchronous mode:</p> <ul style="list-style-type: none"> * BAUD_IDLE_RX_PIN_STATE_HIGH * BAUD_IDLE_RX_PIN_STATE_LOW * BAUD_IDLE_TX_PIN_STATE_HIGH * BAUD_IDLE_TX_PIN_STATE_LOW * BAUD_IDLE_TX_RX_PIN_STATE_MASK <p>Clock Idle State: (In Synchronous mode)</p> <ul style="list-style-type: none"> * BAUD_IDLE_CLK_HIGH * BAUD_IDLE_CLK_LOW * BAUD_IDLE_CLK_MASK <p>Baud Rate Generation:</p> <ul style="list-style-type: none"> * BAUD_16_BIT_RATE * BAUD_8_BIT_RATE * BAUD_BIT_RATE <p>RX Pin Monitoring:</p> <ul style="list-style-type: none"> * BAUD_WAKEUP_ON * BAUD_WAKEUP_OFF * BAUD_WAKEUP_MASK <p>Baud Rate Measurement:</p> <ul style="list-style-type: none"> * BAUD_AUTO_ON * BAUD_AUTO_OFF * BAUD_AUTO_MASK

Returns

None

Remarks

These functions are only available for processors with enhanced usart capability

8.17.1.4 USART_gets

8.17.1.4.1 gets_1USART

```
void gets1USART(char *buffer, unsigned char len)
```

Read a fixed-length string of characters from the specified usart

Input Parameters

Input Parameters	Description
buffer	A pointer to the location in RAM where incoming characters are to be stored
len	The number of characters to read from the usart

Returns

Read location in RAM will be updated with the data received

Remarks

This function only works in 8-bit transmit/receive mode. This function waits for and reads len number of characters out of the specified usart. There is no time out when waiting for characters to arrive

8.17.1.4.2 gets_2USART

```
void gets2USART(char *buffer, unsigned char len)
```

Read a fixed-length string of characters from the specified usart

Input Parameters

Input Parameters	Description
buffer	A pointer to the location in RAM where incoming characters are to be stored
len	The number of characters to read from the usart

Returns

Read location in RAM will be updated with the data received

Remarks

This function only works in 8-bit transmit/receive mode. This function waits for and reads len number of characters out of the specified usart. There is no time out when waiting for characters to arrive

8.17.1.4.3 gets_3USART

```
void gets3USART(char *buffer, unsigned char len)
```

Read a fixed-length string of characters from the specified usart

Input Parameters

Input Parameters	Description
buffer	A pointer to the location in RAM where incoming characters are to be stored
len	The number of characters to read from the usart

Returns

Read location in RAM will be updated with the data received

Remarks

This function only works in 8-bit transmit/receive mode. This function waits for and reads len number of characters out of the specified usart. There is no time out when waiting for characters to arrive

8.17.1.4.4 gets_4USART

```
void gets4USART(char *buffer, unsigned char len)
```

Read a fixed-length string of characters from the specified usart

Input Parameters

Input Parameters	Description
buffer	A pointer to the location in RAM where incoming characters are to be stored
len	The number of characters to read from the usart

Returns

Read location in RAM will be updated with the data received

Remarks

This function only works in 8-bit transmit/receive mode. This function waits for and reads len number of characters out of the specified usart. There is no time out when waiting for characters to arrive

8.17.1.4.5 gets_USART

```
void getsUSART(char *buffer, unsigned char len)
```

Read a fixed-length string of characters from the specified usart

Input Parameters

Input Parameters	Description
buffer	A pointer to the location in RAM where incoming characters are to be stored

len	The number of characters to read from the usart
-----	---

Returns
Read location in RAM will be updated with the data received

Remarks

This function only works in 8-bit transmit/receive mode. This function waits for and reads len number of characters out of the specified usart. There is no time out when waiting for characters to arrive

8.17.1.5 USART_puts

8.17.1.5.1 putsr_1USART

void putsr1USART(const rom char *data)

Writes a string of characters to the usart including the null character from a location in Program Memory

Input Parameters

Input Parameters	Description
data	Pointer to a null-terminated string of data in Program Memory

Returns
None

Remarks

This function only works in 8-bit transmit/receive mode. This function writes a string of data to the usart including the null character.

Note : Strings located in data memory should be used with the “puts” versions of these functions.

8.17.1.5.2 putsr_2USART

void putsr2USART(const rom char *data)

Writes a string of characters to the usart including the null character from a location in Program Memory

Input Parameters

Input Parameters	Description
data	Pointer to a null-terminated string of data in Program Memory

Returns

None

Remarks

This function only works in 8-bit transmit/receive mode. This function writes a string of data to the usart including the null character.

Note : Strings located in data memory should be used with the “puts” versions of these functions.

8.17.1.5.3 putsr_3USART

void putsr3USART(const rom char *data)

Writes a string of characters to the usart including the null character from a location in Program Memory

Input Parameters

Input Parameters	Description
data	Pointer to a null-terminated string of data in Program Memory

Returns

None

Remarks

This function only works in 8-bit transmit/receive mode. This function writes a string of data to the usart including the null character.

Note : Strings located in data memory should be used with the “puts” versions of these functions.

8.17.1.5.4 putsr_4USART

void putsr4USART(const rom char *data)

Writes a string of characters to the usart including the null character from a location in Program Memory

Input Parameters

Input Parameters	Description
data	Pointer to a null-terminated string of data in Program Memory

Returns

None

Remarks

This function only works in 8-bit transmit/receive mode. This function writes a string of data to the usart including the null character.

Note : Strings located in data memory should be used with the “puts” versions of these functions.

8.17.1.5.5 puts_USART

void putsUSART(const rom char *data)

Writes a string of characters to the usart including the null character from a location in Program Memory

Input Parameters

Input Parameters	Description
data	Pointer to a null-terminated string of data in Program Memory

Returns

None

Remarks

This function only works in 8-bit transmit/receive mode. This function writes a string of data to the usart including the null character.

Note : Strings located in data memory should be used with the “puts” versions of these functions.

8.17.1.6 USART_puts

8.17.1.6.1 puts_1USART

void puts1USART(char *data)

Writes a string of characters to the usart including the null character from a location in Program Memory

Input Parameters

Input Parameters	Description
data	Pointer to a null-terminated string of data in Program Memory

Returns

None

Remarks

This function only works in 8-bit transmit/receive mode. This function writes a string of data to the usart including the null character.

Note : Strings located in program memory, including string literals, should be used with the “putrs” versions of these functions

8.17.1.6.2 puts_2USART

void puts2USART(char *data)

Writes a string of characters to the usart including the null character from a location in Program Memory

Input Parameters

Input Parameters	Description
data	Pointer to a null-terminated string of data in Program Memory

Returns

None

Remarks

This function only works in 8-bit transmit/receive mode. This function writes a string of data to the usart including the null character.

Note : Strings located in program memory, including string literals, should be used with the “putrs” versions of these functions

8.17.1.6.3 puts_3USART

void puts3USART(char *data)

Writes a string of characters to the usart including the null character from a location in Program Memory

Input Parameters

Input Parameters	Description
data	Pointer to a null-terminated string of data in Program Memory

Returns

None

Remarks

This function only works in 8-bit transmit/receive mode. This function writes a string of data to the usart including the null character.

Note : Strings located in program memory, including string literals, should be used with the “putrs” versions of these functions

8.17.1.6.4 puts_4USART

void puts4USART(char *data)

Writes a string of characters to the usart including the null character from a location in Program Memory

Input Parameters

Input Parameters	Description
data	Pointer to a null-terminated string of data in Program Memory

Returns

None

Remarks

This function only works in 8-bit transmit/receive mode. This function writes a string of data to the usart including the null character.

Note : Strings located in program memory, including string literals, should be used with the “putrs” versions of these functions

8.17.1.6.5 puts_USART

void putsUSART(char *data)

Writes a string of characters to the usart including the null character from a location in Program Memory

Input Parameters

Input Parameters	Description
data	Pointer to a null-terminated string of data in Program Memory

Returns

None

Remarks

This function only works in 8-bit transmit/receive mode. This function writes a string of data to the usart including the null character.

Note : Strings located in program memory, including string literals, should be used with the “putrs” versions of these functions

8.17.1.7 USART_Read

8.17.1.7.1 Read_1USART

char Read1USART(void)

Read a byte (one character) out of the usart receive buffer, including the 9th bit if enabled

Returns

Returns a byte of data read from usart buffer. The 9th bit are saved in a union USART1

Remarks

This function reads a byte out of the usart receive buffer. The Status bits and the 9th data bits are saved in a union USART1
The 9th bit is read-only if 9-bit mode is enabled. The Status bits are however read always.

8.17.1.7.2 Read_2USART

char Read2USART(void)

Read a byte (one character) out of the usart receive buffer, including the 9th bit if enabled

Returns

Returns a byte of data read from usart buffer. The 9th bit are saved in a union USART2

Remarks

This function reads a byte out of the usart receive buffer. The Status bits and the 9th data bits are saved in a union USART2
The 9th bit is read-only if 9-bit mode is enabled. The Status bits are however read always.

8.17.1.7.3 Read_3USART

char Read2USART(void)

Read a byte (one character) out of the usart receive buffer, including the 9th bit if enabled

Returns

Returns a byte of data read from usart buffer. The 9th bit are saved in a union USART2

Remarks

This function reads a byte out of the usart receive buffer. The Status bits and the 9th data bits are saved in a union USART2
The 9th bit is read-only if 9-bit mode is enabled. The Status bits are however read always.

8.17.1.7.4 Read_4USART

char Read2USART(void)

Read a byte (one character) out of the usart receive buffer, including the 9th bit if enabled

Returns

Returns a byte of data read from usart buffer. The 9th bit are saved in a union USART2

Remarks

This function reads a byte out of the usart receive buffer. The Status bits and the 9th data bits are saved in a union USART2

The 9th bit is read-only if 9-bit mode is enabled. The Status bits are however read always.

8.17.1.7.5 Read_USART

```
char ReadUSART(void)
```

Read a byte (one character) out of the usart receive buffer, including the 9th bit if enabled

Returns

Returns a byte of data read from usart buffer. The 9th bit are saved in a union USART

Remarks

This function reads a byte out of the usart receive buffer. The Status bits and the 9th data bits are saved in a union USART
The 9th bit is read-only if 9-bit mode is enabled. The Status bits are however read always.

8.17.2 USART Structs,Records,Enums

8.17.3 USART Macros

8.17.4 USART Examples

8.17.4.1 USART Example1

Example Source Code demonstrating peripheral library usage

```
*****
* NOTES:
* Code uses the Peripheral library support available with MCC18 Compiler
* Code Tested on:
* PicDem2+ demo board with PIC18F4685 controller
*
* Uses Tx pin for transmission and Rx pin for reception.
* Baud rate of 2400 is configred at 8MHz oscillator frequency
*****
```

```
#define USE_OR_MASKS
#include <p18cxx.h>
#include "uart.h"

unsigned char Rxdata[25];
unsigned char Txdata[] = "MICROCHIP_USART";

void main(void)
{
 unsigned char config=0,spbrg=0,baudconfig=0,i=0;

 CloseUSART(); //turn off usart if was previously on
```

```

//----configure USART -----
config = USART_TX_INT_OFF | USART_RX_INT_OFF | USART_ASYNCH_MODE | USART_EIGHT_BIT |
USART_CONT_RX | USART_BRGH_LOW;
//----SPBRG needs to be changed depending upon oscillator frequency-----
spbrg = 51; //At 8Mhz of oscillator frequency & baud rate of 2400.

OpenUSART(config, spbrg); //API configures USART for desired parameters

baudconfig = BAUD_8_BIT_RATE | BAUD_AUTO_OFF;
baudUSART (baudconfig);

//----USART Transmission ----
while(BusyUSART()); //Check if Usart is busy or not
putsUSART((char *)Txdata); //transmit the string

//---USART Reception ---
getsUSART((char *)Rxdata,24); //Recieve data upto 24 bytes

while(BusyUSART()); //Check if Usart is busy or not
putsUSART((char *)Rxdata); //echo back the data received back to host

CloseUSART();
while(1); //end of program

}

```

8.18 MicroWire (MWIRE)

Microwire, is a restricted subset of SPI. MWIRE module is a synchronous serial interface useful for communicating with other peripheral or microcontroller devices. These peripheral devices may be serial EEPROMs, shiftregisters, display drivers, A/D Converters, etc. The MWIRE module is compatible with Motorola's SPI and SIOP interfaces. The module supports operation in two buffer modes. In Standard mode, data is shifted through a single serial buffer.

8.18.1 MWIRE Functions

8.18.1.1 Mwire_Open

8.18.1.1.1 Open_Mwire1

```
void OpenMwire1( unsigned char sync_mode )
```

Configure the SSP module

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
sync_mode	MWIRE Mode Selection: * MWIRE_FOSC_4 * MWIRE_FOSC_16 * MWIRE_FOSC_64 * MWIRE_FOSC_TMR2

Returns
None

Remarks

Function resets the SSP module to the POR state and then configures the module for Microwire communications

8.18.1.1.2 Open_Mwire2

void OpenMwire2(unsigned char sync_mode)

Configure the SSP module

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
sync_mode	MWIRE Mode Selection: * MWIRE_FOSC_4 * MWIRE_FOSC_16 * MWIRE_FOSC_64 * MWIRE_FOSC_TMR2

Returns
None

Remarks

Function resets the SSP module to the POR state and then configures the module for Microwire communications

8.18.1.1.3 Open_Mwire

void OpenMwire(unsigned char sync_mode)
--

Configure the SSP module

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or

bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
sync_mode	MWIRE Mode Selection: * MWIRE_FOSC_4 * MWIRE_FOSC_16 * MWIRE_FOSC_64 * MWIRE_FOSC_TMR2

Returns
None

Remarks

Function resets the SSP module to the POR state and then configures the module for Microwire communications

8.18.1.2 Mwire_gets

8.18.1.2.1 gets_Mwire1

```
void getsMwire1( unsigned char *rdptr, unsigned char length )
```

Read a string from the Microwire device

Input Parameters

Input Parameters	Description
rdptr	Pointer to PICmicro MCU RAM for placement of data read from Microwire device
length	Number of bytes to read from Microwire device

Returns
Updates the location in RAM with the data read from MicroWire Device

Remarks

This function is used to read a predetermined length of data from a Microwire device. Before using this function, a Read command with the appropriate address must be issued

8.18.1.2.2 gets_Mwire2

```
void getsMwire2( unsigned char *rdptr, unsigned char length )
```

Read a string from the Microwire device

Input Parameters

Input Parameters	Description
rdptr	Pointer to PICmicro MCU RAM for placement of data read from Microwire device
length	Number of bytes to read from Microwire device

Returns
Updates the location in RAM with the data read from MicroWire Device

Remarks

This function is used to read a predetermined length of data from a Microwire device. Before using this function, a Read command with the appropriate address must be issued

8.18.1.2.3 gets_Mwire

void getsMwire(unsigned char *rdptr, unsigned char length)

Read a string from the Microwire device

Input Parameters

Input Parameters	Description
rdptr	Pointer to PICmicro MCU RAM for placement of data read from Microwire device
length	Number of bytes to read from Microwire device

Returns
Updates the location in RAM with the data read from MicroWire Device

Remarks

This function is used to read a predetermined length of data from a Microwire device. Before using this function, a Read command with the appropriate address must be issued

8.18.1.3 Mwire_Write**8.18.1.3.1 Write_Mwire1**

signed char WriteMwire1(unsigned char data_out)
--

This function is used to write out a single data byte (one character)

Input Parameters

Input Parameters	Description
data_out	Single byte of data to write to Microwire device

Returns

None

Remarks

This function writes out single data byte to a Microwire device utilizing the SSP module
 putcMwire1 is an alternative name for WriteMwire1

8.18.1.3.2 Write_Mwire2**signed char WriteMwire2(unsigned char data_out)**

This function is used to write out a single data byte (one character)

Input Parameters

Input Parameters	Description
data_out	Single byte of data to write to Microwire device

Returns

None

Remarks

This function writes out single data byte to a Microwire device utilizing the SSP module
 putcMwire2 is an alternative name for WriteMwire2

8.18.1.3.3 Write_Mwire**signed char WriteMwire(unsigned char data_out)**

This function is used to write out a single data byte (one character)

Input Parameters

Input Parameters	Description
data_out	Single byte of data to write to Microwire device

Returns

None

Remarks

This function writes out single data byte to a Microwire device utilizing the SSP module
 putcMwire is an alternative name for WriteMwire

