

Section 11. Timers

HIGHLIGHTS

This section of the manual contains the following major topics:

11.1	Introduction	. 11-2
11.2	Timer Variants	. 11-3
11.3	Control Registers	. 11-6
11.4	Modes of Operation	11-10
11.5	Timer Interrupts	11-15
11.6	32-bit Timer Configuration	11-15
11.7	32-bit Timer Modes of Operation	11-18
11.8	Timer Operation in Power-Saving Modes	11-20
11.9	Peripherals Using Timer Modules	11-21
11.10	Register Map	11-22
11.11	Related Application Notes	11-23
11.12	Revision History	11-24

dsPIC33F/PIC24H Family Reference Manual

Note: This family reference manual section is meant to serve as a complement to device data sheets. Depending on the device variant, this manual section may not apply to all dsPIC33F/PIC24H devices.

Please consult the note at the beginning of the "Timers" chapter in the current device data sheet to check whether this document supports the device you are using.

Device data sheets and family reference manual sections are available for download from the Microchip Worldwide Web site at: http://www.microchip.com.

11.1 INTRODUCTION

The dsPIC33F/PIC24H device family offers several 16-bit Timer modules. With certain exceptions, all 16-bit timers have the same functional circuitry, and are classified into three types according to their functional differences:

- Type A timer (Timer1)
- Type B timer (Timer2, Timer4, Timer6 and Timer8), which is referred to as Timerx
- · Type C timer (Timer3, Timer5, Timer7 and Timer9), which is referred to as Timery

The Type B and Type C timers can be combined to form a 32-bit timer.

Each Timer module is a 16-bit timer/counter consisting of the following readable/writable registers:

- TMRn: 16-bit Timer Count register
- · PRn: 16-bit Timer Period register associated with the timer
- TnCON: 16-bit Timer Control register associated with the timer

Each Timer module also has these associated bits for interrupt control:

- Interrupt Enable Control bit (TnIE)
- Interrupt Flag Status bit (TnIF)
- Interrupt Priority Control bits (TnIP<2:0>)
 - **Note 1:** Each dsPIC33F/PIC24H device variant can have one or more Timer modules. For more details, refer to the specific device data sheets.
 - 2: An 'n' used in the names of pins, control/status bits and registers denotes all timers (n = 1 through 9).
 - **3:** An 'x' used in the names of pins, control/status bits and registers denotes the particular Type B timer number (x = 2, 4, 6 and 8).
 - **4:** A 'y' used in the names of pins, control/status bits and registers denotes the particular Type C timer number (y = 3, 5, 7 and 9).

11.2 TIMER VARIANTS

This section describes the different types of timers available on the dsPIC33F/PIC24H family of devices.

11.2.1 Type A Timer

Timer1 is a Type A timer. A Type A timer has the following unique features over other types of timers:

- Can be operated from the low-power 32 kHz crystal oscillator available on the device
- Can be operated in Asynchronous Counter mode from an external clock source
- Optionally, the external clock input (T1CK) can be synchronized to the internal device clock and clock synchronization is performed after T1CK is divided by the prescaler. The advantage of clock synchronization after division by the prescaler is explained in 11.4.3 "Synchronous Counter Mode".

The unique features of Type A timer allows it to be used for Real-Time Clock (RTC) applications. Figure 11-1 shows the block diagram of a Type A timer.

Figure 11-1: Type A Timer Block Diagram

11.2.2 Type B Timer

Timer2, Timer4, Timer6 and Timer8, if present, are Type B timers. A Type B timer consists of the following specific features:

- It can be concatenated with a Type C timer to form a 32-bit timer
- The external clock input (TxCK) is always synchronized to the internal device clock and clock synchronization is performed after TxCK is divided by the prescaler. The advantage of clock synchronization after division by the prescaler is explained in 11.4.3 "Synchronous Counter Mode".

Figure 11-2 shows a block diagram of the Type B timer.

Figure 11-2: Type B Timer Block Diagram

11.2.3 Type C Timer

Timer3, Timer5, Timer7 and Timer9, if present, are Type C timers. A Type C timer has the following specific features:

- It can be concatenated with a Type B timer to form a 32-bit timer
- At least one Type C timer has the ability to trigger an analog-to-digital conversion
- The external clock input (TyCK) is always synchronized to the internal device clock. The clock synchronization is performed using TyCK, after which this synchronized clock is divided by the prescaler.

Figure 11-3 shows a block diagram of the Type C timer.

Figure 11-3: Type C Timer Block Diagram

11.3 CONTROL REGISTERS

This section outlines the functions of specific timer control registers:

• T1CON: Type A Timer Control Register

This register controls the configuration of a Type A timer.

• TxCON: Type B Timer Control Register (x = 2, 4, 6, 8)

This register controls the configuration of a Type B timer.

• TyCON: Type C Timer Control Register (y = 3, 5, 7, 9)

This register controls the configuration of a Type C timer.

In addition to the above registers, each timer has the following associated 16-bit registers:

• PRn: Timer Period Register (n = 1 through 9)

This is the 16-bit timer period register.

• TMRn: Timer Count Register (n = 1 through 9)

This is the 16-bit timer count register.

