
© 2011 Microchip Technology Inc. DS61143H

PIC32MX3XX/4XX
Data Sheet

High-Performance,
 General Purpose and USB,

32-bit Flash Microcontrollers

DS61143H-page 2 © 2011 Microchip Technology Inc.

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and may be superseded by updates.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, 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.

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.

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

 Printed on recycled paper.

ISBN: 978-1-61341-149-0

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.

Microchip received ISO/TS-16949:2002 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.

© 2011 Microchip Technology Inc. DS61143H-page 3

PIC32MX3XX/4XX

High-Performance 32-bit RISC CPU:
• MIPS32® M4K® 32-bit core with 5-stage pipeline
• 80 MHz maximum frequency
• 1.56 DMIPS/MHz (Dhrystone 2.1) performance at

0 wait state Flash access
• Single-cycle multiply and high-performance divide

unit
• MIPS16e® mode for up to 40% smaller code size
• Two sets of 32 core register files (32-bit) to reduce

interrupt latency
• Prefetch Cache module to speed execution from

Flash

Microcontroller Features:
• Operating temperature range of -40ºC to +105ºC
• Operating voltage range of 2.3V to 3.6V
• 32K to 512K Flash memory (plus an additional

12 KB of boot Flash)
• 8K to 32K SRAM memory
• Pin-compatible with most PIC24/dsPIC® DSC

devices
• Multiple power management modes
• Multiple interrupt vectors with individually

programmable priority
• Fail-Safe Clock Monitor Mode
• Configurable Watchdog Timer with on-chip

Low-Power RC Oscillator for reliable operation

Peripheral Features:
• Atomic SET, CLEAR and INVERT operation on

select peripheral registers
• Up to 4-channel hardware DMA with automatic

data size detection
• USB 2.0-compliant full-speed device and

On-The-Go (OTG) controller
• USB has a dedicated DMA channel
• 3 MHz to 25 MHz crystal oscillator
• Internal 8 MHz and 32 kHz oscillators

• Separate PLLs for CPU and USB clocks
• Two I2C™ modules
• Two UART modules with:

- RS-232, RS-485 and LIN support
- IrDA® with on-chip hardware encoder and

decoder
• Up to two SPI modules
• Parallel Master and Slave Port (PMP/PSP) with

8-bit and 16-bit data and up to 16 address lines
• Hardware Real-Time Clock and Calendar (RTCC)
• Five 16-bit Timers/Counters (two 16-bit pairs

combine to create two 32-bit timers)
• Five capture inputs
• Five compare/PWM outputs
• Five external interrupt pins
• High-Speed I/O pins capable of toggling at up to

80 MHz
• High-current sink/source (18 mA/18 mA) on all I/O

pins
• Configurable open-drain output on digital I/O pins

Debug Features:
• Two programming and debugging Interfaces:

- 2-wire interface with unintrusive access and
real-time data exchange with application

- 4-wire MIPS® standard enhanced JTAG
interface

• Unintrusive hardware-based instruction trace
• IEEE Standard 1149.2-compatible (JTAG)

boundary scan

Analog Features:
• Up to 16-channel 10-bit Analog-to-Digital

Converter:
- 1000 ksps conversion rate
- Conversion available during Sleep, Idle

• Two Analog Comparators

High-Performance, General Purpose and USB 32-bit
Flash Microcontrollers

PIC32MX3XX/4XX

DS61143H-page 4 © 2011 Microchip Technology Inc.