8.18.1.4 Mwire_Read

8.18.1.4.1 Read_Mwire1

```
unsigned char ReadMwire1( unsigned char high_byte, unsigned char low_byte )
```

Read a byte from a Microwire device

Input Parameters

Input Parameters	Description
high_byte	First byte of 16-bit instruction word
low_byte	Second byte of 16-bit instruction word

Returns

Returns a byte of data read from MicroWire device

Remarks

This function reads in a single byte from a Microwirex device. The Start bit, opcode and address compose the high and low bytes passed into this function

getcMwire1 is an alternative name for ReadMwire1

8.18.1.4.2 Read_Mwire2

```
unsigned char ReadMwire2( unsigned char high_byte, unsigned char low_byte )
```

Read a byte from a Microwire device

Input Parameters

Input Parameters	Description
high_byte	First byte of 16-bit instruction word
low_byte	Second byte of 16-bit instruction word

Returns

Returns a byte of data read from MicroWire device

Remarks

This function reads in a single byte from a Microwirex device. The Start bit, opcode and address compose the high and low bytes passed into this function

getcMwire2 is an alternative name for ReadMwire2

8.18.1.4.3 Read_Mwire

```
unsigned char ReadMwire( unsigned char high_byte, unsigned char low_byte )
```

Read a byte from a Microwire device

Input Parameters

Input Parameters	Description
high_byte	First byte of 16-bit instruction word
low_byte	Second byte of 16-bit instruction word

Returns

Returns a byte of data read from MicroWire device

Remarks

This function reads in a single byte from a Microwirex device. The Start bit, opcode and address compose the high and low bytes passed into this function

getcMwire is an alternative name for ReadMwire

8.18.2 MWIRE Macros

8.18.3 MWIRE Examples

8.18.3.1 MWIRE Example1

Example Source Code demonstrating peripheral library usage

```
//The following is a simple code example illustrating the SSP module communicating with a
Microchip 93LC66 Microwire EE memory device.

#include "p18cxx.h"
#include "mwire.h"

// 93LC66 x 8
// FUNCTION Prototypes

void main(void);
void ew_enable(void);
void erase_all(void);
void busy_poll(void);
void write_all(unsigned char data);
void byte_read(unsigned char address);
void read_mult(unsigned char address,
```

```

 unsigned char *rdptr,
 unsigned char length);
void write_byte(unsigned char address,
 unsigned char data);

// VARIABLE Definitions
unsigned char arrayrd[20];
unsigned char var;

// DEFINE 93LC66 MACROS -- see datasheet for details
#define READ 0x0C
#define WRITE 0x0A
#define ERASE 0x0E
#define EWEN1 0x09
#define EWEN2 0x80
#define ERAL1 0x09
#define ERAL2 0x00
#define WRAL1 0x08
#define WRAL2 0x80
#define EWDS1 0x08
#define EWDS2 0x00
#define W_CS LATCbits.LATC2

void main(void)
{
 TRISCbis.TRISC2 = 0;
 W_CS = 0; //ensure CS is negated
 OpenMwire(MWIRE_FOSC_16); //enable SSP peripheral
 ew_enable(); //send erase/write enable
 write_byte(0x13, 0x34); //write byte (address, data)
 busy_poll();
 Nop();
 byte_read(0x13); //read single byte (address)
 read_mult(0x10, arrayrd, 10); //read multiple bytes
 erase_all(); //erase entire array
 CloseMwire(); //disable SSP peripheral
}

void ew_enable(void)
{
 W_CS = 1; //assert chip select
 putcMwire(EWEN1); //enable write command byte 1
 putcMwire(EWEN2); //enable write command byte 2
 W_CS = 0; //negate chip select
}

void busy_poll(void)
{
 W_CS = 1;
 while(! DataRdyMwire() );
 W_CS = 0;
}

void write_byte(unsigned char address,
 unsigned char data)
{
 W_CS = 1;
 putcMwire(WRITE); //write command
 putcMwire(address); //address
 putcMwire(data); //write single byte
 W_CS = 0;
}

void byte_read(unsigned char address)
{
 W_CS = 1;
 getcMwire(READ,address); //read one byte
 W_CS = 0;
}

void read_mult(unsigned char address,

```

```

 unsigned char *rdptr,
 unsigned char length)
{
 W_CS = 1;
 putcMwire(READ); //read command
 putcMwire(address); //address (A7 - A0)
 getsMwire(rdptr, length); //read multiple bytes
 W_CS = 0;
}

void erase_all(void)
{
 W_CS = 1;
 putcMwire(ERAL1); //erase all command byte 1
 putcMwire(ERAL2); //erase all command byte 2
 W_CS = 0;
}

```

8.19 Power Control PWM (PCPWM)

The Power Control PWM module simplifies the task of generating multiple, synchronized Pulse-Width Modulated (PWM) outputs for use in the control of motor controllers and power conversion applications.

The PWM module has the following features:

- Up to eight PWM I/O pins with four duty cycle generators. Pins can be paired to get a complete half-bridge control.
- Up to 14-bit resolution, depending upon the PWM period.
- On-the-fly PWM frequency changes.
- Edge and Center-Aligned Output modes.
- Single-Pulse Generation mode.
- Programmable dead-time control between paired PWMs.
- Interrupt support for asymmetrical updates in Center-Aligned mode.
- Output override for Electrically Commutated Motor (ECM) operation; for example, BLDC.
- Special Event Trigger comparator for scheduling other peripheral events.
- PWM outputs disable feature sets PWM outputs to their inactive state when in Debug mode

8.19.1 PCPWM Functions

8.19.1.1 Open_pcpwm_Page1

```
void Openpcpwm(unsigned char config0,unsigned char config1,unsigned char config2,unsigned char config3,unsigned int period,unsigned int sptime)
```

Configure the PCPWM module for period, special event time, pwm mode

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config0	<p>configures PWMCON0:</p> <p>PWM Module Enable:</p> <ul style="list-style-type: none">* PWM_IO_ALL_ODD* PWM_IO_1AND3* PWM_IO_ALL* PWM_IO_0TO5* PWM_IO_0TO3* PWM_IO_0AND1* PWM_IO_1* PWM_DISABLE* PWM_IO_MASK <p>PWM Output Pair Mode:</p> <p>PMOD0:</p> <ul style="list-style-type: none">* PWM_0AND1_IND PEN* PWM_0AND1_COMPLI* PWM_0AND1_MASK <p>PMOD1:</p> <ul style="list-style-type: none">* PWM_2AND3_IND PEN* PWM_2AND3_COMPLI* PWM_2AND3_MASK <p>PMOD2:</p> <ul style="list-style-type: none">* PWM_4AND5_IND PEN* PWM_4AND5_COMPLI* PWM_4AND5_MASK

config1	configures PWMCON1: PWM Special Event Trigger : * PW_SEVT_POS_1_1 * PW_SEVT_POS_1_2 * PW_SEVT_POS_1_3 * PW_SEVT_POS_1_4 * PW_SEVT_POS_1_5 * PW_SEVT_POS_1_6 * PW_SEVT_POS_1_7 * PW_SEVT_POS_1_8 * PW_SEVT_POS_1_9 * PW_SEVT_POS_1_10 * PW_SEVT_POS_1_11 * PW_SEVT_POS_1_12 * PW_SEVT_POS_1_13 * PW_SEVT_POS_1_14 * PW_SEVT_POS_1_15 * PW_SEVT_POS_1_16 * PW_SEVT_POS_MASK PWM Special Event Count Direction: * PW_SEVT_DIR_UP * PW_SEVT_DIR_DWN * PW_SEVT_DIR_MASK PWM Output Override Synchronization: * PW_OP_SYNC * PW_OP_ASYNC * PW_OP_SYNC_MASK
---------	--

config2	<p>configures PTCON0:</p> <p>PWM Time Base Output Postscale Select:</p> <ul style="list-style-type: none"> * PT_POS_1_1 * PT_POS_1_2 * PT_POS_1_3 * PT_POS_1_4 * PT_POS_1_5 * PT_POS_1_6 * PT_POS_1_7 * PT_POS_1_8 * PT_POS_1_9 * PT_POS_1_10 * PT_POS_1_11 * PT_POS_1_12 * PT_POS_1_13 * PT_POS_1_14 * PT_POS_1_15 * PT_POS_1_16 * PT_POS_MASK <p>PWM Time Base Input Clock Prescale Select:</p> <ul style="list-style-type: none"> * PT_PRS_1_1 * PT_PRS_1_4 * PT_PRS_1_16 * PT_PRS_1_64 * PT_PRS_MASK <p>PWM Time Base Mode Select:</p> <ul style="list-style-type: none"> * PT_MOD_CNT_UPDN_INT * PT_MOD_CNT_UPDN * PT_MOD_SNGL_SHOT * PT_MOD_FREE_RUN * PT_MOD_MASK
config3	<p>configures PTCON1:</p> <p>PWM Time Base Timer Enable/Disable :</p> <ul style="list-style-type: none"> * PT_ENABLE * PT_DISABLE * PT_MASK <p>PWM Time Base Count Direction Status :</p> <ul style="list-style-type: none"> * PT_CNT_UP * PT_CNT_DWN * PT_CNT_MASK
period	<p>configures PTPERL & PTPERH:</p> <p>16 Bit value loaded to PWM Time Base Period register</p>

sptime	configures SEVTCMPL & SEVTCMPH: 16 bit value loaded to PWM Special Event Trigger Compare Registers
--------	---

Returns

None

Remarks

None

8.19.1.2 Open_pcpwm_Page2

```
void Openpcpwm(unsigned char config0,unsigned char config1,unsigned char config2,unsigned char config3,unsigned int period,unsigned int sptime)
```

Configure the PCPWM module for period, special event time, pwm mode

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config0	<p>configures PWMCON0:</p> <p>PWM Module Enable:</p> <ul style="list-style-type: none">* PWM_IO_ALL_ODD* PWM_IO_1AND3* PWM_IO_ALL* PWM_IO_0TO5* PWM_IO_0TO3* PWM_IO_0AND1* PWM_IO_1* PWM_DISABLE* PWM_IO_MASK <p>PWM Output Pair Mode:</p> <p>PMOD0:</p> <ul style="list-style-type: none">* PWM_0AND1_IND PEN* PWM_0AND1_COMPLI* PWM_0AND1_MASK <p>PMOD1:</p> <ul style="list-style-type: none">* PWM_2AND3_IND PEN* PWM_2AND3_COMPLI* PWM_2AND3_MASK <p>PMOD2:</p> <ul style="list-style-type: none">* PWM_4AND5_IND PEN* PWM_4AND5_COMPLI* PWM_4AND5_MASK <p>PMOD3:</p> <ul style="list-style-type: none">* PWM_6AND7_IND PEN* PWM_6AND7_COMPLI* PWM_6AND7_MASK

config1	configures PWMCON1: PWM Special Event Trigger : * PW_SEVT_POS_1_1 * PW_SEVT_POS_1_2 * PW_SEVT_POS_1_3 * PW_SEVT_POS_1_4 * PW_SEVT_POS_1_5 * PW_SEVT_POS_1_6 * PW_SEVT_POS_1_7 * PW_SEVT_POS_1_8 * PW_SEVT_POS_1_9 * PW_SEVT_POS_1_10 * PW_SEVT_POS_1_11 * PW_SEVT_POS_1_12 * PW_SEVT_POS_1_13 * PW_SEVT_POS_1_14 * PW_SEVT_POS_1_15 * PW_SEVT_POS_1_16 * PW_SEVT_POS_MASK PWM Special Event Count Direction: * PW_SEVT_DIR_UP * PW_SEVT_DIR_DWN * PW_SEVT_DIR_MASK PWM Output Override Synchronization: * PW_OP_SYNC * PW_OP_ASYNC * PW_OP_SYNC_MASK
---------	--

config2	<p>configures PTCON0:</p> <p>PWM Time Base Output Postscale Select:</p> <ul style="list-style-type: none"> * PT_POS_1_1 * PT_POS_1_2 * PT_POS_1_3 * PT_POS_1_4 * PT_POS_1_5 * PT_POS_1_6 * PT_POS_1_7 * PT_POS_1_8 * PT_POS_1_9 * PT_POS_1_10 * PT_POS_1_11 * PT_POS_1_12 * PT_POS_1_13 * PT_POS_1_14 * PT_POS_1_15 * PT_POS_1_16 * PT_POS_MASK <p>PWM Time Base Input Clock Prescale Select:</p> <ul style="list-style-type: none"> * PT_PRS_1_1 * PT_PRS_1_4 * PT_PRS_1_16 * PT_PRS_1_64 * PT_PRS_MASK <p>PWM Time Base Mode Select:</p> <ul style="list-style-type: none"> * PT_MOD_CNT_UPDN_INT * PT_MOD_CNT_UPDN * PT_MOD_SNGL_SHOT * PT_MOD_FREE_RUN * PT_MOD_MASK
config3	<p>configures PTCON1:</p> <p>PWM Time Base Timer Enable/Disable :</p> <ul style="list-style-type: none"> * PT_ENABLE * PT_DISABLE * PT_MASK <p>PWM Time Base Count Direction Status :</p> <ul style="list-style-type: none"> * PT_CNT_UP * PT_CNT_DWN * PT_CNT_MASK
period	<p>configures PTPERL & PTPERH:</p> <p>16 Bit value loaded to PWM Time Base Period register</p>

sptime	configures SEVTCMPL & SEVTCMPH: 16 bit value loaded to PWM Special Event Trigger Compare Registers
--------	---

Returns

None

Remarks

None

8.19.1.3 Setdc0_pcpwm

void Setdc0pcpwm(unsigned int dutycycle)

This function configures the duty cycle

Input Parameters

Input Parameters	Description
dutycycle	Integer value that will be loaded into Duty cycle register

Returns

None

Remarks

This function configures the duty cycle by loading the argument into the PWM DUTY CYCLE REGISTERS (PDC0L and PDC0H). The value in these registers amounts for the time during which the PWM remains high

8.19.1.4 Setdc1_pcpwm

void Setdc1pcpwm(unsigned int dutycycle)

This function configures the duty cycle

Input Parameters

Input Parameters	Description
dutycycle	Integer value that will be loaded into Duty cycle register

Returns

None

Remarks

This function configures the duty cycle by loading the argument into the PWM DUTY CYCLE REGISTERS (PDC1L and PDC1H). The value in these registers amounts for the time during which the PWM remains high

8.19.1.5 Setdc2_pcpwm

```
void Setdc2pcpwm(unsigned int dutycycle)
```

This function configures the duty cycle

Input Parameters

Input Parameters	Description
dutycycle	Integer value that will be loaded into Duty cycle register

Returns

None

Remarks

This function configures the duty cycle by loading the argument into the PWM DUTY CYCLE REGISTERS (PDC2L and PDC2H). The value in these registers amounts for the time during which the PWM remains high

8.19.1.6 Setdc3_pcpwm

```
void Setdc3pcpwm(unsigned int dutycycle)
```

This function configures the duty cycle

Input Parameters

Input Parameters	Description
dutycycle	Integer value that will be loaded into Duty cycle register

Returns

None

Remarks

This function configures the duty cycle by loading the argument into the PWM DUTY CYCLE REGISTERS (PDC3L and PDC3H). The value in these registers amounts for the time during which the PWM remains high

8.19.1.7 OVD_CTRL_pcpwm

```
void pcpwm_OVD_CTRL(unsigned char config)
```

This function configures for channel Override

[Input Parameters](#)

Input Parameters	Description
config	(configures OVDCOND) Values of OVDCON Bit<0-7>: 1 :- PWM Output on PCPWM pin is controlled by Value in Duty cycle register. 0 :- PWM output on pin is controlled by POUT value in OVDCONS register

[Returns](#)

None

[Remarks](#)

Configures OVDCOND register to override PWM output on pin

8.19.1.8 OVD_IO_STA_pcpwm

void pcpwm_OVD_IO_STA(unsigned char config)

This function configures for channel Override

[Input Parameters](#)

Input Parameters	Description
config	(configures OVDCONS) Values of OVDCONS Bit<0-7>: 1 :- PWM Output on PCPWM pin is active when the corresponding PWM output override bit is cleared. 0 :- PWM Output on PCPWM pin is inactive when the corresponding PWM output override bit is cleared

[Returns](#)

None

[Remarks](#)

Configures OVDCONS register to override PWM output on pin

8.19.1.9 dt_clk_source_pcpwm

void pcpwm_dt_clk_source(unsigned char config)

This function selects the clock source (prescaler) for Dead time

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description
config	(configures DTCON) Dead-Time Unit A Prescale Select : * DT_CLK_SRC_FOSC_16 * DT_CLK_SRC_FOSC_8 * DT_CLK_SRC_FOSC_4 * DT_CLK_SRC_FOSC_2 * DT_CLK_SRC_MASK

Returns
None

Remarks

Function configures the clock prescaler for Dead time unit

8.19.1.10 dt_assignment_pcpwm

```
void pcpwm_dt_assignment(unsigned char config)
```

This function updates the dead time

Input Parameters

Input Parameters	Description
config	(configures DTCON) Unsigned 6-Bit value (Dead-Time Value) for Dead-Time Unit bits

Returns
None

Remarks

Function configures the Dead time by loading the unsigned 6 bit value into DTCON register

8.19.1.11 Close_pcpwm

```
void Closepcpwm(void)
```

This function turns off the PCPWM module and sets the ports as input ports

Returns
None

Remarks

Function disables the interrupts and clears the interrupt flags.