Register 11-1: T1CON: Type A Timer Control Register

R/W-0	V-0 U-0 R/W-0		U-0	U-0	U-0	U-0	U-0				
TON	TON — TSIDL		_	_	_	_	_				
bit 15 bit 8											

U-0	R/W-0	R/W-0 R/W-0		R/W-0 R/W-0		U-0	R/W-0	R/W-0	U-0
_	TGATE	TCKPS<1:0>		_	TSYNC	TCS	_		
bit 7							bit 0		

Legend:

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

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

bit 15 **TON:** Timer On bit

1 = Starts the timer 0 = Stops the timer

bit 14 Unimplemented: Read as '0'

bit 13 TSIDL: Stop in Idle Mode bit

1 = Discontinue timer operation when device enters Idle mode

0 = Continue timer operation in Idle mode

bit 12-7 Unimplemented: Read as '0'

bit 6 TGATE: Timer Gated Time Accumulation Enable bit

When TCS = 1: This bit is ignored When TCS = 0:

1 = Gated time accumulation enabled 0 = Gated time accumulation disabled

bit 5-4 TCKPS<1:0>: Timer Input Clock Prescale Select bits

11 = 1:256 prescale value 10 = 1:64 prescale value 01 = 1:8 prescale value 00 = 1:1 prescale value

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

bit 2 TSYNC: Timer External Clock Input Synchronization Select bit

when ICS = 1:

1 = Synchronize external clock input0 = Do not synchronize external clock input

When TCS = 0:

This bit is ignored. Read as '0'. Timerx uses the internal clock when TCS = 0

bit 1 TCS: Timer Clock Source Select bit

1 = External clock from TxCK pin

0 = Internal clock (Fosc/2)

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

dsPIC33F/PIC24H Family Reference Manual

Register 11-2: TxCON: Type B Timer Control Register (x = 2, 4, 6, 8)

R/W-0	W-0 U-0 R/W-0		U-0	U-0	U-0	U-0	U-0		
TON	TON — TSIDL		_	_	_	_	_		
bit 15									

U-0	R/W-0	R/W-0 R/W-0		R/W-0 R/W-0 R/W-0		R/W-0	U-0	R/W-0	U-0
_	TGATE	TCKPS<1:0>		T32	_	TCS	_		
bit 7							bit 0		

Legend:

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

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

bit 15 TON: Timerx On bit

When T32 = 1 (in 32-bit Timer mode): 1 = Starts 32-bit TMRx:TMRy⁽¹⁾ timer pair 0 = Stops 32-bit TMRx:TMRy⁽¹⁾ timer pair When T32 = 0 (in 16-bit Timer mode):

1 = Starts 16-bit timer 0 = Stops 16-bit timer

bit 14 **Unimplemented:** Read as '0' bit 13 **TSIDL:** Stop in Idle Mode bit

1 = Discontinue timer operation when device enters Idle mode

0 = Continue timer operation in Idle mode

bit 12-7 Unimplemented: Read as '0'

bit 6 TGATE: Timerx Gated Time Accumulation Enable bit

When TCS = 1: This bit is ignored When TCS = 0:

1 = Gated time accumulation enabled 0 = Gated time accumulation disabled

bit 5-4 TCKPS<1:0>: Timerx Input Clock Prescale Select bits

11 = 1:256 prescale value 10 = 1:64 prescale value 01 = 1:8 prescale value 00 = 1:1 prescale value

bit 3 T32: 32-bit Timerx Mode Select bit

1 = TMRx and TMRy⁽¹⁾ form a 32-bit timer

0 = TMRx and $TMRy^{(1)}$ form separate 16-bit timers

bit 2 Unimplemented: Read as '0'

bit 1 TCS: Timerx Clock Source Select bit

1 = External clock from TxCK pin

0 = Internal clock (Fosc/2)

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

Note 1: TMRy is a Type C timer (y = 3, 5, 7 and 9).

Register 11-3: TyCON: Type C Timer Control Register (y = 3, 5, 7, 9)

R/W-0	U-0	R/W-0	U-0	U-0	U-0	U-0	U-0				
TON ⁽²⁾	_	TSIDL ⁽¹⁾	_	_	_	_	_				
bit 15 bit 8											

U-0			R/W-0 R/W-0				U-0	R/W-0	U-0
_	TGATE ⁽²⁾	TCKPS<1:0>(2)		_	_	TCS ⁽²⁾	_		
bit 7							bit 0		

Legend:

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

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

bit 15 **TON:** Timery On bit⁽²⁾

1 = Starts 16-bit Timery

0 = Stops 16-bit Timery

bit 14 **Unimplemented:** Read as '0'

bit 13 TSIDL: Stop in Idle Mode bit⁽¹⁾

1 = Discontinue timer operation when device enters Idle mode

0 = Continue timer operation in Idle mode

bit 12-7 Unimplemented: Read as '0'

bit 6 **TGATE**: Timery Gated Time Accumulation Enable bit⁽²⁾

When TCS = 1: This bit is ignored When TCS = 0:

1 = Gated time accumulation enabled 0 = Gated time accumulation disabled

bit 5-4 TCKPS<1:0>: Timery Input Clock Prescale Select bits⁽²⁾

11 = 1:256 prescale value 10 = 1:64 prescale value 01 = 1:8 prescale value 00 = 1:1 prescale value

bit 3-2 **Unimplemented:** Read as '0'

bit 1 TCS: Timery Clock Source Select bit⁽²⁾

1 = External clock from TyCK pin 0 = Internal clock (Fosc/2)

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

Note 1: When 32-bit timer operation is enabled (T32 = 1) in the Type B Timer Control register (TxCON<3>), the TSIDL bit must be cleared to operate the 32-bit timer in Idle mode.

2: These bits have no effect when the 32-bit timer operation is enabled (T32 = 1) in the Type B Timer Control register (TxCON<3>).

11.4 MODES OF OPERATION

The Timer module can operate in one of the following modes:

- · Timer mode
- · Gated Timer mode
- · Synchronous Counter mode
- Asynchronous Counter mode (Type A timer only)

In Timer and Gated Timer modes, the input clock is derived from the internal instruction cycle clock (FcY). In Synchronous and Asynchronous Counter modes, the input clock is derived from the external clock input at the TxCK pin.