TABLE 1: PIC32MX GENERAL PURPOSE – FEATURES

GENERAL PURPOSE

Device
Pi

ns

Pa
ck

ag
es

(2
)

M
H

z

Pr
og

ra
m

 M
em

or
y

(K
B

)

D
at

a
M

em
or

y
(K

B
)

Ti
m

er
s/

C
ap

tu
re

/C
om

pa
re

Pr
og

ra
m

m
ab

le
 D

M
A

C

ha
nn

el
s

VR
EG

Tr
ac

e

EU
A

R
T/

SP
I/I

2 C
™

10
-b

it
A

D
C

 (c
h)

C
om

pa
ra

to
rs

PM
P/

PS
P

JT
A

G

PIC32MX320F032H 64 PT, MR 40 32 + 12(1) 8 5/5/5 0 Yes No 2/2/2 16 2 Yes Yes
PIC32MX320F064H 64 PT, MR 80 64 + 12(1) 16 5/5/5 0 Yes No 2/2/2 16 2 Yes Yes
PIC32MX320F128H 64 PT, MR 80 128 + 12(1) 16 5/5/5 0 Yes No 2/2/2 16 2 Yes Yes
PIC32MX340F128H 64 PT, MR 80 128 + 12(1) 32 5/5/5 4 Yes No 2/2/2 16 2 Yes Yes
PIC32MX340F256H 64 PT, MR 80 256 + 12(1) 32 5/5/5 4 Yes No 2/2/2 16 2 Yes Yes
PIC32MX340F512H 64 PT, MR 80 512 + 12(1) 32 5/5/5 4 Yes No 2/2/2 16 2 Yes Yes

PIC32MX320F128L
100 PT

80 128 + 12(1) 16 5/5/5 0 Yes No 2/2/2 16 2 Yes Yes121 BG

PIC32MX340F128L
100 PT

80 128 + 12(1) 32 5/5/5 4 Yes No 2/2/2 16 2 Yes Yes121 BG

PIC32MX360F256L
100 PT

80 256 + 12(1) 32 5/5/5 4 Yes Yes 2/2/2 16 2 Yes Yes121 BG

PIC32MX360F512L
100 PT

80 512 + 12(1) 32 5/5/5 4 Yes Yes 2/2/2 16 2 Yes Yes121 BG
Legend: PT = TQFP MR = QFN BG = XBGA
Note 1: This device features 12 KB Boot Flash memory.

2: See Legend for an explanation of the acronyms. See Section 30.0 “Packaging Information” for details.

© 2011 Microchip Technology Inc. DS61143H-page 5

PIC32MX3XX/4XX
TABLE 2: PIC32MX USB – FEATURES

USB

Device

Pi
ns

Pa
ck

ag
es

(2
)

M
H

z

Pr
og

ra
m

 M
em

or
y

(K
B

)

D
at

a
M

em
or

y
(K

B
)

Ti
m

er
s/

C
ap

tu
re

/C
om

pa
re

Pr
og

ra
m

m
ab

le
 D

M
A

C

ha
nn

el
s

D
ed

ic
at

ed
 U

SB
 D

M
A

C

ha
nn

el
s

VR
EG

Tr
ac

e

EU
A

R
T/

SP
I/I

2 C
™

10
-b

it
A

D
C

 (c
h)

C
om

pa
ra

to
rs

PM
P/

PS
P

JT
A

G

PIC32MX420F032H 64 PT, MR 40 32 + 12(1) 8 5/5/5 0 2 Yes No 2/1/2 16 2 Yes Yes
PIC32MX440F128H 64 PT, MR 80 128 + 12(1) 32 5/5/5 4 2 Yes No 2/1/2 16 2 Yes Yes
PIC32MX440F256H 64 PT, MR 80 256 + 12(1) 32 5/5/5 4 2 Yes No 2/1/2 16 2 Yes Yes
PIC32MX440F512H 64 PT, MR 80 512 + 12(1) 32 5/5/5 4 2 Yes No 2/1/2 16 2 Yes Yes

PIC32MX440F128L
100 PT

80 128 + 12(1) 32 5/5/5 4 2 Yes No 2/2/2 16 2 Yes Yes121 BG

PIC32MX460F256L
100 PT

80 256 + 12(1) 32 5/5/5 4 2 Yes Yes 2/2/2 16 2 Yes Yes121 BG

PIC32MX460F512L
100 PT

80 512 + 12(1) 32 5/5/5 4 2 Yes Yes 2/2/2 16 2 Yes Yes121 BG
Legend: PT = TQFP MR = QFN BG = XBGA
Note 1: This device features 12 KB Boot Flash memory.