8.19.2 PCPWM Macros

8.20 Parallel Master Port (PMP)

The Parallel Master Port (PMP) module is a parallel 8-bit I/O module, specifically designed to communicate with a wide variety of parallel devices, such as communication peripherals, LCDs, external memory devices and microcontrollers. Because the interface to parallel peripherals varies significantly, the PMP is highly configurable. Key features of the PMP module include:

- Up to 16 Programmable Address Lines
- Up to 2 Chip Select Lines
- Programmable Strobe Options:
 - Individual Read and Write Strobes or;
 - Read/Write Strobe with Enable Strobe
 - Address Auto-Increment/Auto-Decrement
 - Programmable Address/Data Multiplexing
 - Programmable Polarity on Control Signals
 - Legacy Parallel Slave Port Support
 - Enhanced Parallel Slave Support:
 - Address Support
 - 4-Byte Deep Auto-Incrementing Buffer
 - Programmable Wait States
 - Selectable Input Voltage Levels

8.20.1 PMP Functions

8.20.1.1 Open_PMP

```
void PMPOpen(UINT control, UINT mode, UINT port, UINT addrs, BYTE interrupt)
```

Provides method for setting PMP registers using bit masks provided in this header file.

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing bitwise OR operation ('|'), configurable as shown in the examples

Input Parameters	Description
------------------	-------------

8.20.1.2 SetAddress_PMP

```
void PMPSetAddress(WORD address)
```

This function sets the PMP port address

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing bitwise OR operation ('|'), configurable as shown in the examples

Input Parameters	Description
address	<p>This contains the parameters to be configured in the PMADDR register as defined below</p> <p>Chip Select</p> <ul style="list-style-type: none"> • BIT_CS2_ON • BIT_CS2_OFF • BIT_CS1_ON • BIT_CS1_OFF <p>Destination Address</p> <ul style="list-style-type: none"> • BIT_A13 • BIT_A12 • BIT_A11 • BIT_A10 • BIT_A9 • BIT_A8 • BIT_A7 • BIT_A6 • BIT_A5 • BIT_A4 • BIT_A3 • BIT_A2 • BIT_A1 • BIT_A0

Returns
None

Remarks

Use in Master mode 1 or 2, MODE[1:0] = 10, 11

8.20.1.3 MasterRead_PMP

WORD PMPMasterRead(void)

This function reads the data from PMP data lines latched onto buffer

Returns
8-bit value read from external device

Remarks

Use in Master mode 1 or 2, MODE[1:0] = 10, 11

8.20.1.4 MasterWrite_PMP

```
void PMPMasterWrite(WORD value)
```

If 8-bit data mode is selected, the data appears on 8 data lines. If 16-bit data mode, the lower 8 bits of data are written first, followed by the upper 8 bits of data.

Input Parameters

Input Parameters	Description
value	to write to external device

Returns

None

Remarks

Use in Master mode 1 or 2, MODE[1:0] = 10, 11

8.20.1.5 IsBufferNEmpty_PMP

```
BOOL PMPIsBufferNEmpty(BUFFER buf)
```

Returns state of PMSTAT.OBnE (output buffer(s) empty bit)

Input Parameters

Input Parameters	Description
buf	buffer(0..3)

Returns

TRUE/FALSE

Remarks

Use in SLAVE BUFFERED mode, MODE[1:0] = 00 or SLAVE ENHANCED mode, MODE[1:0] = 00 and INCM[1:0]=11

8.20.1.6 IsBufferNFull_PMP

```
BOOL PMPIsBufferNFull(BUFFER buf)
```

Returns state of PMSTAT.IBxF (input buffer(s) full bit)

Input Parameters

Input Parameters	Description
buf	buffer(0..3)

Returns
TRUE/FALSE

Remarks

Use in SLAVE BUFFERED mode, MODE[1:0] = 00 or SLAVE ENHANCED mode, MODE[1:0] = 00 and INCM[1:0]=11

8.20.1.7 SlaveReadBufferN_PMP

```
unsigned char PMPSlaveReadBufferN(BUFFER buf)
```

Reads the value in PMDATA register written by a master device.

Input Parameters

Input Parameters	Description
buf	buffer(0..3)

Returns
The value in selected buffer.

Remarks

Use in SLAVE BUFFERED mode, MODE[1:0] = 00 and INCM[1:0]=11 or SLAVE ENHANCED mode, MODE[1:0] = 01

8.20.1.8 SlaveReadBuffers_PMP

```
void PMPSlaveReadBuffers(BYTE* ref)
```

Copies 4 bytes from DATAIN buffers to a starting location pointed to by input parameter.

Input Parameters

Input Parameters	Description
ref	BYTE pointer

Returns
The contents of the 4 8-bit slave buffer registers.

Remarks

Use in SLAVE BUFFERED mode, MODE[1:0] = 00 and INCM[1:0]=11 or SLAVE ENHANCED mode, MODE[1:0] = 01

8.20.1.9 SlaveWriteBufferN_PMP

BOOL PMPSlaveWriteBufferN(BUFFER buf, BYTE value)

writes the desired value into the selected output buffer

Input Parameters

Input Parameters	Description
buf	buffer(0..3)
value	value to be written

Returns

Returns the state of PMSTAT.OBE prior to the write operation.

Remarks

Use in SLAVE BUFFERED mode, MODE[1:0] = 00 or SLAVE ENHANCED mode, MODE[1:0] = 00 and INCM[1:0]=11

8.20.1.10 SlaveWriteBuffers_PMP

BOOL PMPSlaveWriteBuffers(BYTE* ref)

Copies 4 bytes, addressed by the pointer/ref argument, into the corresponding output registers. Byte[0] -> OUT1[7:0], byte[1] -> OUT1[15:8], ... etc. If entire buffer is empty, (IBF = 0) function returns TRUE, else the bytes are not copied and returns FALSE.

Input Parameters

Input Parameters	Description
ref	BYTE pointer

Returns

Returns the state of PMSTAT.OBE prior to the write operation.

Remarks

Use in SLAVE BUFFERED mode, MODE[1:0] = 00 or SLAVE ENHANCED mode, MODE[1:0] = 00 and INCM[1:0]=11

8.20.1.11 Close_PMP

void PMPClose(void)

disables PMP module, disables interrupt

Returns

None

Remarks

PMCONH.PMPEN, PIE1.PMPIE, PIR1.PMPIF are cleared.

8.20.2 PMP Structs,Records,Enums

8.20.3 PMP Macros

8.20.4 PMP Examples

8.20.4.1 PMP Example1

Example Source Code demonstrating peripheral library usage

```
*****
*
* NOTES:
* Code uses the PERIPHERAL LIBRARY support available with MCC18 Compiler
* Code Tested on:
* PIC18F46J50 controller
* The Processor starts with the External Crystal (8 Mhz).
*
* PMP module used in LCD driver.
* Tianma TM162JCAWG1 LCD used to display message
* Refer Tianma TM162JCAWG1 LCD for timing diagrams, control instructions and time delay
information
*****
#define USE_OR_MASKS
#include "p18cxx.h"
#include "pmp.h"

#if defined(__18F46J50)
*****
* Configuration *****
* Oscillator is configured as HS
* Fail safe monitor is enabled
* watch dog timer is disabled
* Extended instruction mode is disabled
* oscillator switch over is enabled
* CPU clock is not devided
*****
#pragma config OSC=HS, FCMEN=ON, WDTEN=OFF, IESO=ON, XINST=OFF, CPUDIV=OSC1
#endif

*****
* Macros for LCD delays *****
// Define a fast instruction execution time in terms of loop time
// typically > 43us
#define LCD_F_INSTR 100

// Define a slow instruction execution time in terms of loop time
```

```

// typically > 1.35ms
#define LCD_S_INSTR 1500 //150

// Define the startup time for the LCD in terms of loop time
// typically > 30ms
#define LCD_STARTUP 14000 //2000

unsigned int _uLCDloops;
unsigned char LCD_DATA1[] = "MICROCHIP's PIC";

***** Prototype declarations *****
void pmp_Init(void);
void LCDInit(void);
void LCDHome(void);
void LCD1Home(void);
void LCD2Home(void);
void LCDClear(void);
void LCDPut(char A);
void DisplayMSG(unsigned char *array);
void Wait(unsigned int B);

void main(void)
{
 LCDInit(); //Initialize LCD module
 DisplayMSG(LCD_DATA1); //Display message in LCD_DATA1 string on
first row of LCD

 while(1); //end of program
}

*****
*Function : pmp_Init
*Function initializes PMP module for data transfer to LCD module
* Parameter passed: None
* Return value: None
* Affects registers and port pins associated with PMP module
*****
*/
void pmp_Init(void)
{
 unsigned int mode,control,port,addrs,interrupt;

 PMPClose(); //dsiable PMP if enabled
previously

 *****
 * PMP configuration
 *****
 *****
 * configuration settings
 *****
 *
 * PMP module enabled
 * Configure RD, RD/WR strobe = ON; WR, WR/ENB strobe = ON
 * Configure Write/ENB and Read/RW polarity = active high
 * Configure MASTER mode 1
 * Configure 4 Tcy WAIT for Data Setup to Read/Write Wait State
 * Configure 15 Tcy WAIT for Read to Byte Enable Strobe Wait State
 * Configure 4 Tcy WAIT for Data Hold After Strobe Wait State
 *****
 control = BIT_PMP_ON | BIT_RD_WR_ON | BIT_RD_WR_HI ;
 mode = BIT_MODE_MASTER_1 | BIT_WAITB_4_TCY | BIT_WAITM_15_TCY | BIT_WAITA_4_TCY ;
 port = BIT_P0;
 addrs = 0x0000;
 interrupt = 0x0000;
 PMPOpen(control,mode,port,addrs,interrupt); //Configure PMP and enable it
}

```

```

}

//***** LCD initialization *****
*****
void LCDInit(void)
{
 pmp_Init(); //Initialize PMP

 //wait for typically > 30us
 _uLCDloops = LCD_STARTUP;
 Wait(_uLCDloops);

 //wait for typically > 1.35us
 _uLCDloops = LCD_F_INSTR;
 PMPMasterWrite(0x0038); // Set the default function
 Wait(_uLCDloops);

 //wait for typically > 30us
 _uLCDloops = LCD_STARTUP;
 Wait(_uLCDloops);
 //wait for typically > 1.35us
 _uLCDloops = LCD_F_INSTR;
 PMPMasterWrite(0x000C);
 Wait(_uLCDloops);
 //wait for typically > 30us
 _uLCDloops = LCD_STARTUP;
 Wait(_uLCDloops);
 //wait for typically > 43us
 _uLCDloops = LCD_S_INSTR;
 PMPMasterWrite(0x0001); // Clear the display
 Wait(_uLCDloops);

 //wait for typically > 30us
 _uLCDloops = LCD_STARTUP;
 Wait(_uLCDloops);
 //wait for typically > 43us
 _uLCDloops = LCD_S_INSTR;
 PMPMasterWrite(0x0006); // Set the entry mode

 Wait(_uLCDloops);

 LCDClear();
 LCDHome();
}

void LCDHome(void)
{
 _uLCDloops = LCD_S_INSTR;
 PMPSetAddress(0x0000);
 PMPMasterWrite(0x0002);
 while(_uLCDloops)
 _uLCDloops--;
}

void LCDL1Home(void)
{
 _uLCDloops = LCD_S_INSTR;
 PMPSetAddress(0x0000);
 PMPMasterWrite(0x0080);
 while(_uLCDloops)
 _uLCDloops--;
}

void LCDL2Home(void)
{
 _uLCDloops = LCD_S_INSTR;
 PMPSetAddress(0x0000);
 PMPMasterWrite(0x00C0);
 while(_uLCDloops)
}

```

```

 _uLCDloops--;
 }

void LCDClear(void)
{
 _uLCDloops = LCD_S_INSTR;
 PMPSetAddress(0x0000);
 PMPMasterWrite(0x0001);
 while(_uLCDloops)
 _uLCDloops--;
}

void LCDPut(char A)
{
 _uLCDloops = LCD_F_INSTR;
 PMPSetAddress(0x0001);
 PMPMasterWrite( (WORD) A);
 while(_uLCDloops)
 _uLCDloops--;
 Nop();
 Nop();
 Nop();
 Nop();
}
}

void Wait(unsigned int B)
{
 while(B)
 B--;
}

void DisplayMSG(unsigned char *array)
{
 unsigned char i=0,line=1;
 LCDL1Home();
 while (*array) // Continue display characters from STRING
until NULL character appears.
 {
 LCDPut(*array++);
 if (i>19 && line==1)
 {
 LCDL2Home();
 line++;
 }
 i++;
 }
}

```

8.21 Flash

8.21.1 Flash Functions

8.21.1.1 Erase_Flash_Page1

void EraseFlash(unsigned long startaddr, unsigned long endaddr)

The function erases flash from starting address in terms of 64 byte till end address or nearest multiple

Input Parameters

Input Parameters	Description
startaddr	Strating address from which flash has to be erased
endaddr	End address till which flash has to be erased

Returns

None

Remarks

Note: 1. If number of bytes between strating and end address in not in multiples of number of bytes of flash specified in data sheet, then excessive memory is erased upto nearest next multiple of number of bytes of flash specified in data sheet.
 2. The starting and end address has to be in blocks of number of bytes of flash specified in data sheet else function will align the address to nearest previous and next aligned address respectively

8.21.1.2 Erase_Flash_Page2

```
void EraseFlash(unsigned long startaddr, unsigned long endaddr)
```

The function erases flash from starting address in terms of number of bytes of flash specified in data sheet till end address or nearest multiple

Input Parameters

Input Parameters	Description
startaddr	Strating address from which flash has to be erased
endaddr	End address till which flash has to be erased

Returns

None

Remarks

Note: 1. If number of bytes between strating and end address in not in multiples of number of bytes of flash specified in data sheet, then excessive memory is erased upto nearest next multiple of number of bytes of flash specified in data sheet.
 2. The starting and end address has to be in blocks of number of bytes of flash specified in data sheet else function will align the address to nearest previous and next

aligned address respectively

8.21.1.3 Erase_Flash_Page3

void EraseFlash(unsigned long startaddr, unsigned long endaddr)
--

The function erases flash from starting address in terms of number of bytes of flash specified in data sheet till end address or nearest multiple

Input Parameters

Input Parameters	Description
startaddr	Strating address from which flash has to be erased
endaddr	End address till which flash has to be erased

Returns

None

Remarks

Note: 1. If number of bytes between strating and end address is not in multiples of number of bytes of flash specified in data sheet, then excessive memory is erased upto nearest next multiple.