The Timer modes are determined by the following bits:

- TCS (TnCON<1>): Timer Clock Source Control bit
- TSYNC (T1CON<2>): Timer Synchronization Control bit (Type A timer only)
- TGATE (TnCON<6>): Timer Gate Control bit

Timer control bit settings for different operating modes are provided in Table 11-1, as follows:

Table 11-1: Timer Modes Configuration

		Bit Setting							
Mode	TCS	TGATE ⁽²⁾	TSYNC ⁽¹⁾						
Timer	0	0	х						
Gated Timer	0	1	х						
Synchronous Counter	1	х	1						
Asynchronous Counter ⁽³⁾	1	х	0						

- **Note 1:** TSYNC bit is available for the Type A timer only and is ignored for both of the timer modes.
 - **2:** TGATE bit is ignored for both of the counter modes.
 - **3:** Asynchronous Counter mode is supported by the Type A timer only.

The input clock (FCY or TnCK) to all 16-bit timers has prescale options of 1:1, 1:8, 1:64 and 1:256. The clock prescaler is selected using the Timer Clock Prescaler bits (TCKPS) in the Timer Control register (TnCON<5:4>). The prescaler counter is cleared when any of the following occurs:

- A write to the Timer register (TMRn) or Timer Control register (TnCON)
- Clearing the Timer Enable bit (TON) in the Timer Control register (TnCON<15>)
- · Any device Reset

The Timer module is enabled or disabled using the TON bit (TnCON<15>).

11.4.1 Timer Mode

In Timer mode, the input clock to the timer is derived from the internal clock (FcY), divided by a programmable prescaler. When the timer is enabled, it increments by one on every rising edge of the input clock and generates an interrupt on a period match. Figure 11-4 illustrates the timer operation.

To configure Timer mode:

- Clear the TCS control bit (TnCON<1>) to select the internal clock source
- Clear the TGATE control bit (TnCON<6>) to disable Gated Timer mode operation

Setting the TSYNC bit (TnCON<2>) has no effect since the internal clock is always synchronized.

- **Note 1:** The PRn register resets one timer clock period only after the TnIF bit is set.
 - 2: The TnIF bit is set one instruction cycle after a period match.

Example 11-1 illustrates the code sequence to set up Timer1 in 16-bit Timer mode. This code generates an interrupt on every 10 instruction cycles.

Example 11-1: Initialization Code for 16-bit Timer Mode

```
T1CONbits.TON = 0;
 // Disable Timer
 T1CONbits.TCS = 0;
 // Select internal instruction cycle clock
 T1CONbits.TGATE = 0;
 // Disable Gated Timer mode
 T1CONbits.TCKPS = 0b00; // Select 1:1 Prescaler
 TMR1 = 0x00;
 // Clear timer register
 PR1 = 9;
 // Load the period value
 IPCObits.T1IP = 0x01;
 // Set Timerl Interrupt Priority Level
 IFSObits.T1IF = 0;
 // Clear Timerl Interrupt Flag
 IECObits.T1IE = 1;
 // Enable Timer1 interrupt
 T1CONbits.TON = 1;
 // Start Timer
/* Example code for Timer1 ISR */
void __attribute__((__interrupt__, no_auto_psv)) _TlInterrupt(void)
/* Interrupt Service Routine code goes here */
 IFSObits.T1IF = 0;
 // Clear Timer1 Interrupt Flag
```

Note: The timer counts PRn times for the first TnIF event and (PRn + 1) times for all subsequent TnIF events. For applications in which the asymmetry in interrupt timing is not acceptable, it is recommended to ignore the first TnIF event after enabling the timer.

11.4.2 Gated Timer Mode

When the Timer module operates with the internal clock (TCS = 0), Gated Timer mode can be used to measure the duration of an external gate signal. In this mode, the timer increments by one on every rising edge of the input clock as long as the external gate signal at the TnCK pin is high. The timer interrupt is generated on the falling edge of the TnCK pin. Figure 11-5 illustrates Gated Timer mode operation.

To configure the Gated Timer mode:

- Set the TGATE control bit (TnCON<6>) to enable gated timer operation
- Clear the TCS control bit (TnCON<1>) to select the internal clock source

Setting the TSYNC bit (TnCON<2>) has no effect because the internal clock is always synchronized.

Example 11-2 illustrates the code sequence to measure the Timer 1 pulse-width (T1CK) in Gated Timer mode.

Example 11-2: Initialization Code for 16-bit Gated Timer Mode

```
T1CONbits.TON = 0; // Disable Timer
 T1CONbits.TCS = 0; // Select internal instruction cycle clock
T1CONbits.TGATE = 1; // Enable Gated Timer mode
T1CONbits.TCKPS = 0b00; // Select 1:1 Prescaler
 TMR1 = 0x00;
 // Clear timer register
 PR1 = 9;
 // Load the period value
 IECObits.T1IE = 1;
 // Enable Timer1 interrupt
 T1CONbits.TON = 1;
 // Start Timer
/* Example code for Timer1 ISR */
void __attribute__((__interrupt__, no_auto_psv)) _TlInterrupt(void)
  Interrupt Service Routine code goes here */
 IFSObits.T1IF = 0;
 // Clear Timer1 Interrupt Flag
```


11.4.3 Synchronous Counter Mode

In Synchronous Counter mode, the input clock to the timer is derived from the external clock input divided by a programmable prescaler. In this mode, the external clock input is synchronized with the internal device clock. When the timer is enabled, it increments by one on every rising edge of the input clock, and generates an interrupt on a period match.

To configure Synchronous Counter mode:

- Set the TSYNC control bit (T1CON<2>) for a Type A timer to enable clock synchronization. For a Type B or Type C timer, the external clock input is always synchronized.
- Set the TCS control bit (TnCON<1>) to select the external clock source

A timer operating from a synchronized external clock source does not operate in Sleep mode, because the synchronization circuit is shut off during Sleep mode.