2: See Legend for an explanation of the acronyms. See Section 30.0 “Packaging Information” for details.

PIC32MX3XX/4XX

DS61143H-page 6 © 2011 Microchip Technology Inc.

Pin Diagrams

64-Pin QFN (General Purpose)

64 63 62 61 60 59 58 57 56 55

22 23 24 25 26 27 28 29 30 31

3

40
39
38
37
36
35
34
33

4
5

7
8
9
10
11

1
2

42
41

6

32

43

54

14
15
16

12
13

17 18 19 20 21

45
44

47
46

48

53 52 51 50 49

PIC32MX320F032H

= Pins are up to 5V tolerant

Note: The metal plane at the bottom of the device is not connected to any pins and is recommended to be connected to
VSS externally.

C
N

15
/R

D
6

P
M

R
D

/C
N

14
/R

D
5

O
C

5/
IC

5/
P

M
W

R
/C

N
13

/R
D

4
O

C
4/

R
D

3
O

C
3/

R
D

2
O

C
2/

R
D

1

P
M

D
4/

R
E

4
P

M
D

3/
R

E
3

P
M

D
2/

R
E

2
P

M
D

1/
R

E
1

R
F0

V
C

A
P
/V

C
O

R
E

P
M

D
0/

R
E

0
R

F1

C
N

16
/R

D
7

E
N

VR
E

G
PMD5/RE5
PMD6/RE6
PMD7/RE7

SCK2/PMA5/CN8/RG6

VDD

AN5/C1IN+/CN7/RB5
AN4/C1IN-/CN6/RB4
AN3/C2IN+/CN5/RB3

AN2/C2IN-/SS1/CN4/RB2

SDI2/PMA4/CN9/RG7
SDO2/PMA3/CN10/RG8

PGEC1/AN1/VREF-/CVREF-/CN3/RB1
PGED1/AN0/VREF+/CVREF+/PMA6/CN2/RB0

SS2/PMA2/CN11/RG9
MCLR

VSS

SOSCI/CN1/RC13
OC1/RD0

IC3/PMCS2/PMA15/INT3/RD10
U1CTS/IC2/INT2/RD9
RTCC/IC1/INT1/RD8

IC4/PMCS1/PMA14/INT4/RD11

OSC2/CLKO/RC15
OSC1/CLKI/RC12
VDD
SCL1/RG2

U1RTS/SCK1/INT0/RF6
U1RX/SDI1/RF2
U1TX/SDO1/RF3

SDA1/RG3

SOSCO/T1CK/CN0/RC14

Vss

AV
D

D

A
N

8/
U

2C
TS

/C
1O

U
T/

R
B

8
AN

9/
C

2O
U

T/
PM

A
7/

R
B

9
TM

S
/A

N
10

/C
V R

E
FO

U
T/

P
M

A1
3/

R
B

10
TD

O
/A

N
11

/P
M

A1
2/

R
B

11

VD
D

PG
E

C
2/

AN
6/

O
C

FA
/R

B
6

P
G

E
D

2/
A

N
7/

R
B

7

S
C

L2
/U

2T
X

/P
M

A
8/

C
N

18
/R

F5
S

D
A

2/
U

2R
X

/P
M

A
9/

C
N

17
/R

F4

TC
K

/A
N

12
/P

M
A1

1/
R

B1
2

TD
I/A

N
13

/P
M

A
10

/R
B1

3
A

N
14

/U
2R

TS
/P

M
A

LH
/P

M
A1

/R
B1

4
A

N
15

/O
C

FB
/P

M
A

LL
/P

M
A0

/C
N

12
/R

B1
5

VS
S

AV
S

S

PIC32MX320F064H
PIC32MX320F128H
PIC32MX340F128H
PIC32MX340F256H
PIC32MX340F512H

© 2011 Microchip Technology Inc. DS61143H-page 7

PIC32MX3XX/4XX
Pin Diagrams (Continued)