2. The starting and end address has to be in blocks of number of bytes of flash specified in data sheet else function will align the address to nearest previous and next aligned address respectively

8.21.1.4 Read_Flash_Page1

void ReadFlash(unsigned long startaddr, unsigned int num_bytes, unsigned char *flash_array)
--

The function reads flash for number of bytes passed as parameter from starting address

Input Parameters

Input Parameters	Description
startaddr	Strating address from which flash has to be read
num_bytes	Number of bytes of flash to be read
flash_array	Pointer to array to which the flash has be read

Returns

None

Remarks

1. Non zero number of bytes has to be passed as parameter for num_bytes
2. Maximum number of bytes that can be read in one call is 64K bytes

8.21.1.5 WriteBlock_Flash_Page1

```
void WriteBlockFlash(unsigned long startaddr, unsigned char num_blocks, unsigned char *flash_array)
```

The function writes flash from starting address in terms of number of bytes of flash specified in data sheet till end address or nearest multiple. If number of bytes between starting and end address is not in multiples of number of bytes of flash specified in data sheet, write begins from address that is previous nearest multiple

Input Parameters

Input Parameters	Description
startaddr	Strating address from which flash has to be written
num_blocks	Number of blocks of flash to be written
flash_array	Pointer to array contents of which has to be written to flash

Returns

None

Remarks

Note: 1. Necessary to erase flash block exclusively in application before writing if application had written data into to this block of flash(after erasing followed by programming).
 2. Necessary to write interms of block of number of bytes of flash specified in data sheet

8.21.1.6 WriteBlock_Flash_Page2

```
void WriteBlockFlash(unsigned long startaddr, unsigned char num_blocks, unsigned char *flash_array)
```

The function writes flash from starting address in terms of number of bytes of flash specified in data sheet till end address or nearest multiple. If number of bytes between starting and end address is not in multiples of number of bytes of flash specified in data sheet, write begins from address that is previous nearest multiple

Input Parameters

Input Parameters	Description
startaddr	Strating address from which flash has to be written
num_blocks	Number of blocks of flash to be written
flash_array	Pointer to array contents of which has to be written to flash

Returns

None

Remarks

- Note: 1. Necessary to erase flash block exclusively in application before writing if application had written data into to this block of flash(after erasing followed by programming).
2. Necessary to write interms of block of number of bytes of flash specified in data sheet

8.21.1.7 WriteBlock_Flash_Page3

```
void WriteBlockFlash(unsigned long startaddr, unsigned char num_blocks, unsigned char *flash_array)
```

The function writes flash from starting address in terms of number of bytes of flash specified in data sheet till end address or nearest multiple. If number of bytes between starting and end address in not in multiples of number of bytes of flash specified in data sheet, write begins from address that is previous nearest multiple

Input Parameters

Input Parameters	Description
startaddr	Strating address from which flash has to be written
num_blocks	Number of blocks of flash to be written
flash_array	Pointer to array contents of which has to be written to flash

Returns

None

Remarks

- Note: 1. Necessary to erase flash block exclusively in application before writing if application had written data into to this block of flash(after erasing followed by programming).
2. Necessary to write interms of block of number of bytes of flash specified in data sheet

8.21.1.8 WriteBlock_Flash_Page4

```
void WriteBlockFlash(unsigned long startaddr, unsigned char num_blocks, unsigned char *flash_array)
```

The function writes flash from starting address in terms of number of bytes of flash specified in data sheet till end address or nearest multiple. If number of bytes between starting and end address in not in multiples of number of bytes of flash specified in data sheet, write begins from address that is previous nearest multiple

Input Parameters

Input Parameters	Description
startaddr	Strating address from which flash has to be written
num_blocks	Number of blocks of flash to be written
flash_array	Pointer to array contents of which has to be written to flash

Returns
None

Remarks

- Note: 1. Necessary to erase flash block exclusively in application before writing if application had written data into to this block of flash(after erasing followed by programming).
 2. Necessary to write interms of block of number of bytes of flash specified in data sheet

8.21.1.9 WriteBlock_Flash_Page5

```
void WriteBlockFlash(unsigned long startaddr, unsigned char num_blocks, unsigned char *flash_array)
```

The function writes flash from starting address in terms of number of bytes of flash specified in data sheet till end address or nearest multiple. If number of bytes between starting and end address is not in multiples of number of bytes of flash specified in data sheet, write begins from address that is previous nearest multiple

Input Parameters

Input Parameters	Description
startaddr	Strating address from which flash has to be written
num_blocks	Number of blocks of flash to be written
flash_array	Pointer to array contents of which has to be written to flash

Returns
None

Remarks

- Note: 1. Necessary to erase flash block exclusively in application before writing if application had written data into to this block of flash(after erasing followed by programming).
 2. Necessary to write interms of block of number of bytes of flash specified in data sheet

8.21.1.10 WriteBlock_Flash_Page6

```
void WriteBlockFlash(unsigned long startaddr, unsigned char num_blocks, unsigned char *flash_array)
```

The function writes flash from starting address in terms of number of bytes of flash specified in data sheet till end address or nearest multiple. If number of bytes between starting and end address is not in multiples of number of bytes of flash specified in data sheet, write begins from address that is previous nearest multiple

Input Parameters

Input Parameters	Description
startaddr	Starting address from which flash has to be written
num_blocks	Number of blocks of flash to be written
flash_array	Pointer to array contents of which has to be written to flash

Returns

None

Remarks

- Note: 1. Necessary to erase flash block exclusively in application before writing if application had written data into to this block of flash(after erasing followed by programming).
 2. Necessary to write in terms of block of number of bytes of flash specified in data sheet

8.21.1.11 WriteWord_Flash_Page1

void WriteWordFlash(unsigned long startaddr, unsigned int data)

The function writes word to flash

Input Parameters

Input Parameters	Description
startaddr	Starting address from which flash has to be written
data	Data to be written into flash

Returns

None

Remarks

- Note: 1. Necessary to erase flash block exclusively in application before writing if application had written data into to this block of flash(after erasing followed by programming).
 2. Starting address has to be an even address else boundary mismatch will occur

8.21.1.12 WriteBytes_Flash_Page1

```
void WriteBytesFlash(unsigned long startaddr, unsigned int num_bytes, unsigned char *flash_array)
```

The function writes flash from starting address till end address.

Input Parameters

Input Parameters	Description
startaddr	Strating address from which flash has to be written
num_bytes	Number of bytes to be written
flash_array	Pointer to array contents of which has to be written to flash

Returns

None

Remarks

Note: 1. Necessary to erase flash block exclusively in application before writing if application had written data into to this block of flash(after erasing followed by programming).

2. Maximum number of bytes that can be written in one call is 64K bytes

8.21.1.13 WriteBytes_Flash_Page2

```
void WriteBytesFlash(unsigned long startaddr, unsigned int num_bytes, unsigned char *flash_array)
```

The function writes flash from starting address till end address.

Input Parameters

Input Parameters	Description
startaddr	Strating address from which flash has to be written
num_bytes	Number of bytes to be written
flash_array	Pointer to array contents of which has to be written to flash

Returns

None

Remarks

Note: 1. Necessary to erase flash block exclusively in application before writing if application had written data into to this block of flash(after erasing followed by

programming).

2. Maximum number of bytes that can be written in one call is 64K bytes

8.21.1.14 WriteBytes_Flash_Page3

```
void WriteBytesFlash(unsigned long startaddr, unsigned int num_bytes, unsigned char *flash_array)
```

The function writes flash from starting address till end address.

Input Parameters

Input Parameters	Description
startaddr	Strating address from which flash has to be written
num_bytes	Number of bytes to be written
flash_array	Pointer to array contents of which has to be written to flash

Returns

None

Remarks

Note: 1. Necessary to erase flash block exclusively in application before writing if application had written data into to this block of flash(after erasing followed by programming).

2. Maximum number of bytes that can be written in one call is 64K bytes

8.21.2 Flash Macros

8.21.3 Flash Examples

8.21.3.1 Flash Example1

```
*****
* 2009 Microchip Technology Inc.
*
* FileName: Flash.c
* Dependencies: Header (.h) files if applicable, see below
* Processor: PIC18F
* Compiler: MCC18 v3.30 or higher
*
* SOFTWARE LICENSE AGREEMENT:
* Microchip Technology Incorporated ("Microchip") retains all
* ownership and intellectual property rights in the code accompanying
* this message and in all derivatives hereto. You may use this code,
* and any derivatives created by any person or entity by or on your
```

```

* behalf, exclusively with Microchip's proprietary products. Your
* acceptance and/or use of this code constitutes agreement to the
* terms and conditions of this notice.
*
* CODE ACCOMPANYING THIS MESSAGE IS SUPPLIED BY MICROCHIP "AS IS". NO
* WARRANTIES, WHETHER EXPRESS, IMPLIED OR STATUTORY, INCLUDING, BUT
* NOT LIMITED TO, IMPLIED WARRANTIES OF NON-INFRINGEMENT,
* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE APPLY TO THIS
* CODE, ITS INTERACTION WITH MICROCHIP'S PRODUCTS, COMBINATION WITH
* ANY OTHER PRODUCTS, OR USE IN ANY APPLICATION.
*
* YOU ACKNOWLEDGE AND AGREE THAT, IN NO EVENT, SHALL MICROCHIP BE
* LIABLE, WHETHER IN CONTRACT, WARRANTY, TORT (INCLUDING NEGLIGENCE OR
* BREACH OF STATUTORY DUTY), STRICT LIABILITY, INDEMNITY,
* CONTRIBUTION, OR OTHERWISE, FOR ANY INDIRECT, SPECIAL, PUNITIVE,
* EXEMPLARY, INCIDENTAL OR CONSEQUENTIAL LOSS, DAMAGE, FOR COST OR
* EXPENSE OF ANY KIND WHATSOEVER RELATED TO THE CODE, HOWSOEVER
* CAUSED, EVEN IF MICROCHIP HAS BEEN ADVISED OF THE POSSIBILITY OR THE
* DAMAGES ARE FORESEEABLE. TO THE FULLEST EXTENT ALLOWABLE BY LAW,
* MICROCHIP'S TOTAL LIABILITY ON ALL CLAIMS IN ANY WAY RELATED TO THIS
* CODE, SHALL NOT EXCEED THE PRICE YOU PAID DIRECTLY TO MICROCHIP
* SPECIFICALLY TO HAVE THIS CODE DEVELOPED.
*
* You agree that you are solely responsible for testing the code and
* determining its suitability. Microchip has no obligation to modify,
* test, certify, or support the code.
*
* REVISION HISTORY:
* ~~~~~
* Author Date Comments on this revision
* ~~~~~
* Harsha.J.M 04/05/10  First release of source file
* ~~~~~
*
* ADDITIONAL NOTES:
* Code uses the Peripheral library support available with MCC18 Compiler
* Code Tested on:
* PicDem2+ demo board with PIC18F4685 controller
* The Processor starts with the External Crystal (8 Mhz).
* Program depicts the usage of Flash Write/Read/Erase APIs
***** */
#define USE_OR_MASKS
#include <pl8cxxx.h>
#include "flash.h"

//-----Configuration setting
-----
/***
 * Oscillator is configured as HS
 * Fail safe monitor is enabled
 * watch dog timer is disabled
 * Extended instruction mode is disabled
 * oscillator switch over is enabled
*/
#if defined(__18F4685) //If the selected device is PIC18F4685, then apply
below settings else user will have to set
#pragma config OSC=HS, FCMEN=ON, WDT=OFF, IESO=ON, XINST=OFF, LVP=OFF
#endif

#pragma udata WRITE_BANK=0x200
unsigned char Write_Data[250];
#pragma udata READ_BANK=0x300
unsigned char Read_Data[250];

void main(void)
{
unsigned char i;

//Initialize Data to be written to flash
for(i=0;i<250;i++)
{

```

```

 Write_Data[i]=i+1;
 Read_Data[i]=0;
 }

//Write data into flash from the specified location
WriteBytesFlash((UINT32)0x6000,(UINT16)250,Write_Data);

//Read the data to verify the writted data
ReadFlash((UINT32)0x6000,(UINT16)250,Read_Data);

//Erase Flash
EraseFlash((UINT32)0x6000,(UINT32)0x7000);

//Read the data to verify the erased data
ReadFlash((UINT32)0x6000,(UINT16)128,Read_Data);

//Write data into flash from the specified location
WriteBlockFlash((UINT32)0x6000,4,Write_Data);

//Read the data to verify the writted data
ReadFlash((UINT32)0x6000,(UINT16)128,Read_Data);