For Type C timers when configured for external mode, it is necessary for the external clock input period to meet minimum high and low clock input times for proper synchronization. Refer to the specific device data sheet for timing information.

The clock synchronization for a Type A and Type B timer is performed after the prescaler and the prescaler output changes on the rising edge of the input. Therefore, for a Type A and Type B timer, the external clock input period is a function of TcY and an additional input buffer delay divided by the prescaler value. Refer to the specific device data sheet for timing information. In addition to the minimum period, the high and low time of the external clock input must not violate the minimum pulse-width requirements as defined in the data sheet.

- **Note 1:** For the external clock timing requirement in Synchronous Counter mode, refer to the "**Electrical Characteristics**" chapter of the specific device data sheet.
 - 2: Timers, when configured for the External Counter mode (TCS = 1), operate as follows: Type A and Type B timers start counting from the second rising edge, while Type C timers start counting from the first rising edge.
 - 3: The PRn register resets on the subsequent rising edge of the timer clock input.
 - 4: The TnIF bit is set one instruction cycle after a period match.

Example 11-3 illustrates the code sequence to set up the Timer1 module in Synchronous Counter mode. This code generates an interrupt after counting 1000 rising edges in the T1CK pin.

Example 11-3: Initialization Code for 16-bit Synchronous Counter Mode

```
TICONDITS.TCS = 1; // Select external clock source
T1CONDits.TSYNC = 1; // Enable complete
T1CONDITS.TSYNC = 1;
 // Disable Timer
 T1CONbits.TON = 0;
 T1CONbits.TCKPS = 0b00; // Select 1:1 Prescaler
 TMR1 = 0x00;
 // Clear timer register
 PR1 = 999;
 // Load the period value
 IPCObits.T1IP = 0x01;
 // Set Timerl Interrupt Priority Level
 IFSObits.T1IF = 0;
 // Clear Timer1 Interrupt Flag
 IECObits.T1IE = 1;
 // Enable Timer1 interrupt
 T1CONbits.TON = 1;
 // Start Timer
/* Example code for Timer1 ISR */
void __attribute__((__interrupt__, no_auto_psv)) _TlInterrupt(void)
/* Interrupt Service Routine code goes here */
 IFSObits.T1IF = 0;
 // Clear Timer1 Interrupt Flag
```

Note: The timer counts PRn times for the first TnIF event and (PRn + 1) times for all subsequent TnIF events. For applications in which the asymmetry in interrupt timing is not acceptable, it is recommended to ignore the first TnIF event after enabling the timer.

11.4.4 Asynchronous Counter Mode (Type A Timer only)

A Type A timer can operate in an asynchronous counting mode. In Asynchronous Counter mode, the input clock to the timer is derived from the external clock input (T1CK) divided by a programmable prescaler. In this mode, the external clock input is not synchronized with the internal device clock. When enabled, the timer increments by one on every rising edge of the input clock and generates an interrupt on a period match.

To configure the Asynchronous Counter mode:

- Clear the TSYNC control bit (T1CON<2>) to disable clock synchronization
- Set the TCS control bit (T1CON<1>) to select the external clock source

In Asynchronous Counter mode:

- The timer can be clocked from the low-power 32 kHz secondary crystal oscillator for RTC applications by setting the Secondary Oscillator Enable bit (LPOSCEN) in the Oscillator Control register (OSCCON<1>). For more information, refer to Section 7. "Oscillator" (DS70186).
- The timer can operate during Sleep mode, if the external clock input is active or the secondary oscillator is enabled. The timer can generate an interrupt (if enabled) on a period register match to wake-up the processor from Sleep mode.
- The high and low time of the external clock input must not violate the minimum pulse-width requirement of 10 ns nominal (or 50 MHz nominal frequency)
 - **Note 1:** For the external clock timing requirement in Asynchronous Counter mode, refer to the "**Electrical Characteristics**" chapter of the specific device data sheet.
 - 2: The PR1 register resets on the subsequent rising edge of the timer clock input.
 - 3: The T1IF bit is set one instruction cycle after a period match.

Example 11-4 illustrates the code sequence to set up the Timer1 module in Asynchronous Counter mode. This code generates an interrupt on every second when running on 32 kHz clock input.

Example 11-4: Initialization Code for 16-bit Asynchronous Counter Mode

Note: The timer counts PR1 times for the first T1IF event and (PR1 + 1) times for all subsequent T1IF events. For applications in which the asymmetry in interrupt timing is not acceptable, it is recommended to ignore the first T1IF event after enabling the timer.

11.5 TIMER INTERRUPTS

A timer interrupt is generated:

- On a period match for Timer mode or Synchronous/Asynchronous Counter mode (refer to Figure 11-4)
- On falling edge of the "gate" signal at the TnCK pin for Gated Timer mode (refer to Figure 11-5)

The Timer Interrupt Flag bit (TnIF) must be cleared in software.

A timer is enabled as a source of interrupt via the respective Timer Interrupt Enable bit (TnIE). The Interrupt Priority Level bits (TnIP<2:0>) must be written with a non-zero value for the timer to be a source of interrupt. For more information, refer to **Section 6.** "Interrupts" (DS70184).

Note: A special case occurs when the period register, PRn, is loaded with 0x0000 and the timer is enabled. No timer interrupts are generated for this configuration.

11.6 32-BIT TIMER CONFIGURATION

A 32-bit Timer module can be formed by combining Type B and Type C 16-bit timers. For 32-bit timer operation, the T32 control bit in the Type B Timer Control register (TxCON<3>) must be set. The Type C timer holds the most significant word (msw) and the Type B timer holds the least significant word (lsw) for 32-bit operation.