2
3
4
5
6
7
8
9
10
11
12
13
14
15
16

48
47

22

44

24 25 26 27 28 29 30 31 32

1

46
45

23

43
42
41
40
39

63 62 61 5960 58 57 56 5455 53 52 51 4950

38
37

34

36
35

33

17 19 20 2118
64

64-Pin TQFP (General Purpose) = Pins are up to 5V tolerant

PIC32MX320F032H
PIC32MX320F064H
PIC32MX320F128H
PIC32MX340F128H
PIC32MX340F256H
PIC32MX340F512H

C
N

15
/R

D
6

P
M

R
D

/C
N

14
/R

D
5

O
C

5/
IC

5/
P

M
W

R
/C

N
13

/R
D

4
O

C
4/

R
D

3
O

C
3/

R
D

2
O

C
2/

R
D

1

P
M

D
4/

R
E4

P
M

D
3/

R
E3

P
M

D
2/

R
E2

P
M

D
1/

R
E1

R
F0

V
C

A
P
/V

C
O

R
E

P
M

D
0/

R
E0

R
F1

C
N

16
/R

D
7

E
N

V
R

E
G

PMD5/RE5
PMD6/RE6
PMD7/RE7

SCK2/PMA5/CN8/RG6

VDD

AN5/C1IN+/CN7/RB5
AN4/C1IN-/CN6/RB4
AN3/C2IN+/CN5/RB3

AN2/C2IN-/SS1/CN4/RB2

SDI2/PMA4/CN9/RG7
SDO2/PMA3/CN10/RG8

PGEC1/AN1/VREF-/CVREF-/CN3/RB1
PGED1/AN0/VREF+/CVREF+/PMA6/CN2/RB0

SS2/PMA2/CN11/RG9
MCLR

VSS

SOSCI/CN1/RC13
OC1/RD0

IC3/PMCS2/PMA15/INT3/RD10

U1CTS/IC2/INT2/RD9
RTCC/IC1/INT1/RD8

IC4/PMCS1/PMA14/INT4/RD11

OSC2/CLKO/RC15
OSC1/CLKI/RC12
VDD

SCL1/RG2

U1RTS/SCK1/INT0/RF6
U1RX/SDI1/RF2
U1TX/SDO1/RF3

SDA1/RG3

SOSCO/T1CK/CN0/RC14

Vss

AV
D

D

AN
8/

U
2C

TS
/C

1O
U

T/
R

B
8

A
N

9/
C

2O
U

T/
PM

A
7/

R
B

9
TM

S
/A

N
10

/C
V R

E
FO

U
T/

PM
A

13
/R

B
10

TD
O

/A
N

11
/P

M
A

12
/R

B
11

V
D

D

P
G

EC
2/

AN
6/

O
C

FA
/R

B
6

P
G

E
D

2/
A

N
7/

R
B

7

S
C

L2
/U

2T
X

/P
M

A8
/C

N
18

/R
F5

S
D

A
2/

U
2R

X
/P

M
A9

/C
N

17
/R

F4

TC
K

/A
N

12
/P

M
A

11
/R

B
12

TD
I/A

N
13

/P
M

A1
0/

R
B

13
A

N
14

/U
2R

TS
/P

M
A

LH
/P

M
A

1/
R

B
14

AN
15

/O
C

FB
/P

M
A

LL
/P

M
A

0/
C

N
12

/R
B

15

VS
S

AV
S

S

PIC32MX3XX/4XX

DS61143H-page 8 © 2011 Microchip Technology Inc.