while(1); //End of Program

}

```

8.22 Prototype_Page

Input Parameters

Parameters are passed to arguments of functions as a bitmask, created by performing either bitwise AND operation ('&') or bitwise OR operation ('|'), configurable either way as shown in the examples

Input Parameters	Description

Returns

Remarks

Index

_BOOL 1008

1

18C452 Family 749
18C801 Family 727
18C858 Family 720
18F/LF14K22 Family 462
18F/LF14K50 Family 454
18F/LF46J11 Family 429
18F/LF46J50 Family 403
18F1320 Family 771
18F1330 Family 793
18F4320 Family 702
18F4321 Family 626
18F4431 Family 798
18F4450 Family 697
18F452 Family 741
18F4539 Family 734
18F4550/23/20 Family 689
18F4553 Family 470
18F458 Family 756
18F45J10 Family 777
18F45K22 Family 813
18F45K50 Family 879
18F4610 Family 658
18F4620 Family 673
18F46K20 Family 528
18F47J53 Family 288
18F4x80/5 Family 642
18F66K80 Family 277
18F8410 Family 618
18F8490 Family 610
18F8493 Family 479
18F84J15 Family 497
18F85J90/11 Family 573
18F8621 Family 582
18F8680 Family 591
18F8720 Family 710

18F8722 Family 599
18F8723 Family 487
18F87J10 Family 563
18F87J11 Family 517
18F87J50 Family 507
18F87J90 Family 383
18F87J93 Family 393
18F87K90/22 Family 327
18F97J60 Family 536
18F97J72 Family 316
18F97J94 Family 825

A

A/D Converter (ADC) 896
ADC (1320 Family) 772
ADC (1330 Family) 793
ADC (14K22 Family) 462
ADC (14K50 Family) 454
ADC (2431 Family) 806
ADC (258 Family) 756
ADC (25J10 Family) 785
ADC (2610 Family) 666
ADC (2620 Family) 681
ADC (2x21 Family) 634
ADC (2x8x Family) 651
ADC (2xJ11 Family) 429
ADC (2xJ50 Family) 404
ADC (2xJ53 Family) 289
ADC (2xK50 Set) 887
ADC (4320 Family) 702
ADC (4431 Family) 798
ADC (4450 Family) 698
ADC (4539 Family) 734
ADC (4553 Family) 471
ADC (458 Family) 764
ADC (45J10 Family) 777
ADC (45K22 Set) 813
ADC (45K50 Set) 879
ADC (45xx Family) 689
ADC (4610 Family) 658
ADC (4620 Family) 673
ADC (46K20 Family) 528

ADC (4x21 Family) 626
ADC (4x8x Family) 642
ADC (4xJ11 Family) 441
ADC (4xJ50 Family) 415
ADC (4xJ53 Family) 301
ADC (65K90 Set) 342
ADC (66K80 Set) 277
ADC (67J60 Family) 536
ADC (6xK90 Set) 327
ADC (801 Family) 727
ADC (8410 Family) 618
ADC (8490 Family) 610
ADC (8493 Family) 479
ADC (84J15 Family) 497
ADC (858 Family) 720
ADC (85J90/11 Family) 573
ADC (85J94/64J94 Set) 865
ADC (85K90 Set) 370
ADC (8621 Family) 582
ADC (8680 Family) 591
ADC (8720 Family) 711
ADC (8722 Family) 599
ADC (8723 Family) 487
ADC (87J10 Family) 563
ADC (87J11 Family) 517
ADC (87J50 Family) 507
ADC (87J60 Family) 545
ADC (87J90 Family) 383
ADC (87J93 Family) 393
ADC (8xJ9x/6xJ9x Set) 852
ADC (8xK90 Set) 356
ADC (95J94 Set) 839
ADC (97J60 Family) 554
ADC (97J72 Family) 316
ADC (9xJ9x Set) 826
ADC (C452 Family) 749
ADC (F452 Family) 741
ADC Example 1 972
ADC Examples 972
ADC Functions 896
ADC Macros 972
ADC Structs,Records,Enums 972
Analog Comparator (87J90 Family) 383
Analog Comparator (97J72 Family) 317
Analog Comparator (14K22 Family) 463
Analog Comparator (14K50 Family) 455
Analog Comparator (258 Family) 764
Analog Comparator (25J10 Family) 786
Analog Comparator (2610 Family) 666
Analog Comparator (2620 Family) 682
Analog Comparator (2x21 Family) 635
Analog Comparator (2xJ11 Family) 430
Analog Comparator (2xJ50 Family) 404
Analog Comparator (2xJ53 Set) 289
Analog Comparator (2xK50 Set) 888
Analog Comparator (4320 Family) 703
Analog Comparator (4553 Family) 471
Analog Comparator (45J10 Family) 777
Analog Comparator (45K22 Set) 814
Analog Comparator (45K50 Set) 879
Analog Comparator (45xx Family) 690
Analog Comparator (4610 Family) 659
Analog Comparator (4620 Family) 674
Analog Comparator (46K20 Family) 528
Analog Comparator (4x21 Family) 627
Analog Comparator (4x8x Family) 643
Analog Comparator (4xJ11 Family) 441
Analog Comparator (4xJ50 Family) 416
Analog Comparator (4xJ53 Set) 302
Analog Comparator (65K90 Set) 343
Analog Comparator (66K80 Set) 278
Analog Comparator (67J60 Family) 537
Analog Comparator (6xK50 Set) 328
Analog Comparator (8410 Family) 618
Analog Comparator (8490 Family) 610
Analog Comparator (8493 Family) 479
Analog Comparator (84J15 Family) 498
Analog Comparator (858 Family) 720
Analog Comparator (85J90/11 Family) 574
Analog Comparator (85J94/64J94 Set) 866
Analog Comparator (85K90 Set) 370
Analog Comparator (8621 Family) 582
Analog Comparator (8680 Family) 592
Analog Comparator (8720 Family) 711

Analog Comparator (8722 Family) 600	Close_Capture8 1072
Analog Comparator (8723 Family) 487	Close_Capture9 1072
Analog Comparator (87J10 Family) 564	Close_Compare 1108
Analog Comparator (87J11 Family) 518	Close_Compare1 1108
Analog Comparator (87J50 Family) 508	Close_Compare10 1111
Analog Comparator (87J60 Family) 545	Close_Compare2 1109
Analog Comparator (87J93 Family) 394	Close_Compare3 1109
Analog Comparator (8xJ9x/6xJ9x Set) 852	Close_Compare4 1109
Analog Comparator (8xK90 Set) 357	Close_Compare5 1109
Analog Comparator (95J94 Set) 840	Close_Compare6 1110
Analog Comparator (97J60 Family) 554	Close_Compare7 1110
Analog Comparator (9xJ9x Set) 826	Close_Compare8 1110
Analog Comparator (ANCOMP) 973	Close_Compare9 1110
	Close_CTMU 1003

B

baud_1USART 1254	Close_ECapture1 1073
baud_2USART 1255	Close_ECapture2 1073
baud_3USART 1256	Close_ECapture3 1073
baud_4USART 1257	Close_ECompare1 1111
baud_USART 1258	Close_ECompare2 1111
Busy_EEP 1149	Close_ECompare3 1111
Busy_ADC 970	Close_EPWM1 1146
BusyADC_Page1 970	Close_EPWM2_Page1 1146
BusyADC_Page2 971	Close_EPWM3_Page1 1146
	Close_I2C 1158
	Close_pcpwm 1288
	Close_PMP 1294

C

Charge Time Measurement Unit (CTMU) 997	Close_PWM 1143
Close_ADC 971	Close_PWM1 1143
Close_ANCOMP 995	Close_PWM10_Page1 1146
Close_ancomp_Page1 995	Close_PWM2 1143
Close_ancomp1_Page1 995	Close_PWM3 1144
Close_ancomp2_Page1 995	Close_PWM4 1144
Close_ancomp3_Page1 996	Close_PWM5 1144
Close_Capture 1070	Close_PWM6_Page1 1144
Close_Capture1 1070	Close_PWM7_Page1 1145
Close_Capture10 1073	Close_PWM8_Page1 1145
Close_Capture2 1070	Close_PWM9_Page1 1145
Close_Capture3 1071	Close_SW_RTCC 1193
Close_Capture4 1071	Close_Timer 1237
Close_Capture5 1071	Close_Timer0 1237
Close_Capture6 1071	Close_Timer1 1237
Close_Capture7 1072	Close_Timer10_Page1 1239

Close_Timer12_Page1 1239
Close_Timer2 1237
Close_Timer3 1237
Close_Timer4 1238
Close_Timer5 1238
Close_Timer6_Page1 1238
Close_Timer7_Page1 1239
Close_Timer8_Page1 1239
Comparator Example1 996
Comparator Examples 996
Comparator Functions 973
Comparator Macros 996
Convert_ADC 970
ConvertADC_page1 970
ConvertADC_page2 970
CTMU (2xJ53 Family) 290
CTMU (45K22 Set) 815
CTMU (4xJ53 Family) 302
CTMU (65K90 Set) 344
CTMU (66K80 Set) 279
CTMU (6xK90 Set) 329
CTMU (85J94/64J94 Set) 866
CTMU (85K90 Set) 371
CTMU (87J90 Family) 384
CTMU (8xJ9x/6xJ9x Set) 853
CTMU (8xK90 Set) 357
CTMU (95J94 Set) 840
CTMU (97J72 Family) 317
CTMU (9xJ9x Set) 827
CTMU (2xJ11 Family) 430
CTMU (2xJ50 Family) 405
CTMU (2xK50 Set) 888
CTMU (45K50 Set) 880
CTMU (4xJ11 Family) 442
CTMU (4xJ50 Family) 416
CTMU (87J93 Family) 394
CTMU Example1 1003
CTMU Examples 1003
CTMU Functions 997
CTMU Macros 1003
CurrentControl_CTMU 1002
CurrentControlCTMU_Page1 1002

CurrentControlCTMU_Page2 1002
D
Deep Sleep (2xJ11 Family) 431
Deep Sleep (2xJ50 Family) 405
Deep Sleep (2xJ53 Family) 291
Deep Sleep (4xJ11 Family) 442
Deep Sleep (4xJ50 Family) 417
Deep Sleep (4xJ53 Family) 303
Deep Sleep (66K80 Family) 288
Deep Sleep (85J94/65J94 Set) 867
Deep Sleep (8xJ9x/6xJ9x Set) 853
Deep Sleep (95J94 Set) 841
Deep Sleep (9xJ9x Set) 827
Deep Sleep (DPSLP) 1005
Deep Sleep Example1 1008
Deep Sleep Examples 1008
Deep Sleep Functions 1005
Deep Sleep Macros 1008
DeepSleep Structs,Records,Enums 1007
DeepSleep_WakeUpSource 1006
Device Modules 277
Devices 10
dt_assignment_pcpwm 1288
dt_clk_source_pcpwm 1287
E
EEAckPolling_I2C 1162
EEByteWrite_I2C 1166
EECurrentAddRead_I2C 1164
EEP (1320 Family) 774
EEP (1330 Family) 794
EEP (14K22 Family) 466
EEP (14K50 Family) 458
EEP (2431 Family) 810
EEP (258 Family) 760
EEP (2620 Family) 685
EEP (2x21 Family) 639
EEP (2x8x Family) 654
EEP (2xK50 Set) 892
EEP (4320 Family) 707
EEP (4431 Family) 803

EEP (4539 Family) 738	Flash (2620 Family) 688
EEP (4553 Family) 474	Flash (2x21 Family) 641
EEP (458 Family) 768	Flash (2x80/5 Family) 657
EEP (45K22 Set) 821	Flash (2xJ11 Set) 440
EEP (45K50 Set) 884	Flash (2xJ50 Set) 414
EEP (45xx Family) 694	Flash (2xJ53 Set) 301
EEP (4620 Family) 677	Flash (2xK50 Set) 894
EEP (46K20 Family) 531	Flash (4320 Family) 710
EEP (4x21 Family) 631	Flash (4431 Family) 805
EEP (4x8x Family) 647	Flash (4450 Family) 702
EEP (65K90 Set) 349	Flash (4539 Family) 740
EEP (66K80 Set) 283	Flash (4553 Family) 478
EEP (6xK90 Set) 334	Flash (458 Family) 771
EEP (85K90 Set) 376	Flash (45J10 Family) 785
EEP (8621 Family) 586	Flash (45K22 Set) 824
EEP (8680 Family) 595	Flash (45K50 Set) 886
EEP (8720 Family) 716	Flash (45xx Family) 697
EEP (8722 Family) 605	Flash (4610Family) 665
EEP (8723 Family) 491	Flash (4620Family) 680
EEP (8xK90 Set) 362	Flash (46K20 Family) 535
EEP (F452 Family) 746	Flash (4x21 Family) 633
EEP Example1 1149	Flash (4x80/5 Family) 650
EEP Examples 1149	Flash (4xJ11 Set) 453
EEP Functions 1148	Flash (4xJ50 Set) 428
EEPageWrite_I2C 1168	Flash (4xJ53 Set) 314
EEPROM (EEP) 1148	Flash (65K90 Set) 355
EERandomRead_I2C 1172	Flash (66K80 Family) 286
EESequentialRead_I2C 1170	Flash (67J60 Set) 544
Erase_Flash_Page1 1298	Flash (6xK90) 341
Erase_Flash_Page2 1299	Flash (8410 Family) 626
Erase_Flash_Page3 1300	Flash (8490 Family) 617

F

Flash 1298	Flash (84J15 Family) 506
Flash (1320 Family) 776	Flash (85J90/11 Family) 581
Flash (1330 Family) 797	Flash (85J94/65J94 Set) 878
Flash (14K22 Family) 470	Flash (85K90 Set) 382
Flash (14K50 Family) 462	Flash (8621Family) 590
Flash (2431 Family) 813	Flash (8680 Family) 599
Flash (258 Family) 763	Flash (8720 Family) 719
Flash (25J10 Family) 792	Flash (8722 Family) 609
Flash (2610 Family) 672	Flash (8723 Family) 496
	Flash (87J10 Family) 573

Flash (87J11 Family) 527
Flash (87J50 Family) 517
Flash (87J60 Set) 553
Flash (87J90 Family) 392
Flash (87J93 Family) 403
Flash (8xJ9x/6xJ9x Set) 865
Flash (8xK90 Set) 369
Flash (95J94 Set) 851
Flash (97J60 Set) 562
Flash (97J72 Family) 326
Flash (9xJ9x Set) 839
Flash (F452 Family) 748
Flash Example1 1306
Flash Examples 1306
Flash Functions 1298
Flash Macros 1306
I2C (97J72 Family) 319
I2C (14K22 Family) 464
I2C (14K50 Family) 456
I2C (2431 Family) 808
I2C (258 Family) 758
I2C (25J10 Family) 787
I2C (2610 Family) 667
I2C (2620 Family) 683
I2C (2x21 Family) 636
I2C (2x8x Family) 652
I2C (2xJ11 Family) 433
I2C (2xJ50 Family) 407
I2C (2xK50 Set) 890
I2C (4320 Family) 704
I2C (4431 Family) 801
I2C (4539 Family) 735
I2C (4553 Family) 473
I2C (458 Family) 766
I2C (45J10 Family) 779
I2C (45K22 Set) 818
I2C (45K50 Set) 881
I2C (45xx Family) 691
I2C (4610 Family) 660
I2C (4620 Family) 675
I2C (46K20 Family) 530
I2C (4x21 Family) 628
I2C (4x8x Family) 645
I2C (4xJ11 Family) 444
I2C (4xJ50 Family) 419
I2C (4xJ53 Family) 306
I2C (65K90 Set) 347
I2C (67J60 Family) 539
I2C (6xK90 Set) 332
I2C (801 Family) 729
I2C (8410 Family) 620
I2C (8490 Family) 612
I2C (8493 Family) 481
I2C (84J15 Family) 500
I2C (858 Family) 722
I2C (85J94/65J94 Set) 870
I2C (85K90 Set) 374
I2C (8680 Family) 593

G

gets_1USART 1260
gets_2USART 1260
gets_3USART 1260
gets_4USART 1261
gets_I2C 1157
gets_I2C1 1157
gets_I2C2 1158
gets_Mwire 1272
gets_Mwire1 1271
gets_Mwire2 1271
gets_SPI 1202
gets_SPI1 1202
gets_SPI2 1203
gets_USART 1261
Getting Started 8
Goto_DeepSleep 1005
GotoDeepSleep_Page1 1005
GotoDeepSleep_Page2 1006

I2C (66K80 Family) 281
I2C (85J90/11 Family) 576
I2C (8621 Family) 585
I2C (87J90 Family) 386

I2C (8720 Family) 713	I2C EEPROM (46K20 Family) 531
I2C (8722 Family) 602	I2C EEPROM (4x21 Family) 629
I2C (8723 Family) 489	I2C EEPROM (4x8x Family) 645
I2C (87J10 Family) 566	I2C EEPROM (4xJ11 Family) 445
I2C (87J11 Family) 520	I2C EEPROM (4xJ50 Family) 420
I2C (87J50 Family) 510	I2C EEPROM (4xJ53 Family) 308