When configured for 32-bit operation, only the Type B Timer Control register bits are required for setup and control. With the exception of the TSIDL bit, all Type C Timer Control register bits are ignored. For more information, refer to 11.8.2 "Timer Operation in Idle Mode".

For interrupt control, the combined 32-bit timer uses the interrupt enable, interrupt flag, and interrupt priority control bits of the Type C timer. The interrupt control and status bits of the Type B timer are ignored during 32-bit timer operation.

Table 11-2 lists the Type B and Type C timers that can be combined to form a 32-bit timer.

Table 11-2: 32-bit Timer Combinations

Type B Timer (Isw)	Type C Timer (msw)
Timer2	Timer3
Timer4	Timer5
Timer6	Timer7
Timer8	Timer9

A block diagram representation of the 32-bit Timer module is shown in Figure 11-6. The 32-bit Timer module can operate in any of the following modes:

- Timer
- Gated Timer
- · Synchronous Counter

In Timer and Gated Timer modes, the input clock is derived from the internal instruction cycle clock (FcY). In Synchronous Counter mode, the input clock is derived from the Type B timer external clock input at the TxCK pin.

The 32-bit Timer modes are determined by the following bits in the Type B Timer Control registers:

- TCS (TxCON<1>): Timer Clock Source control bit
- TGATE (TxCON<6>): Timer Gate control bit

Timer control bit settings for different operating modes are provided in Table 11-3.

Table 11-3: Timer Mode Configuration

Mode	Bit Se	etting
Mode	TCS	TGATE
Timer	0	0
Gated Timer	0	1
Synchronous Counter	1	x

- **Note 1:** Type B and Type C timers do not support the Asynchronous External Clock mode; therefore, 32-bit Asynchronous Counter mode is not supported.
 - 2: The PRx register resets on the subsequent rising edge of the timer clock input.
 - 3: The TxIF bit is set one instruction cycle after a period match.

The input clock (FCY or TxCK) to all 32-bit timers has prescale options of 1:1, 1:8, 1:64 and 1:256. The clock prescaler is selected using the Timer Clock Prescaler bits (TCKPS<1:0>) in the Type B Timer Control register (TxCON<5:4>). The prescaler counter is cleared when any of the following occurs:

- A write to the Type B Timer register (TMRx) or Type B Timer Control register (TxCON)
- Clearing the Timer Enable bit (TON) in the Type B Timer Control register (TxCON<15>)
- · Any device Reset

The 32-bit Timer module is enabled or disabled using the TON bit in the Type B Timer Control registers (TxCON<15>).

For 32-bit read/write operations to be synchronized between the lsw and msw of the 32-bit timer, additional control logic and holding registers are used (refer to Figure 11-6). Each Type C timer has a register called TMRyHLD, which is used when reading or writing the timer register pair. The TMRyHLD registers are used only when the respective timers are configured for 32-bit operation.

Assuming TMR3:TMR2 form a 32-bit timer pair, the user application must first read the lsw of the timer value from the TMR2 register. The read of the lsw automatically transfers the contents of TMR3 into the TMR3HLD register. The user application can then read TMR3HLD to get the msw of the timer value.

To write a value to the TMR3:TMR2 register pair, the user application must first write the msw to the TMR3HLD register. When the lsw of the timer value is written to TMR2, the contents of TMR3HLD is automatically transferred to the TMR3 register.

The code for accessing the 32-bit timer is shown in Example 11-5.

Example 11-5: 32-bit Timer Access

Figure 11-6: Type B/Type C Timer Pair Block Diagram (32-bit Timer)

- Note 1: ADC trigger is only available on TMR3:TMR2 and TMR5:TMR4 32-bit timers.
 - **2:** Timerx is a Type B timer (x = 2, 4, 6 and 8).
 - **3:** Timery is a Type C timer (y = 3, 5, 7 and 9).

11.7 32-BIT TIMER MODES OF OPERATION

11.7.1 Timer Mode

The 32-bit timer operates similarly to a 16-bit timer in Timer mode. Example 11-6 illustrates the code sequence to set up Timer2 and Timer3 in 32-bit Timer mode.

Example 11-6: Initialization Code for 32-bit Timer Mode

```
T3CONbits.TON = 0; // Stop any 16-bit Timer3 operation
 T2CONbits.TON = 0; // Stop any 16/32-bit Timer2 operation
T2CONbits.T32 = 1; // Enable 32-bit Timer mode
T2CONbits.TCS = 0; // Select internal instruction cycle clock
T2CONbits.TGATE = 0; // Disable Gated Timer mode
T2CONbits.TCKPS = 0b00; // Select 1:1 Prescaler
 // Clear 32-bit Timer (msw)
// Clear 32-bit Timer (lsw)
// Load 32-bit period value (msw)
// Load 32-bit period value (lsw)
 TMR3 = 0x00;
 TMR2 = 0x00;
 PR3 = 0x0002;
 PR2 = 0x0000;
 // Load 32-bit period value (lsw)
 T2CONbits.TON = 1;
 // Start 32-bit Timer
/* Example code for Timer3 ISR */
void __attribute__((__interrupt__, no_auto_psv)) _T3Interrupt(void)
/* Interrupt Service Routine code goes here */
 IFSObits.T3IF = 0;
 // Clear Timer3 Interrupt Flag
```

11.7.2 Gated Timer Mode

The 32-bit timer operates similarly to a 16-bit timer in Gated Timer mode. Example 11-7 illustrates the code sequence to set up Timer2 and Timer3 in 32-bit Gated Timer mode.