Pin Diagrams (Continued)

9294 93 91 90 89 88 87 86 85 84 83 82 81 80 79 78

20

2
3
4
5
6
7
8
9
10
11
12
13
14
15
16

65
64
63
62
61
60
59

56

4544434241403928 29 30 31 32 33 34 35 36 37 38

17
18
19

21
22

95
1

7677

72
71
70
69
68
67
66

75
74
73

58
57

24
23

25

9698 9799
27 46 47 48 49

55
54
53
52
51

10
0

PM
R

D
/C

N
14

/R
D

5
O

C
5/

PM
W

R
/C

N
13

/R
D

4
PM

D
13

/C
N

19
/R

D
13

IC
5/

P
M

D
12

/R
D

12
O

C
4/

R
D

3
O

C
3/

R
D

2
O

C
2/

R
D

1

TR
D

3/
R

A
7

TR
C

LK
/R

A
6

PM
D

2/
R

E
2

TR
D

0/
R

G
13

TR
D

1/
R

G
12

TR
D

2/
R

G
14

PM
D

1/
R

E
1

PM
D

0/
R

E
0

PM
D

8/
R

G
0

PM
D

4/
R

E
4

PM
D

3/
R

E
3

PM
D

11
/R

F0

SOSCI/CN1/RC13
OC1/RD0

IC3/PMCS2/PMA15/RD10
IC2/RD9
RTCC/IC1/RD8

IC4/PMCS1/PMA14/RD11

INT4/RA15
INT3/RA14

OSC2/CLKO/RC15
OSC1/CLKI/RC12
VDD

SCL1/RG2

SCK1/INT0/RF6
SDI1/RF7
SDO1/RF8

SDA1/RG3

U1RX/RF2
U1TX/RF3

VSS

SOSCO/T1CK/CN0/RC14

VR
E

F+
/C

VR
E

F+
/P

M
A

6/
R

A
10

V R
E

F-
/C

VR
E

F-
/P

M
A7

/R
A9

AV
D

D
AV

S
S

A
N

8/
C

1O
U

T/
R

B
8

A
N

9/
C

2O
U

T/
R

B
9

A
N

10
/C

VR
E

FO
U

T/
PM

A1
3/

R
B

10
AN

11
/P

M
A

12
/R

B
11

VD
D

U
2C

TS
/R

F1
2

U
2R

TS
/R

F1
3

U
1C

TS
/C

N
20

/R
D

14
U

1R
TS

/C
N

21
/R

D
15

VD
D

VS
S

P
G

EC
2/

AN
6/

O
C

FA
/R

B
6

P
G

E
D

2/
A

N
7/

R
B

7

U
2T

X
/P

M
A8

/C
N

18
/R

F5
U

2R
X

/P
M

A9
/C

N
17

/R
F4

PMD5/RE5
PMD6/RE6
PMD7/RE7
T2CK/RC1
T3CK/RC2
T4CK/RC3
T5CK/RC4

SCK2/PMA5/CN8/RG6

VDD

TMS/RA0
INT1/RE8
INT2/RE9

AN5/C1IN+/CN7/RB5
AN4/C1IN-/CN6/RB4
AN3/C2IN+/CN5/RB3

AN2/C2IN-/SS1/CN4/RB2

SDI2/PMA4/CN9/RG7
SDO2/PMA3/CN10/RG8

PGEC1/AN1/CN3/RB1
PGED1/AN0/CN2/RB0

VDD

RG15

PMA2/SS2/CN11/RG9
MCLR

A
N

12
/P

M
A

11
/R

B1
2

A
N

13
/P

M
A

10
/R

B1
3

AN
14

/P
M

A
LH

/P
M

A1
/R

B1
4

AN
15

/O
C

FB
/P

M
A

LL
/P

M
A

0/
C

N
12

/R
B1

5

PM
D

9/
R

G
1

PM
D

10
/R

F1

EN
VR

E
G

PM
D

14
/C

N
15

/R
D

6

TDO/RA5

SDA2/RA3
SCL2/RA2

VSS

VS
S

VSS

VC
A

P
/V

C
O

R
E

TDI/RA4

TC
K

/R
A

1

100-Pin TQFP (General Purpose)