I2C (87J60 Family) 547	I2C EEPROM (65K90 Set) 348
I2C (87J93 Family) 396	I2C EEPROM (67J60 Family) 539
I2C (8xJ9x/6xJ9x Set) 857	I2C EEPROM (6xK90 Set) 334
I2C (8xK90 Set) 360	I2C EEPROM (801 Family) 730
I2C (95J94 Set) 844	I2C EEPROM (8410 Family) 621
I2C (97J60 Family) 556	I2C EEPROM (8490 Family) 613
I2C (9xJ9x Set) 831	I2C EEPROM (8493 Family) 482
I2C (C452 Family) 751	I2C EEPROM (84J15 Family) 501
I2C (F452 Family) 743	I2C EEPROM (858 Family) 723
I2C EEPROM (66K80 Family) 282	I2C EEPROM (85K90 Set) 375
I2C EEPROM (85J90/11 Family) 576	I2C EEPROM (8680 Family) 594
I2C EEPROM (8621 Family) 585	I2C EEPROM (8720 Family) 714
I2C EEPROM (87J90 Family) 386	I2C EEPROM (8722 Family) 603
I2C EEPROM (97J72 Family) 320	I2C EEPROM (8723 Family) 491
I2C EEPROM (14K22 Family) 465	I2C EEPROM (87J10 Family) 567
I2C EEPROM (14K50 Family) 457	I2C EEPROM (87J11 Family) 522
I2C EEPROM (258 Family) 759	I2C EEPROM (87J50 Family) 511
I2C EEPROM (25J10 Family) 788	I2C EEPROM (87J60 Family) 548
I2C EEPROM (2610 Family) 668	I2C EEPROM (87J93 Family) 397
I2C EEPROM (2620 Family) 683	I2C EEPROM (8xK90 Set) 362
I2C EEPROM (2x21 Family) 637	I2C EEPROM (97J60 Family) 557
I2C EEPROM (2x8x Family) 653	I2C EEPROM (C452 Family) 752
I2C EEPROM (2xJ11 Family) 433	I2C EEPROM (F452 Family) 744
I2C EEPROM (2xJ50 Family) 408	I2C EEPROM (I2C_EEP) 1162
I2C EEPROM (2xJ53 Family) 294	I2C Example1_Master 1159
I2C EEPROM (2xK50 Set) 891	I2C Example1_Slave 1161
I2C EEPROM (4320 Family) 705	I2C Examples 1159
I2C EEPROM (44K22 Set) 819	I2C Functions 1150
I2C EEPROM (4539 Family) 736	I2C Macros 1159
I2C EEPROM (4553 Family) 474	I2C_EEAckPolling 1162
I2C EEPROM (458 Family) 766	I2C_EEAckPolling1 1163
I2C EEPROM (45J10 Family) 780	I2C_EEAckPolling2 1163
I2C EEPROM (45K50 Set) 882	I2C_EEByteWrite 1166
I2C EEPROM (45xx Family) 692	I2C_EEByteWrite1 1166
I2C EEPROM (4610 Family) 661	I2C_EEByteWrite2 1167
I2C EEPROM (4620 Family) 676	I2C_EECurrentAddRead 1164

I2C_EECurrentAddRead1	1164	Input Capture (45xx Family)	690
I2C_EECurrentAddRead2	1165	Input Capture (4610 Family)	659
I2C_EEP Example1	1174	Input Capture (4620 Family)	674
I2C_EEP Examples	1174	Input Capture (46K20 Family)	529
I2C_EEP Functions	1162	Input Capture (4x21 Family)	627
I2C_EEPageWrite	1168	Input Capture (4x8x Family)	643
I2C_EEPageWrite1	1169	Input Capture (4xJ11 Family)	443
I2C_EEPageWrite2	1169	Input Capture (4xJ50 Family)	418
I2C_EERandomRead	1172	Input Capture (4xJ53 Set)	304
I2C_EERandomRead1	1173	Input Capture (65K90 Set)	344
I2C_EERandomRead2	1174	Input Capture (66K80 Set)	279
I2C_EESequentialRead	1170	Input Capture (67J60 Family)	537
I2C_EESequentialRead1	1171	Input Capture (6xK90 Set)	330
I2C_EESequentialRead2	1172	Input Capture (801 Family)	728
I2C_gets	1157	Input Capture (8410 Family)	619
I2C_Open	1150	Input Capture (8490 Family)	611
I2C_puts	1155	Input Capture (8493 Family)	480
I2C_Read	1154	Input Capture (84J15 Family)	498
I2C_Write	1153	Input Capture (858 Family)	721
Idle_I2C	1159	Input Capture (85J90/11 Family)	574
Input Capture (1320 Family)	772	Input Capture (85J94/65J94 Set)	868
Input Capture (14K22 Family)	463	Input Capture (85K90 Set)	371
Input Capture (14K50 Family)	455	Input Capture (8621 Family)	583
Input Capture (2431 Family)	806	Input Capture (8680 Family)	592
Input Capture (258 Family)	757	Input Capture (8720 Family)	712
Input Capture (25J10 Family)	786	Input Capture (8722 Family)	600
Input Capture (2610 Family)	666	Input Capture (8723 Family)	488
Input Capture (2620 Family)	682	Input Capture (87J10 Family)	564
Input Capture (2x21 Family)	635	Input Capture (87J11 Family)	518
Input Capture (2x8x Family)	651	Input Capture (87J50 Family)	508
Input Capture (2xJ11 Family)	431	Input Capture (87J60 Family)	546
Input Capture (2xJ50 Family)	406	Input Capture (87J90 Family)	384
Input Capture (2xJ53 Set)	291	Input Capture (87J93 Family)	395
Input Capture (2xK50 Set)	889	Input Capture (8xJ9x/6xJ9x Set)	854
Input Capture (4320 Family)	703	Input Capture (8xK90 Set)	358
Input Capture (4431 Family)	799	Input Capture (95J94 Set)	842
Input Capture (4450 Family)	698	Input Capture (97J60 Family)	554
Input Capture (4553 Family)	472	Input Capture (97J72 Family)	318
Input Capture (458 Family)	764	Input Capture (9xJ9x Set)	828
Input Capture (45J10 Family)	778	Input Capture (C452 Family)	750
Input Capture (45K22 Set)	816	Input Capture (F452 Family)	742
Input Capture (45K50 Set)	880	Input Capture (INCAP)	1033

Input Capture Example1	1074	IO Ports (858 Family)	724
Input Capture Examples	1074	IO Ports (85J90/11 Family)	577
Input Capture Function	1033	IO Ports (85J94/65J94 Set)	871
Input Capture Macros	1074	IO Ports (85K90 Set)	376
Input Capture Structs, Records, Enums	1074	IO Ports (8621 Family)	586
Inter Integrated Circuit Communication (I2C)	1150	IO Ports (8680 Family)	596
Introduction	2	IO Ports (8720 Family)	716
IO Ports	1175	IO Ports (8722 Family)	606
IO Ports (1320 Family)	773	IO Ports (8723 Family)	492
IO Ports (1330 Family)	795	IO Ports (87J10 Family)	568
IO Ports (14K22 Family)	466	IO Ports (87J11 Family)	522
IO Ports (14K50 Family)	458	IO Ports (87J50 Family)	512
IO Ports (2431 Family)	810	IO Ports (87J60 Family)	548
IO Ports (258 Family)	760	IO Ports (87J90 Family)	387
IO Ports (25J10 Family)	790	IO Ports (8xJ9x/6xJ9x Set)	858
IO Ports (2610 Family)	670	IO Ports (8xK90 Set)	363
IO Ports (2620 Family)	685	IO Ports (95J94 Set)	845
IO Ports (2x21 Family)	638	IO Ports (97J60 Family)	558
IO Ports (2x8x Family)	654	IO Ports (97J72 Family)	321
IO Ports (4320 Family)	706	IO Ports (9xJ9x Set)	832
IO Ports (4431 Family)	802	IO Ports (C452 Family)	753
IO Ports (4450 Family)	699	IO Ports (F452 Family)	745
IO Ports (4539 Family)	737	IO Ports (2xJ11 Family)	434
IO Ports (4553 Family)	474	IO Ports (2xJ50 Family)	410
IO Ports (458 Family)	768	IO Ports (2xJ53 Family)	295
IO Ports (45J10 Family)	782	IO Ports (2xK50 Set)	892
IO Ports (45K22 Set)	821	IO Ports (45K50 Set)	883
IO Ports (45xx Family)	693	IO Ports (4xJ11 Family)	446
IO Ports (4610 Family)	662	IO Ports (4xJ50 Family)	421
IO Ports (4620 Family)	677	IO Ports (4xJ53 Family)	309
IO Ports (46K20 Family)	532	IO Ports (87J93 Family)	398
IO Ports (4x21 Family)	630	iPPS_Input_Page1/2	1012
IO Ports (4x8x Family)	647	iPPS_Input_Page1/2_1	1013
IO Ports (65K90 Set)	349	iPPS_Input_Page3	1021
IO Ports (66K80 Set)	283	iPPS_Input_Page4	1024
IO Ports (67J60 Family)	540	iPPS_Output_Page1	1019
IO Ports (6xK90 Set)	335	iPPS_Output_Page2	1020
IO Ports (801 Family)	731	iPPS_Output_Page3	1026
IO Ports (8410 Family)	622	iPPS_Output_Page4	1029
IO Ports (8490 Family)	614	IsBufferNEmpty_PMP	1292
IO Ports (8493 Family)	482	IsBufferNFull_PMP	1292
IO Ports (84J15 Family)	502	IsResetFrom_DeepSleep	1007

M

- MasterRead_PMP 1291
MasterWrite_PMP 1292
MicroWire (MWIRE) 1269
Modules 896
MWIRE (14K22 Family) 469
MWIRE (14K50 Family) 461
MWIRE (2431 Family) 812
MWIRE (258 Family) 762
MWIRE (25J10 Family) 792
MWIRE (2610 Family) 672
MWIRE (2620 Family) 688
MWIRE (2x21 Family) 641
MWIRE (2x8x Family) 657
MWIRE (2xJ11 Family) 439
MWIRE (2xJ50 Family) 414
MWIRE (2xJ53 Family) 300
MWIRE (2xK50 Set) 893
MWIRE (4320 Family) 709
MWIRE (4431 Family) 805
MWIRE (4539 Family) 740
MWIRE (4553 Family) 478
MWIRE (458 Family) 770
MWIRE (45J10 Family) 784
MWIRE (45K22 Set) 822
MWIRE (45K50 Set) 884
MWIRE (45xx Family) 696
MWIRE (4610 Family) 664
MWIRE (4620 Family) 680
MWIRE (46K20 Family) 535
MWIRE (4x21 Family) 633
MWIRE (4x8x Family) 649
MWIRE (4xJ11 Family) 453
MWIRE (4xJ50 Family) 427
MWIRE (4xJ53 Family) 314
MWIRE (65K90 Set) 350
MWIRE (66K80 Family) 284
MWIRE (67J60 Family) 543
MWIRE (6xK90 Set) 335
MWIRE (801 Family) 734
MWIRE (8410 Family) 625
MWIRE (8490 Family) 617
MWIRE (8493 Family) 486
MWIRE (84J15 Family) 506
MWIRE (858 Family) 727
MWIRE (85J90/11 Family) 580
MWIRE (85J94/65J94 Set) 872
MWIRE (85K90 Set) 377
MWIRE (8621 Family) 590
MWIRE (8680 Family) 598
MWIRE (8720 Family) 719
MWIRE (8722 Family) 608
MWIRE (8723 Family) 496
MWIRE (87J10 Family) 572
MWIRE (87J11 Family) 526
MWIRE (87J50 Family) 516
MWIRE (87J60 Family) 552
MWIRE (87J90 Family) 392
MWIRE (87J93 Family) 402
MWIRE (8xJ9x/6xJ9x Set) 859
MWIRE (8xK90 Set) 363
MWIRE (95J94 Set) 846
MWIRE (97J60 Family) 562
MWIRE (97J72 Family) 326
MWIRE (9xJ9x Set) 833
MWIRE (C452 Family) 755
MWIRE (F452 Family) 748
MWIRE Example1 1275
MWIRE Examples 1275
MWIRE Functions 1269
MWIRE Macros 1275
Mwire_gets 1271
Mwire_Open 1269
Mwire_Read 1274
Mwire_Write 1272

O

- Open_1USART 1242
Open_2USART 1244
Open_3USART 1246
Open_4USART 1248
Open_ADC 896
Open_amcomp2_Page1 982

Open_ANCOMP 973
Open_ancomp_Page1 973
Open_ancomp1_Page1 974
Open_ancomp1_Page2 976
Open_ancomp1_Page3 977
Open_ancomp1_Page4 979
Open_ancomp1_Page5 980
Open_ancomp1_Page6 991
Open_ancomp2_Page2 983
Open_ancomp2_Page3 984
Open_ancomp2_Page4 986
Open_ancomp2_Page5 987
Open_ancomp2_Page6 992
Open_ancomp3_Page1 989
Open_ancomp3_Page2 993
Open_Capture 1033
Open_Capture1 1033
Open_Capture10_Page1 1058
Open_Capture10_Page2 1059
Open_Capture2 1034
Open_Capture2_Page2 1035
Open_Capture2_Page3 1065
Open_Capture3 1035
Open_Capture3_Page2 1036
Open_Capture4 1037
Open_Capture4_Page2 1038
Open_Capture4_Page3 1039
Open_Capture4_Page4 1040
Open_Capture5 1041
Open_Capture5_Page2 1042
Open_Capture5_Page3 1043
Open_Capture5_Page4 1063
Open_Capture6_Page1 1051
Open_Capture7_Page1 1052
Open_Capture8_Page1 1053
Open_Capture8_Page2 1054
Open_Capture8_Page3 1055
Open_Capture9_Page1 1056
Open_Capture9_Page2 1057
Open_Compare 1075
Open_Compare1 1075
Open_Compare10_Page1 1099
Open_Compare10_Page2 1100
Open_Compare2 1076
Open_Compare2_Page2 1077
Open_Compare2_Page3 1107
Open_Compare3 1077
Open_Compare3_Page2 1078
Open_Compare4 1079
Open_Compare4_Page2 1080
Open_Compare4_Page3 1081
Open_Compare4_Page4 1104
Open_Compare5 1082
Open_Compare5_Page2 1083
Open_Compare5_Page3 1084
Open_Compare5_Page4 1105
Open_Compare6_Page1 1092
Open_Compare7_Page1 1093
Open_Compare8_Page1 1094
Open_Compare8_Page2 1095
Open_Compare8_Page3 1096
Open_Compare9_Page1 1097
Open_Compare9_Page2 1098
Open_CTMU 997
Open_ECapture1 1044
Open_ECapture1_Page2 1045
Open_ECapture1_Page3 1046
Open_ECapture1_Page4 1047
Open_ECapture1_Page5 1060
Open_ECapture1_Page6 1064
Open_ECapture2_Page1 1048
Open_ECapture2_Page2 1049
Open_ECapture2_Page4 1061
Open_ECapture3_Page1 1050
Open_ECapture3_Page4 1062
Open_ECompare1 1085
Open_ECompare1_Page2 1086
Open_ECompare1_Page3 1087
Open_ECompare1_Page4 1088
Open_ECompare1_Page5 1101
Open_ECompare1_Page6 1106
Open_ECompare2_Page1 1089
Open_ECompare2_Page2 1090
Open_ECompare2_Page4 1102

Open_ECompare3_Page1 1091	Open_PWM8_Page3 1121
Open_ECompare3_Page4 1103	Open_PWM9_Page1 1122
Open_EPWM1 1124	Open_PWM9_Page2 1122
Open_EPWM1_Page2 1124	Open_RB0INT 1176
Open_EPWM1_Page3 1125	Open_RB1INT 1177
Open_EPWM1_Page4 1127	Open_RB2INT 1178
Open_EPWM1_Page5 1130	Open_RB3INT 1179
Open_EPWM2_Page1 1126	Open_SPI 1195
Open_EPWM2_Page2 1126	Open_SPI1 1196
Open_EPWM2_Page3 1128	Open_SPI2 1197
Open_EPWM3_Page1 1127	Open_SW_RTCC 1193
Open_EPWM3_Page3 1129	Open_Timer 1205
Open_I2C 1151	Open_Timer0_Page1 1206
Open_I2C1 1151	Open_Timer0_Page2 1207
Open_I2C2 1152	Open_Timer0_Page3 1230
Open_Mwire 1270	Open_Timer1_Page1 1208
Open_Mwire1 1269	Open_Timer1_Page2 1209
Open_Mwire2 1270	Open_Timer1_Page3 1210
Open_pcpwm_Page1 1277	Open_Timer10_Page1 1228
Open_pcpwm_Page2 1281	Open_Timer12_Page1 1229
Open_PMP 1290	Open_Timer2 1212
Open_PORTB 1175	Open_Timer3_Page1 1213
Open_PWM 1113	Open_Timer3_Page2 1214
Open_PWM1 1113	Open_Timer3_Page3 1216
Open_PWM10_Page1 1123	Open_Timer4 1218
Open_PWM10_Page2 1123	Open_Timer5 1219
Open_PWM2 1113	Open_Timer5_Page2 1221
Open_PWM2_Page2 1117	Open_Timer5_Page3 1222
Open_PWM3 1114	Open_Timer6_Page1 1224
Open_PWM3_Page2 1114	Open_Timer7_Page1 1225
Open_PWM4 1115	Open_Timer8_Page1 1227
Open_PWM4_Page2 1115	Open_USART 1250
Open_PWM4_Page3 1116	OpenADC_Page1 896
Open_PWM4_Page4 1129	OpenADC_Page10 916