Example 11-7: Initialization Code for 32-bit Gated Timer Mode

```
T3CONbits.TON = 0; // Stop any 16-bit Timer3 operation
T2CONbits.TON = 0; // Stop any 16/32-bit Timer2 operation
T2CONbits.T32 = 1; // Enable 32-bit Timer mode
T2CONbits.TCS = 0; // Select internal instruction cycle clock
T2CONbits.TGATE = 1; // Enable Gated Timer mode
T2CONbits.TCKPS = 0b00; // Select 1:1 Prescaler
 // Clear 32-bit Timer (msw)
// Clear 32-bit Timer (lsw)
// Load 32-bit period value (msw)
// Load 32-bit period value (lsw)
 // Clear 32-bit Timer (msw)
 TMR3 = 0 \times 00;
 TMR2 = 0x00;
 PR3 = 0 \times 0002;
 PR2 = 0x0000;
 // Load 32-bit period value (lsw)
 // Enable Timer3 interrupt
 IECObits.T3IE = 1;
 T2CONbits.TON = 1;
 // Start 32-bit Timer
/* Example code for Timer3 ISR */
void __attribute__((__interrupt__, no_auto_psv)) _T3Interrupt(void)
/* Interrupt Service Routine code goes here */
 IFSObits.T3IF = 0;  // Clear Timer3 Interrupt Flag
```

11.7.3 Synchronous Counter Mode

The 32-bit timer operates similarly to a 16-bit timer in Synchronous Counter mode. Example 11-8 illustrates the code sequence to set up Timer2 and Timer3 in 32-bit Synchronous Counter mode.

Example 11-8: Initialization Code for 32-bit Synchronous Counter Mode

```
T3CONbits.TON = 0;
 // Stop any 16-bit Timer3 operation
 T2CONbits.TON = 0;
 // Stop any 16/32-bit Timer2 operation
 // Enable 32-bit Timer mode
 T2CONbits.T32 = 1;
 TZCONDits.T32 = 1; // Enable 32-bit limer m
TZCONDits.TCS = 1; // Select External clock
 T2CONbits.TCKPS = 0b00; // Select 1:1 Prescaler
 // Clear 32-bit Timer (msw)
 TMR3 = 0x00;
 TMR2 = 0x00;
 // Clear 32-bit Timer (lsw)
 PR3 = 0x0002;
 // Load 32-bit period value (msw)
 PR2 = 0x0000;
 // Load 32-bit period value (lsw)
 IPC2bits.T3IP = 0x01;
 // Set Timer3 Interrupt Priority Level
 IFSObits.T3IF = 0;
 // Clear Timer3 Interrupt Flag
 IECObits.T3IE = 1;
 // Enable Timer3 interrupt
 T2CONbits.TON = 1;
 // Start 32-bit Timer
/* Example code for Timer3 ISR */
void __attribute__((__interrupt__, no_auto_psv)) _T3Interrupt(void)
/* Interrupt Service Routine code goes here */
 IFSObits.T3IF = 0;
 // Clear Timer3 Interrupt Flag
```

11.8 TIMER OPERATION IN POWER-SAVING MODES

11.8.1 Timer Operation in Sleep Mode

When the device enters Sleep mode, the system clock is disabled. If the Timer module is running on the internal clock source (FcY), it is disabled as well.

A Type A timer is different from the other timers because it can operate asynchronously from the system clock source. Because of this distinction, the Type A timer can continue to operate during Sleep mode. To operate in Sleep mode, the Type A timer must be configured as follows:

- Clear the TSYNC control bit (T1CON<2>) to disable clock synchronization
- Set the TCS control bit (T1CON<1>) to select external clock source
- Enable the secondary oscillator, if the external clock input (T1CK) is not active

Note: The secondary oscillator is enabled by setting the Secondary Oscillator Enable bit (LPOSCEN) in the Oscillator Control register (OSCCON<1>). For more information, refer to **Section 7. "Oscillator"** (DS70186). The 32 kHz watch crystal must be connected to the SOSCO/SOSCI device pins.

When all of these conditions are met, the timer continues to count and detect period matches while the device is in Sleep mode. When a match between the timer and the period register occurs, the TnIF bit is set. The timer interrupt is generated, if the timer interrupt is enabled (TnIE = 1).

The timer interrupt wakes up the device from Sleep, and the following events occur:

- If the assigned priority level for the interrupt is less than or equal to the current CPU priority, the device wakes up and continues code execution from the instruction following the PWRSAV instruction that initiated Sleep mode
- If the assigned priority level for the interrupt source is greater than the current CPU priority, the device wakes up and the CPU exception process begins. Code execution continues from the first instruction of the timer Interrupt Service Routine (ISR)

For more information, refer to **Section 9. "Watchdog Timer and Power-Saving Modes"** (DS70196).

11.8.2 Timer Operation in Idle Mode

When the device enters Idle mode, the system clock sources remain functional and the CPU stops executing code. The Timer Stop in Idle bit (TSIDL) in the Timer Control register (TnCON<13>) determines whether the module stops in Idle mode or continues to operate in Idle mode.

- If TSIDL = 0, the timer continues to operate in Idle mode providing full functionality. For 32-bit timer operation, the TSIDL bit (TxCON<13> and TyCON<13>) must be cleared in Type B and Type C Timer Control registers for a timer to operate in Idle mode.
- If TSIDL = 1, the timer performs the same functions when stopped in Idle mode as in Sleep mode (refer to 11.8.1 "Timer Operation in Sleep Mode")

11.9 PERIPHERALS USING TIMER MODULES

11.9.1 Time Base for Input Capture and Output Compare

The input capture and output compare peripherals can select Timer2 or Timer3 as the time base. For more information, refer to **Section 12**. "**Input Capture**" (DS70198), **Section 13**. "**Output Compare**" (DS70209), and the specific device data sheet.