Open_PWM5 1117	OpenADC_Page11 918
Open_PWM5_Page2 1118	OpenADC_Page12 921
Open_PWM5_Page3 1118	OpenADC_Page13 923
Open_PWM5_Page4 1130	OpenADC_Page14 926
Open_PWM6_Page1 1119	OpenADC_Page15 929
Open_PWM7_Page1 1119	OpenADC_Page16 932
Open_PWM8_Page1 1120	OpenADC_Page17 935
Open_PWM8_Page2 1120	OpenADC_Page18 937

OpenADC_Page19	942	Output Compare (4xJ53 Set)	305
OpenADC_Page2	898	Output Compare (65K90 Set)	345
OpenADC_Page20	945	Output Compare (66K80 Set)	280
OpenADC_Page3	900	Output Compare (67J60 Family)	538
OpenADC_Page4	902	Output Compare (6xK90 Set)	331
OpenADC_Page5	904	Output Compare (801 Family)	728
OpenADC_Page6	907	Output Compare (8410 Family)	619
OpenADC_Page7	910	Output Compare (8490 Family)	611
OpenADC_Page8	911	Output Compare (8493 Family)	480
OpenADC_Page9	914	Output Compare (84J15 Family)	499
OpenCTMU_Page1	997	Output Compare (858 Family)	721
OpenCTMU_Page2	999	Output Compare (85J90/11 Family)	575
Output Compare (1320 Family)	773	Output Compare (85J94/65J94 Set)	869
Output Compare (14K22 Family)	464	Output Compare (85K90 Set)	372
Output Compare (14K50 Family)	455	Output Compare (8621 Family)	583
Output Compare (2431 Family)	807	Output Compare (8680 Family)	592
Output Compare (258 Family)	757	Output Compare (8720 Family)	712
Output Compare (25J10 Family)	787	Output Compare (8722 Family)	601
Output Compare (2610 Family)	667	Output Compare (8723 Family)	488
Output Compare (2620 Family)	682	Output Compare (87J10 Family)	565
Output Compare (2x21 Family)	635	Output Compare (87J11 Family)	519
Output Compare (2x8x Family)	651	Output Compare (87J50 Family)	509
Output Compare (2xJ11 Family)	432	Output Compare (87J60 Family)	546
Output Compare (2xJ50 Family)	407	Output Compare (87J90 Family)	385
Output Compare (2xJ53 Set)	292	Output Compare (87J93 Family)	395
Output Compare (2xK50 Set)	889	Output Compare (8xJ9x/6xJ9x Set)	855
Output Compare (4320 Family)	704	Output Compare (8xK90 Set)	359
Output Compare (4431 Family)	799	Output Compare (95J94 Set)	843
Output Compare (4450 Family)	699	Output Compare (97J60 Family)	555
Output Compare (4553 Family)	472	Output Compare (97J72 Family)	319
Output Compare (458 Family)	765	Output Compare (9xJ9x Set)	829
Output Compare (45J10 Family)	778	Output Compare (C452 Family)	750
Output Compare (45K22 Set)	816	Output Compare (F452 Family)	742
Output Compare (45K50 Set)	881	Output Compare (OCMP)	1075
Output Compare (45xx Family)	691	Output Compare Example1	1112
Output Compare (4610 Family)	659	Output Compare Examples	1112
Output Compare (4620 Family)	674	Output Compare Functions	1075
Output Compare (46K20 Family)	529	Output Compare Macros	1112
Output Compare (4x21 Family)	627	OVD_CTRL_pcpwm	1286
Output Compare (4x8x Family)	644	OVD_IO_STA_pcpwm	1287
Output Compare (4xJ11 Family)	443		
Output Compare (4xJ50 Family)	418		

P

Parallel Master Port (PMP)	1289	PIC18F23K20	129
PCPWM (1330 Family)	794	PIC18F23K22	258
PCPWM (2431 Family)	807	PIC18F2410	198
PCPWM (4431 Family)	800	PIC18F242	241
PCPWM Functions	1277	PIC18F2420	215
PCPWM Macros	1289	PIC18F2423	211
Peripheral Pin Select (PPS)	1010	PIC18F2431	131
PIC18 Peripheral Library	1	PIC18F2431 Set	806
PIC18C242	244	PIC18F2439	234
PIC18C252	244	PIC18F2450	207
PIC18C442	243	PIC18F2455	205
PIC18C452	242	PIC18F2458	107
PIC18C452 Family	242	PIC18F248	237
PIC18C601	230	PIC18F2480	202
PIC18C658	228	PIC18F24J10	160
PIC18C801	229	PIC18F24J11	90
PIC18C801 Family	229	PIC18F24J50	76
PIC18C858	227	PIC18F24K20	128
PIC18C858 Family	227	PIC18F24K22	256
PIC18F/LF26J11 Set	429	PIC18F24K50/PIC18LF24K50	274
PIC18F/LF26J50 Set	404	PIC18F2510	198
PIC18F/LF46J11 Set	440	PIC18F2515	197
PIC18F/LF46J50 Set	415	PIC18F252	240
PIC18F1220	220	PIC18F2520	214
PIC18F1230	219	PIC18F2523	210
PIC18F1320	220	PIC18F2525	192
PIC18F1320 Family	220	PIC18F2539	233
PIC18F1330	218	PIC18F2550	204
PIC18F1330 Family	218	PIC18F2553	106
PIC18F13K22	103	PIC18F258	237
PIC18F13K50	100	PIC18F258 Set	756
PIC18F14K22	102	PIC18F2580	201
PIC18F14K50	99	PIC18F2585	188
PIC18F1xK22 Family	102	PIC18F25J10	160
PIC18F1xK50 Family	99	PIC18F25J10 Set	785
PIC18F2220	218	PIC18F25J11	89
PIC18F2221	182	PIC18F25J50	74
PIC18F2320	217	PIC18F25K20	127
PIC18F2321	181	PIC18F25K22	254
PIC18F2331	132	PIC18F25K50/PIC18LF25K50	275
		PIC18F25K80/PIC18LF25K80	25
		PIC18F2610	196

PIC18F2610 Set 665	PIC18F44J10 159
PIC18F2620 191	PIC18F44J11 87
PIC18F2620 Set 681	PIC18F44J50 72
PIC18F2680 188	PIC18F44K20 125
PIC18F2682 185	PIC18F44K22 247
PIC18F2685 185	PIC18F4510 194
PIC18F26J11 88	PIC18F4515 193
PIC18F26J13/PIC18LF26J13 34	PIC18F452 238
PIC18F26J50 73	PIC18F452 Family 238
PIC18F26J53/PIC18LF26J53 30	PIC18F4520 212
PIC18F26K20 126	PIC18F4520 Family 212
PIC18F26K22 253	PIC18F4523 208
PIC18F26K80/PIC18LF26K80 24	PIC18F4523 Family 208
PIC18F27J13/PIC18LF27J13 35	PIC18F4525 190
PIC18F27J53/PIC18LF27J53 29	PIC18F4539 231
PIC18F2x21 Set 634	PIC18F4539 Family 231
PIC18F2x80/5 Set 650	PIC18F4550 202
PIC18F2xJ53 Set 289	PIC18F4550 Family 202
PIC18F2XK50 Set 887	PIC18F4553 105
PIC18F4220 216	PIC18F4553 Family 105
PIC18F4221 181	PIC18F458 235
PIC18F4320 216	PIC18F458 Family 235
PIC18F4320 Family 216	PIC18F458 Set 763
PIC18F4321 180	PIC18F4580 199
PIC18F4321 Family 180	PIC18F4580 Family 199
PIC18F4331 130	PIC18F4585 187
PIC18F43K20 126	PIC18F45J10 158
PIC18F43K22 249	PIC18F45J10 Family 158
PIC18F4410 195	PIC18F45J10 Set 777
PIC18F442 239	PIC18F45J11 86
PIC18F4420 213	PIC18F45J50 71
PIC18F4423 209	PIC18F45K20 124
PIC18F4431 129	PIC18F45K22 245
PIC18F4431 Family 129	PIC18F45K22 Family 245
PIC18F4431 Set 798	PIC18F45K50 Family 273
PIC18F4439 232	PIC18F45K50 Set 879
PIC18F4450 206	PIC18F45K50/PIC18LF45K50 273
PIC18F4450 Family 206	PIC18F45K80/PIC18LF45K80 23
PIC18F4455 203	PIC18F4610 193
PIC18F4458 106	PIC18F4610 Family 192
PIC18F448 236	PIC18F4610 Set 658
PIC18F4480 200	PIC18F4620 189

PIC18F4620 Family 189	PIC18F65J90 150
PIC18F4620 Set 673	PIC18F65J94 271
PIC18F4680 186	PIC18F65K22 43
PIC18F4680 Family 186	PIC18F65K80/PIC18LF65K80 22
PIC18F4682 184	PIC18F65K90 57
PIC18F4685 183	PIC18F6620 225
PIC18F4685 Family 183	PIC18F6621 163
PIC18F46J11 84	PIC18F6622 173
PIC18F46J11 Family 84	PIC18F6627 172
PIC18F46J13/PIC18LF46J13 32	PIC18F6628 111
PIC18F46J50 70	PIC18F6680 167
PIC18F46J50 Family 69	PIC18F66J10 146
PIC18F46J53/PIC18LF46J53 27	PIC18F66J11 122
PIC18F46K20 123	PIC18F66J15 145
PIC18F46K20 Family 123	PIC18F66J16 122
PIC18F46K22 251	PIC18F66J50 117
PIC18F46K80/PIC18LF46K80 23	PIC18F66J55 117
PIC18F47J13/PIC18LF47J13 31	PIC18F66J60 139
PIC18F47J53/PIC18LF47J53 26	PIC18F66J65 139
PIC18F47Jx3 Family 26	PIC18F66J90 68
PIC18F4x21 Set 626	PIC18F66J93 62
PIC18F4x80/5 Set 642	PIC18F66J94 270
PIC18F4xJ53 Set 301	PIC18F66J99 272
PIC18F6310 179	PIC18F66K22 41
PIC18F6390 176	PIC18F66K27 42
PIC18F6393 109	PIC18F66K80 Family 21
PIC18F63J11 157	PIC18F66K80/PIC18LF66K80 21
PIC18F63J90 152	PIC18F66K90 56
PIC18F6410 178	PIC18F66K95 55
PIC18F6490 176	PIC18F6720 224
PIC18F6493 109	PIC18F6722 172
PIC18F64J11 156	PIC18F6723 111
PIC18F64J15 112	PIC18F67J10 144
PIC18F64J90 151	PIC18F67J11 121
PIC18F6520 226	PIC18F67J50 116
PIC18F6525 164	PIC18F67J60 138
PIC18F6527 174	PIC18F67J60 Set 536
PIC18F6585 168	PIC18F67J90 67
PIC18F65J10 147	PIC18F67J93 61
PIC18F65J11 155	PIC18F67J94 269
PIC18F65J15 146	PIC18F67K22 40
PIC18F65J50 118	PIC18F67K90 54

PIC18F6xK90 Set 327	PIC18F86J15 141
PIC18F6xK90_32 341	PIC18F86J16 120
PIC18F6xK90_non_32 327	PIC18F86J50 114
PIC18F8310 178	PIC18F86J55 114
PIC18F8390 175	PIC18F86J60 137
PIC18F8393 108	PIC18F86J65 136
PIC18F83J11 155	PIC18F86J72 48
PIC18F83J90 150	PIC18F86J90 65
PIC18F8410 177	PIC18F86J93 59
PIC18F8410 Family 177	PIC18F86J94 265
PIC18F8490 174	PIC18F86J99 268
PIC18F8490 Family 174	PIC18F86K22 37
PIC18F8493 108	PIC18F86K27 38
PIC18F8493 Family 107	PIC18F86K90 52
PIC18F84J11 154	PIC18F86K95 51
PIC18F84J15 112	PIC18F8720 221
PIC18F84J15 Family 112	PIC18F8720 Family 221
PIC18F84J90 149	PIC18F8722 169
PIC18F8520 223	PIC18F8722 Family 169
PIC18F8525 162	PIC18F8723 110
PIC18F8527 171	PIC18F8723 Family 110
PIC18F8585 166	PIC18F87J10 140
PIC18F85J10 143	PIC18F87J10 Family 140
PIC18F85J11 153	PIC18F87J11 119
PIC18F85J11 Family 153	PIC18F87J11 Family 119
PIC18F85J15 143	PIC18F87J50 113
PIC18F85J50 115	PIC18F87J50 Family 113
PIC18F85J90 148	PIC18F87J60 136
PIC18F85J90 Family 148	PIC18F87J60 Set 545
PIC18F85J94 267	PIC18F87J72 47
PIC18F85K22 39	PIC18F87J90 64
PIC18F85K90 53	PIC18F87J90 Family 63
PIC18F8620 222	PIC18F87J93 58
PIC18F8621 161	PIC18F87J93 Family 58
PIC18F8621 Family 161	PIC18F87J94 264
PIC18F8622 170	PIC18F87K22 36
PIC18F8627 170	PIC18F87K22 Family 36
PIC18F8628 110	PIC18F87K90 50
PIC18F8680 165	PIC18F87K90 Family 50
PIC18F8680 Family 165	PIC18F8xJ9x/6xJ9x Set 852
PIC18F86J10 142	PIC18F8xJ9x/6xJ9x_32 865
PIC18F86J11 120	PIC18F8xJ9x/6xJ9x_non_32 852

PIC18F8xK90 Set 356	PIC18LF46K22 252
PIC18F8xK90_32 370	PMP (4xJ11 Family) 451
PIC18F8xK90_non_32 356	PMP (4xJ50 Family) 426
PIC18F95J94 262	PMP (4xJ53 Family) 315
PIC18F96J60 135	PMP Example1 1295
PIC18F96J65 134	PMP Examples 1295
PIC18F96J72 45	PMP Functions 1289
PIC18F96J94 261	PMP Macros 1295
PIC18F96J99 263	PMP Structs,Records,Enums 1295
PIC18F97J60 133	Ports Example1 1180
PIC18F97J60 Family 133	Ports Examples 1180
PIC18F97J60 Set 553	Ports Functions 1175
PIC18F97J72 44	Ports Macros 1180
PIC18F97J72 Family 44	Power Control PWM (PCPWM) 1277
PIC18F97J94 260	PPS (2xJ11 Family) 431
PIC18F97J94 Family 260	PPS (2xJ50 Family) 406
PIC18F9xJ9x Set 826	PPS (2xJ53 Family) 291
PIC18F9xJ9x_32 839	PPS (4xJ11 Family) 443
PIC18F9xJ9x_non_32 826	PPS (4xJ50 Family) 417
PIC18LF13K22 105	PPS (4xJ53 Family) 303
PIC18LF13K50 101	PPS (85J94/65J94 Set) 867
PIC18LF14K22 104	PPS (8xJ9x/6xJ9x Set) 854
PIC18LF14K50 101	PPS (95J94 Set) 841
PIC18LF23K22 259	PPS (9xJ9x Set) 828
PIC18LF24J11 98	PPS Example1 1032
PIC18LF24J50 83	PPS Examples 1031
PIC18LF24K22 257	PPS Macros 1010
PIC18LF25J11 97	PPS_Input_Page1/2 1010
PIC18LF25J50 82	PPS_Input_Page1/2_1 1015
PIC18LF25K22 255	PPS_Input_Page3 1023
PIC18LF26J11 95	PPS_Input_Page4 1026
PIC18LF26J50 81	PPS_Output_Page1 1016
PIC18LF26K22 254	PPS_Output_Page2 1017
PIC18LF43K22 250	PPS_Output_Page3 1028
PIC18LF44J11 94	PPS_Output_Page4 1031
PIC18LF44J50 79	Prototype_Page 1308
PIC18LF44K22 248	Pulse Width Modulation (PWM) 1113
PIC18LF45J11 93	putrs_1USART 1262
PIC18LF45J50 78	putrs_2USART 1262
PIC18LF45K22 246	putrs_3USART 1263
PIC18LF46J11 92	putrs_4USART 1263
PIC18LF46J50 77	putrs_USART 1264

puts_1USART	1264	PWM (4450 Family)	699
puts_2USART	1265	PWM (4553 Family)	472
puts_3USART	1265	PWM (458 Family)	765
puts_4USART	1265	PWM (45J10 Family)	778
puts_I2C	1155	PWM (45K50 Set)	881
puts_I2C1	1156	PWM (45xx Family)	691
puts_I2C2	1156	PWM (4610 Family)	660
puts_SPI	1201	PWM (4620 Family)	675
puts_SPI1	1201	PWM (46K20 Family)	529
puts_SPI2	1201	PWM (4x21 Family)	628
puts_USART	1266	PWM (4x8x Family)	644
PWM (2610 Family)	667	PWM (4xJ11 Family)	444
PWM (2620 Family)	685	PWM (4xJ50 Family)	418
PWM (2x21 Family)	636	PWM (67J60 Family)	538
PWM (2xJ53 Set)	293	PWM (801 Family)	729
PWM (4431 Family)	799	PWM (8410 Family)	620
PWM (45K22 Set)	817	PWM (8493 Family)	480
PWM (4xJ53 Set)	305	PWM (84J15 Family)	499
PWM (65K90 Set)	346	PWM (858 Family)	722
PWM (66K80 Set)	280	PWM (8621 Family)	584
PWM (6xK90 Set)	331	PWM (8680 Family)	593
PWM (8490 Family)	611	PWM (8720 Family)	713
PWM (85J90/11 Family)	575	PWM (8722 Family)	601
PWM (85J94/65J94 Set)	869	PWM (8723 Family)	489
PWM (85K90 Set)	373	PWM (87J10 Family)	565
PWM (87J90 Family)	385	PWM (87J11 Family)	520
PWM (8xJ9x/6xJ9x Set)	856	PWM (87J50 Family)	509
PWM (8xK90 Set)	359	PWM (87J60 Family)	546
PWM (95J94 Set)	843	PWM (87J93 Family)	396
PWM (97J72 Family)	319	PWM (97J60 Family)	555
PWM (9xJ9x Set)	830	PWM (C452 Family)	750
PWM (1320 Family)	773	PWM (F452 Family)	742
PWM (14K22 Family)	464	PWM Example1	1147
PWM (14K50 Family)	456	PWM Examples	1147
PWM (2431 Family)	807	PWM Functions	1113
PWM (258 Family)	757	PWM Macros	1147
PWM (25J10 Family)	787	PWM Structs,Records,Enums	1147