11.9.2 Analog-to-Digital Special Event Trigger

On each device variant, one Type C timer can generate a special analog-to-digital conversion trigger signal on a period match, in both 16-bit and 32-bit modes. The Timer module provides a conversion start signal to the analog-to-digital sampling logic.

- If T32 = 0, when a match occurs between the 16-bit timer register (TMRx) and the respective 16-bit period register (PRx), the Analog-to-Digital Special Event Trigger signal is generated
- If T32 = 1, when a match occurs between the 32-bit timer (TMRx:TMRy) and the 32-bit respective combined period register (PRx:PRy), the Analog-to-Digital Special Event Trigger signal is generated

The Special Event Trigger signal is always generated by the timer. The trigger source must be selected in the Analog-to-Digital Converter (ADC) control registers. For additional information, refer to **Section 16.** "**Analog-to-Digital Converter (ADC)**" (DS70183) and the specific device data sheet.

11.9.3 Timer as an External Interrupt Pin

The external clock input pin for each timer can be used as an additional interrupt pin. To provide the interrupt, the timer period register, PRn, is written with a non-zero value and the TMRn register is initialized to a value of one less than the value written to the period register. The timer must be configured for a 1:1 clock prescaler. An interrupt is generated when the next rising edge of the external clock signal is detected.

11.9.4 I/O Pin Control

When a Timer module is enabled and configured for external clock or gate operation, the user application must ensure the I/O pin direction is configured for an input. Enabling the Timer module does not configure the pin direction.

11.10 REGISTER MAP

A summary of the Special Function Registers (SFRs) associated with the dsPIC33F/PIC24H Timer module is provided in Table 11-4.

dsPIC33F/PIC24H Family Reference Manual

Table 11-4: Timer Register Map

Tubic III		iici itegis															
SFR Name	Bit 15	Bit 14	Bit 13	Bit 12	Bit 11	Bit 10	Bit 9	Bit 8	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	All Resets
TMR1	Timer1 Register												xxxx				
PR1	Period Register 1												FFFF				
T1CON	TON	_	TSIDL	_		_	_	_	_	TGATE	TCKPS	S<1:0>	_	TSYNC	TCS	_	0000
TMRx	Timerx Register											xxxx					
TMRyHLD						Ti	mery Holding	Register (for	r 32-bit timer	operations or	nly)						xxxx
TMRy								Timery	Register								xxxx
PRx								Period F	Register x								FFFF
PRy								Period F	Register y								FFFF
TxCON	TON	-	TSIDL	_	_	-	_	_	_	TGATE	TCKPS	S<1:0>	T32	_	TCS	-	0000
TyCON	TON	-	TSIDL	_	_	-	_	_	_	TGATE	TCKPS	S<1:0>	_	_	TCS	-	0000

Legend: x = unknown value on Reset, — = unimplemented, read as '0'. Reset values are shown in hexadecimal.

- Note 1: An 'n' used in the names of pins, control/status bits and registers denotes all timers (n = 1 through 9).
 - 2: An 'x' used in the names of pins, control/status bits and registers denotes the particular Type B timer number (x = 2, 4, 6 and 8).
 - 3: A 'y' used in the names of pins, control/status bits and registers denotes the particular Type C timer number (y = 3, 5, 7 and 9).

11.11 RELATED APPLICATION NOTES

This section lists application notes that are related to this section of the manual. These application notes may not be written specifically for the dsPIC33F/PIC24H device family, but the concepts are pertinent and could be used with modification and possible limitations. The current application notes related to the Timers module are:

Title Application Note #

Using Timer1 in Asynchronous Clock Mode

AN580

For additional application notes and code examples for the dsPIC33F/PIC24H device family, visit the Microchip web site (www.microchip.com).

11.12 REVISION HISTORY

Revision A (April 2007)

This is the initial released revision of this document.

Revision B (April 2008)

This revision incorporates the following updates:

- · Notes:
 - Added a note in 11.4.3 "Synchronous Counter Mode", which provides information on timer operation when configured for External Counter mode (TCS = 1)
 - Corrected Note 2 in Figure 11-6. TMR5:TMR2 was changed to TMR5:TMR4
- Additional minor corrections such as language and formatting updates were incorporated throughout the document

Revision C (January 2010)

This revision incorporates the following updates:

- · All references to dsPIC33F in the document were updated to dsPIC33F/PIC24H
- Changed all instances of __shadow__ to no_auto_psv in the code examples
- Added latch block to Figure 11-1, Figure 11-2, Figure 11-3 and Figure 11-6
- Notes
 - Added a shaded note at the beginning of the section, which provides information on complimentary documentation
 - Added the following note in 11.4.1 "Timer Mode":
 - The PRx register resets one timer clock period only after the TxIF bit is set
 - Added the following note in 11.4.3 "Synchronous Counter Mode" and 11.4.4 "Asynchronous Counter Mode (Type A Timer only)":
 - The PRx register resets on the subsequent rising edge of the timer clock input
 - Added the following notes in 11.4.1 "Timer Mode", 11.4.3 "Synchronous Counter Mode", and 11.4.4 "Asynchronous Counter Mode (Type A Timer only)":
 - The TxIF bit is set one instruction cycle after a period match
 - The timer counts PRx times for the first TxIF event and (PRx + 1) times for all subsequent TxIF events. For applications in which the asymmetry in interrupt timing is not acceptable, it is recommended to ignore the first TxIF event after enabling the timer.
- Removed Table 11-5: Interrupt Control Register Map
- Additional minor corrections such as language and formatting updates were incorporated throughout the document

Revision D (September 2011)

This revision includes the following updates:

- Global updates were made throughout the document to distinguish between the three timer types: A (TImer1), B (Timerx), and C (Timery). In addition, the use of the letter 'n' was introduced to indicate pins, control/status bits and registers that are common to all three types of timers.
- Updated the Timer block diagrams (see Figure 11-1, Figure 11-2, and Figure 11-3)
- Updated the third and fourth paragraphs of 11.4.3 "Synchronous Counter Mode"
- Updated the Initialization Code for 32-bit Timer, 32-bit Gated Timer, and 32-bit Synchronous Counter Mode (see Example 11-6, Example 11-7, and Example 11-8)
- Updated the Timer Register Map (see Table 11-4)
- The Preliminary document status was removed
- Minor corrections to text and formatting were incorporated throughout the document

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

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

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

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

Trademarks

The Microchip name and logo, the Microchip logo, dsPIC, Keeloq, Keeloq logo, MPLAB, PIC, PICmicro, PICSTART, PIC³² logo, rfPIC and UNI/O are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

FilterLab, Hampshire, HI-TECH C, Linear Active Thermistor, MXDEV, MXLAB, SEEVAL and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Analog-for-the-Digital Age, Application Maestro, chipKIT, chipKIT logo, CodeGuard, dsPICDEM, dsPICDEM.net, dsPICworks, dsSPEAK, ECAN, ECONOMONITOR, FanSense, HI-TIDE, In-Circuit Serial Programming, ICSP, Mindi, MiWi, MPASM, MPLAB Certified logo, MPLIB, MPLINK, mTouch, Omniscient Code Generation, PICC, PICC-18, PICDEM, PICDEM.net, PICkit, PICtail, REAL ICE, rfLAB, Select Mode, Total Endurance, TSHARC, UniWinDriver, WiperLock and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

 $\ensuremath{\mathsf{SQTP}}$ is a service mark of Microchip Technology Incorporated in the U.S.A.

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

© 2007-2011, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

Printed on recycled paper.

ISBN: 978-1-61341-624-2

Microchip received ISO/TS-16949:2009 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

QUALITY MANAGEMENT SYSTEM CERTIFIED BY DNV ISO/TS 16949:2009

Worldwide Sales and Service

AMERICAS

Corporate Office

2355 West Chandler Blvd. Chandler, AZ 85224-6199

Tel: 480-792-7200 Fax: 480-792-7277 Technical Support:

http://www.microchip.com/ support

Web Address: www.microchip.com

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

Boston Westborough, MA

Tel: 774-760-0087 Fax: 774-760-0088

Chicago Itasca, IL

Tel: 630-285-0071 Fax: 630-285-0075

Cleveland

Independence, OH Tel: 216-447-0464 Fax: 216-447-0643

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

Detroit

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

Indianapolis Noblesville, IN Tel: 317-773-8323 Fax: 317-773-5453

Los Angeles Mission Viejo, CA Tel: 949-462-9523

Fax: 949-462-9608

Santa Clara

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

Toronto Mississauga, Ontario, Canada

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

ASIA/PACIFIC

Asia Pacific Office

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

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

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

China - Beijing Tel: 86-10-8569-7000 Fax: 86-10-8528-2104

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

China - Chongqing Tel: 86-23-8980-9588 Fax: 86-23-8980-9500

China - Hangzhou Tel: 86-571-2819-3187 Fax: 86-571-2819-3189

China - Hong Kong SAR Tel: 852-2401-1200 Fax: 852-2401-3431

China - Nanjing Tel: 86-25-8473-2460

Fax: 86-25-8473-2470

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

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

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

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

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

China - Xian Tel: 86-29-8833-7252 Fax: 86-29-8833-7256

China - Xiamen Tel: 86-592-2388138 Fax: 86-592-2388130

China - Zhuhai Tel: 86-756-3210040 Fax: 86-756-3210049

ASIA/PACIFIC

India - Bangalore Tel: 91-80-3090-4444 Fax: 91-80-3090-4123

India - New Delhi Tel: 91-11-4160-8631 Fax: 91-11-4160-8632

India - Pune Tel: 91-20-2566-1512 Fax: 91-20-2566-1513

Japan - Yokohama Tel: 81-45-471- 6166 Fax: 81-45-471-6122

Korea - Daegu Tel: 82-53-744-4301 Fax: 82-53-744-4302

Korea - Seoul Tel: 82-2-554-7200 Fax: 82-2-558-5932 or 82-2-558-5934

Malaysia - Kuala Lumpur Tel: 60-3-6201-9857 Fax: 60-3-6201-9859

Malaysia - Penang Tel: 60-4-227-8870 Fax: 60-4-227-4068

Philippines - Manila Tel: 63-2-634-9065 Fax: 63-2-634-9069

Singapore Tel: 65-6334-8870 Fax: 65-6334-8850

Taiwan - Hsin Chu Tel: 886-3-5778-366 Fax: 886-3-5770-955

Taiwan - Kaohsiung Tel: 886-7-536-4818 Fax: 886-7-330-9305

Taiwan - Taipei Tel: 886-2-2500-6610 Fax: 886-2-2508-0102

Thailand - Bangkok Tel: 66-2-694-1351 Fax: 66-2-694-1350

EUROPE

Austria - Wels

Tel: 43-7242-2244-39 Fax: 43-7242-2244-393 **Denmark - Copenhagen** Tel: 45-4450-2828

Tel: 45-4450-2828 Fax: 45-4485-2829

France - Paris Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Germany - Munich Tel: 49-89-627-144-0 Fax: 49-89-627-144-44

Italy - Milan Tel: 39-0331-742611 Fax: 39-0331-466781

Netherlands - Drunen Tel: 31-416-690399 Fax: 31-416-690340

Spain - Madrid Tel: 34-91-708-08-90 Fax: 34-91-708-08-91 **UK - Wokingham** Tel: 44-118-921-5869

Fax: 44-118-921-5820

08/02/11