PWM (2x8x Family)	652		
PWM (2xJ11 Family)	432	R	
PWM (2xJ50 Family)	407	Read_1USART	1266
PWM (2xK50 Set)	889	Read_2USART	1267
PWM (4320 Family)	704	Read_3USART	1267

Read_4USART	1267	RTCC (8xJ9x/6xJ9x Set)	860
Read_ADC	971	RTCC (8xK90 Set)	364
Read_Byte_EEP	1148	RTCC (95J94 Set)	847
Read_Capture	1066	RTCC (97J72 Family)	321
Read_Capture1	1066	RTCC (9xJ9x Set)	834
Read_Capture10	1069	RTCC (2xJ11 Family)	435
Read_Capture2	1067	RTCC (2xJ50 Family)	410
Read_Capture3	1067	RTCC (2xJ53 Family)	296
Read_Capture4	1067	RTCC (4xJ11 Family)	447
Read_Capture5	1067	RTCC (4xJ50 Family)	421
Read_Capture6	1068	RTCC (4xJ53 Family)	310
Read_Capture7	1068	RTCC (87J93 Family)	399
Read_Capture8	1068	RTCC Example1	1191
Read_Capture9	1069	RTCC Examples	1191
Read_DSGPR	1007	RTCC Functions	1182
Read_ECapture1	1069	RTCC Macros	1191
Read_ECapture2	1069	RTCC Structs,Records,Enums	1191
Read_ECapture3	1070	RTCC_InitClock	1182
Read_Flash_Page1	1300	RTCC_ReadAlrmDate	1182
Read_I2C	1154	RTCC_ReadAlrmTime	1183
Read_I2C1	1155	RTCC_ReadAlrmTimeDate	1183
Read_I2C2	1155	RTCC_ReadDate	1183
Read_Mwire	1275	RTCC_ReadTime	1184
Read_Mwire1	1274	RTCC_ReadTimeDate	1184
Read_Mwire2	1274	RTCC_SetAlarmRpt	1185
Read_SPI	1200	RTCC_SetAlarmRptCount	1191
Read_SPI1	1200	RTCC_SetCalibration	1190
Read_SPI2	1200	RTCC_SetChimeEnable	1190
Read_Timer	1231	RTCC_WriteAlrmDate	1189
Read_Timer0	1231	RTCC_WriteAlrmTime	1188
Read_Timer1	1232	RTCC_WriteAlrmTimeDate	1188
Read_Timer3	1232	RTCC_WriteDate	1187
Read_Timer5	1232	RTCC_WriteTime	1186
Read_Timer7_Page1	1233	RTCC_WriteTimeDate	1185
Read_USART	1268	RTCC_WrOn	1185
Real Time Clock & Calender (RTCC)	1182		
Release Notes	5	S	
RTCC (65K90 Set)	351	SelChanConv_ADC	959
RTCC (6xK90 Set)	336	SelChanConvADC_Page1	959
RTCC (85J94/65J94 Set)	873	SelChanConvADC_Page10	967
RTCC (85K90 Set)	377	SelChanConvADC_Page11	969
RTCC (87J90 Family)	388	SelChanConvADC_Page2	960

SelChanConvADC_Page3	960	Setdc3_pcpwm	1286
SelChanConvADC_Page4	961	SetOutput_EPWM1	1133
SelChanConvADC_Page5	962	SetOutput_EPWM2_Page1	1134
SelChanConvADC_Page6	963	SetOutput_EPWM3_Page1	1134
SelChanConvADC_Page7	963	SetOutput_PWM	1131
SelChanConvADC_Page8	964	SetOutput_PWM1	1131
SelChanConvADC_Page9	965	SetOutput_PWM2	1132
Serial Peripheral Interface (SPI)	1195	SetOutput_PWM3	1132
Set_TmrCCPSrc	1235	SlaveReadBufferN_PMP	1293
Set_TmrCCPSrc_Page1	1235	SlaveReadBuffers_PMP	1293
Set_TmrCCPSrc_Page2	1236	SlaveWriteBufferN_PMP	1294
Set_TmrCCPSrc_Page3	1236	SlaveWriteBuffers_PMP	1294
SetAddress_PMP	1290	Software RTCC (SW_RTCC)	1192
SetChan_ADC	948	SPI (66K80 Family)	284
SetChanADC_Page1	948	SPI (85J90/11 Family)	578
SetChanADC_Page10	956	SPI (87J90 Family)	389
SetChanADC_Page11	958	SPI (97J72 Family)	323
SetChanADC_Page2	948	SPI (14K22 Family)	467
SetChanADC_Page3	949	SPI (14K50 Family)	459
SetChanADC_Page4	950	SPI (2431 Family)	809
SetChanADC_Page5	951	SPI (258 Family)	759
SetChanADC_Page6	952	SPI (25J10 Family)	789
SetChanADC_Page7	952	SPI (2610 Family)	669
SetChanADC_Page8	953	SPI (2620 Family)	684
SetChanADC_Page9	954	SPI (2x21 Family)	637
SetDC_EPWM1	1141	SPI (2x8x Family)	653
SetDC_EPWM2_Page1	1142	SPI (2xJ11 Family)	436
SetDC_EPWM3_Page1	1142	SPI (2xJ50 Family)	409
SetDC_PWM	1135	SPI (2xJ53 Family)	294
SetDC_PWM1	1135	SPI (2xK50 Set)	891
SetDC_PWM10_Page1	1141	SPI (4320 Family)	706
SetDC_PWM2	1136	SPI (4431 Family)	801
SetDC_PWM3	1136	SPI (4539 Family)	736
SetDC_PWM4	1137	SPI (4553 Family)	475
SetDC_PWM5	1138	SPI (458 Family)	767
SetDC_PWM6_Page1	1138	SPI (45J10 Family)	781
SetDC_PWM7_Page1	1139	SPI (45K22 Set)	820
SetDC_PWM8_Page1	1139	SPI (45K50 Set)	883
SetDC_PWM9_Page1	1140	SPI (45xx Family)	693
Setdc0_pcpwm	1285	SPI (4610 Family)	661
Setdc1_pcpwm	1285	SPI (4620 Family)	676
Setdc2_pcpwm	1286	SPI (46K20 Family)	532

SPI (4x21 Family) 629	SPI_Write 1198
SPI (4x8x Family) 646	SW Licence Agreement 4
SPI (4xJ11 Family) 448	SW_RTCC (45K22 Set) 822
SPI (4xJ50 Family) 423	SW_RTCC (65K90 Set) 352
SPI (4xJ53 Family) 308	SW_RTCC (66K80 Family) 285
SPI (65K90 Set) 352	SW_RTCC (6xK90 Set) 337
SPI (67J60 Family) 541	SW_RTCC (85J90/11 Family) 578
SPI (6xK90 Set) 337	SW_RTCC (85J94/65J94 Set) 874
SPI (801 Family) 730	SW_RTCC (85K90 Set) 379
SPI (8410 Family) 622	SW_RTCC (8621 Family) 587
SPI (8490 Family) 613	SW_RTCC (87J90 Family) 389
SPI (8493 Family) 483	SW_RTCC (8xJ9x/6xJ9x Set) 861
SPI (84J15 Family) 503	SW_RTCC (8xK90 Set) 365
SPI (853K90 Set) 379	SW_RTCC (95J94 Set) 848
SPI (858 Family) 723	SW_RTCC (97J72 Family) 323
SPI (85J94/65J94 Set) 874	SW_RTCC (9xJ9x Set) 835
SPI (8621 Family) 587	SW_RTCC (1320 Family) 774
SPI (8680 Family) 595	SW_RTCC (1330 Family) 795
SPI (8720 Family) 715	SW_RTCC (14K22 Family) 467
SPI (8722 Family) 604	SW_RTCC (14K50 Family) 459
SPI (8723 Family) 493	SW_RTCC (2431 Family) 810
SPI (87J10 Family) 569	SW_RTCC (258 Family) 761
SPI (87J11 Family) 523	SW_RTCC (25J10 Family) 790
SPI (87J50 Family) 513	SW_RTCC (2610 Family) 670
SPI (87J60 Family) 549	SW_RTCC (2620 Family) 686
SPI (87J93 Family) 397	SW_RTCC (2x21 Family) 639
SPI (8xJ9x/6xJ9x Set) 861	SW_RTCC (2x8x Family) 655
SPI (8xK90 Set) 366	SW_RTCC (2xJ11 Family) 436
SPI (95J94 Set) 848	SW_RTCC (2xJ50 Family) 412
SPI (97J60 Family) 559	SW_RTCC (2xJ53 Family) 297
SPI (9xJ9x Set) 835	SW_RTCC (4320 Family) 707
SPI (C452 Family) 752	SW_RTCC (4431 Family) 804
SPI (F452 Family) 744	SW_RTCC (4450 Family) 700
SPI Example1_Master 1203	SW_RTCC (4539 Family) 738
SPI Example1_Slave 1204	SW_RTCC (4553 Family) 475
SPI Examples 1203	SW_RTCC (458 Family) 769
SPI Functions 1195	SW_RTCC (45J10 Family) 782
SPI Macros 1203	SW_RTCC (45xx Family) 694
SPI_gets 1202	SW_RTCC (4610 Family) 663
SPI_Open 1195	SW_RTCC (4620 Family) 678
SPI_puts 1200	SW_RTCC (46K20 Family) 532
SPI_Read 1200	SW_RTCC (4x21 Family) 631

SW_RTCC (4x8x Family) 647	Timers (2xJ53 Set) 298
SW_RTCC (4xJ11 Family) 448	Timers (2xK50 Set) 893
SW_RTCC (4xJ50 Family) 423	Timers (4320 Family) 708
SW_RTCC (4xJ53 Family) 311	Timers (4431 Family) 803
SW_RTCC (67J60 Family) 540	Timers (4450 Family) 700
SW_RTCC (801 Family) 732	Timers (4539 Family) 738
SW_RTCC (8410 Family) 623	Timers (4553 Family) 476
SW_RTCC (8490 Family) 614	Timers (458 Family) 769
SW_RTCC (8493 Family) 483	Timers (45J10 Family) 783
SW_RTCC (84J15 Family) 502	Timers (45K22 Set) 823
SW_RTCC (858 Family) 725	Timers (45K50 Set) 885
SW_RTCC (8680 Family) 596	Timers (45xx Family) 695
SW_RTCC (8720 Family) 717	Timers (4610 Family) 663
SW_RTCC (8722 Family) 606	Timers (4620 Family) 678
SW_RTCC (8723 Family) 492	Timers (46K20 Family) 533
SW_RTCC (87J10 Family) 569	Timers (4x21 Family) 631
SW_RTCC (87J11 Family) 523	Timers (4x8x Family) 648
SW_RTCC (87J50 Family) 513	Timers (4xJ11 Family) 449
SW_RTCC (87J60 Family) 549	Timers (4xJ50 Family) 424
SW_RTCC (87J93 Family) 400	Timers (4xJ53 Set) 312
SW_RTCC (97J60 Family) 559	Timers (65K90 Set) 354
SW_RTCC (C452 Family) 754	Timers (66K80 Set) 285
SW_RTCC (F452 Family) 746	Timers (67J60 Family) 542
SW_RTCC Example1 1194	Timers (6xK90 Set) 339
SW_RTCC Examples 1194	Timers (801 Family) 732
SW_RTCC Functions 1193	Timers (8410 Family) 623
	Timers (8490 Family) 615
	Timers (8493 Family) 484
	Timers (84J15 Family) 504
	Timers (858 Family) 725
	Timers (85J90/11 Family) 579
	Timers (85J94/65J94 Set) 877
	Timers (85K90 Set) 381
	Timers (8621 Family) 588
	Timers (8680 Family) 597
	Timers (8720 Family) 717
	Timers (8722 Family) 607
	Timers (8723 Family) 494
	Timers (87J10 Family) 570
	Timers (87J11 Family) 524
	Timers (87J50 Family) 514
	Timers (87J60 Family) 550

T

TIMERS 1205	
Timers (1320 Family) 775	
Timers (1330 Family) 796	
Timers (14K22 Family) 468	
Timers (14K50 Family) 460	
Timers (2431 Family) 811	
Timers (258 Family) 761	
Timers (25J10 Family) 790	
Timers (2610 Family) 670	
Timers (2620 Family) 686	
Timers (2x21 Family) 639	
Timers (2x8x Family) 655	
Timers (2xJ11 Family) 437	
Timers (2xJ50 Family) 412	
	Timers (2xJ53 Set) 298
	Timers (2xK50 Set) 893
	Timers (4320 Family) 708
	Timers (4431 Family) 803
	Timers (4450 Family) 700
	Timers (4539 Family) 738
	Timers (4553 Family) 476
	Timers (458 Family) 769
	Timers (45J10 Family) 783
	Timers (45K22 Set) 823
	Timers (45K50 Set) 885
	Timers (45xx Family) 695
	Timers (4610 Family) 663
	Timers (4620 Family) 678
	Timers (46K20 Family) 533
	Timers (4x21 Family) 631
	Timers (4x8x Family) 648
	Timers (4xJ11 Family) 449
	Timers (4xJ50 Family) 424
	Timers (4xJ53 Set) 312
	Timers (65K90 Set) 354
	Timers (66K80 Set) 285
	Timers (67J60 Family) 542
	Timers (6xK90 Set) 339
	Timers (801 Family) 732
	Timers (8410 Family) 623
	Timers (8490 Family) 615
	Timers (8493 Family) 484
	Timers (84J15 Family) 504
	Timers (858 Family) 725
	Timers (85J90/11 Family) 579
	Timers (85J94/65J94 Set) 877
	Timers (85K90 Set) 381
	Timers (8621 Family) 588
	Timers (8680 Family) 597
	Timers (8720 Family) 717
	Timers (8722 Family) 607
	Timers (8723 Family) 494
	Timers (87J10 Family) 570
	Timers (87J11 Family) 524
	Timers (87J50 Family) 514
	Timers (87J60 Family) 550

Timers (87J90 Family) 390	USART (458 Family) 770
Timers (87J93 Family) 400	USART (45J10 Family) 783
Timers (8xJ9x/6xJ9x Set) 864	USART (45K22 Set) 824
Timers (8xK90 Set) 368	USART (45K50 Set) 886
Timers (95J94 Set) 851	USART (45xx Family) 696
Timers (97J60 Family) 560	USART (4610 Family) 664
Timers (97J72 Family) 324	USART (4620 Family) 679
Timers (9xJ9x Set) 838	USART (46K20 Family) 534
Timers (C452 Family) 754	USART (4x21 Family) 632
Timers (F452 Family) 746	USART (4x8x Family) 649
TIMERS Example1 1240	USART (4xJ11 Family) 450
TIMERS Examples 1240	USART (4xJ50 Family) 425
TIMERS Functions 1205	USART (4xJ53 Family) 313
TIMERS Macros 1240	USART (65K90 Set) 353
TIMERS Structs,Records,Enums 1240	USART (66K80 Set) 287
	USART (67J60 Family) 543
	USART (6xK90 Set) 339
	USART (801 Family) 733

U

ULPWakeUp_Enable 1007	USART (8410 Family) 624
Universal Asynchronous/Synchronous Reciever Transmitter (USART) 1241	USART (8490 Family) 616
update_SW_RTCC 1193	USART (8493 Family) 485
USART (87J90 Family) 391	USART (84J15 Family) 505
USART (97J72 Family) 325	USART (858 Family) 726
USART (1320 Family) 775	USART (85J90/11 Family) 579
USART (1330 Family) 796	USART (85J94/65J94 Set) 875
USART (14K22 Family) 469	USART (85K90 Set) 380
USART (14K50 Family) 460	USART (8621 Family) 589
USART (2431 Family) 811	USART (8680 Family) 597
USART (258 Family) 762	USART (8720 Family) 718
USART (25J10 Family) 791	USART (8722 Family) 607
USART (2610 Family) 671	USART (8723 Family) 495
USART (2620 Family) 687	USART (87J10 Family) 571
USART (2x21 Family) 640	USART (87J11 Family) 525
USART (2x8x Family) 656	USART (87J50 Family) 515
USART (2xJ11 Family) 438	USART (87J60 Family) 551
USART (2xJ50 Family) 413	USART (87J93 Family) 401
USART (2xJ53 Family) 299	USART (8xJ9x/6xJ9x Set) 862
USART (2xK50 Set) 895	USART (8xK90 Set) 367
USART (4320 Family) 709	USART (95J94 Set) 849
USART (4431 Family) 804	USART (97J60 Family) 561
USART (4450 Family) 701	USART (9xJ9x Set) 836
USART (4539 Family) 739	USART (C452 Family) 755
USART (4553 Family) 477	

USART (F452 Family) 747	WriteBytes_Flash_Page1 1305
USART Example1 1268	WriteBytes_Flash_Page2 1305
USART Examples 1268	WriteBytes_Flash_Page3 1306
USART Functions 1241	WriteWord_Flash_Page1 1304
USART Macros 1268	
USART Structs,Records,Enums 1268	
USART_baud 1254	
USART_gets 1259	
USART_Open 1242	
USART_putrs 1262	
USART_puts 1264	
USART_Read 1266	
USART_Write 1252	

W

Write_1USART 1252
Write_2USART 1252
Write_3USART 1253
Write_4USART 1253
Write_Byte_EEP 1148
Write_I2C 1153
Write_I2C1 1153
Write_I2C2 1154
Write_Mwire 1273
Write_Mwire1 1272
Write_Mwire2 1273
Write_SPI 1198
Write_SPI1 1199
Write_SPI2 1199
Write_Timer 1233
Write_Timer0 1233
Write_Timer1 1233
Write_Timer3 1234
Write_Timer5 1234
Write_Timer7_Page1 1235
Write_USART 1254
WriteBlock_Flash_Page1 1301
WriteBlock_Flash_Page2 1301
WriteBlock_Flash_Page3 1302
WriteBlock_Flash_Page4 1302
WriteBlock_Flash_Page5 1303
WriteBlock_Flash_Page6 1303