5026

PM
D

15
/C

N
16

/R
D

7

= Pins are up to 5V tolerant

PIC32MX320F128L
PIC32MX340F128L
PIC32MX360F256L
PIC32MX360F512L

© 2011 Microchip Technology Inc. DS61143H-page 9

PIC32MX3XX/4XX
Pin Diagrams (Continued)

121-Pin XBGA(1)

1 2 3 4 5 6 7 8 9 10 11

A
RE4 RE3 RG13 RE0 RG0 RF1 ENVREG VSS RD12 RD2 RD1

B NC RG15 RE2 RE1 RA7 RF0 VCORE/
VCAP

RD5 RD3 VSS RC14

C
RE6 VDD RG12 RG14 RA6 NC RD7 RD4 VDD RC13 RD11

D
RC1 RE7 RE5 VSS VSS NC RD6 RD13 RD0 NC RD10

E
RC4 RC3 RG6 RC2 VDD RG1 VSS RA15 RD8 RD9 RA14

F
MCLR RG8 RG9 RG7 VSS NC NC VDD RC12 VSS RC15

G
RE8 RE9 RA0 NC VDD VSS VSS NC RA5 RA3 RA4

H
RB5 RB4 VSS VDD NC VDD NC RF7 RF6 RG2 RA2

J
RB3 RB2 RB7 AVDD RB11 RA1 RB12 NC NC RF8 RG3

K
RB1 RB0 RA10 RB8 NC RF12 RB14 VDD RD15 RF3 RF2

L
RB6 RA9 AVSS RB9 RB10 RF13 RB13 RB15 RD14 RF4 RF5

PIC32MX320F128L

Note 1: Refer to Table 3 for full pin names.

= Pins are up to 5V tolerant

PIC32MX340F128L
PIC32MX360F256L
PIC32MX360F512L

PIC32MX3XX/4XX

DS61143H-page 10 © 2011 Microchip Technology Inc.

TABLE 3: PIN NAMES: PIC32MX320F128L, PIC32MX340F128L, PIC32MX360F128L, AND
PIC32MX360F512L DEVICES

Pin
Number Full Pin Name Pin

Number Full Pin Name

A1 PMD4/RE4 E8 INT4/RA15

A2 PMD3/RE3 E9 RTCC/IC1/RD8

A3 TRD0/RG13 E10 IC2/RD9

A4 PMD0/RE0 E11 INT3/RA14

A5 PMD8/RG0 F1 MCLR

A6 PMD10/RF1 F2 SDO2/PMA3/CN10/RG8

A7 ENVREG F3 SS2/PMA2/CN11/RG9

A8 VSS F4 SDI2/PMA4/CN9/RG7

A9 IC5/PMD12/RD12 F5 VSS

A10 OC3/RD2 F6 No Connect (NC)

A11 OC2/RD1 F7 No Connect (NC)

B1 No Connect (NC) F8 VDD

B2 RG15 F9 OSC1/CLKI/RC12

B3 PMD2/RE2 F10 VSS

B4 PMD1/RE1 F11 OSC2/CLKO/RC15

B5 TRD3/RA7 G1 INT1/RE8

B6 PMD11/RF0 G2 INT2/RE9

B7 VCAP/VCORE G3 TMS/RA0

B8 PMRD/CN14/RD5 G4 No Connect (NC)

B9 OC4/RD3 G5 VDD

B10 VSS G6 VSS

B11 SOSCO/T1CK/CN0/RC14 G7 VSS

C1 PMD6/RE6 G8 No Connect (NC)

C2 VDD G9 TDO/RA5

C3 TRD1/RG12 G10 SDA2/RA3

C4 TRD2/RG14 G11 TDI/RA4

C5 TRCLK/RA6 H1 AN5/C1IN+/CN7/RB5

C6 No Connect (NC) H2 AN4/C1IN-/CN6/RB4

C7 PMD15/CN16/RD7 H3 VSS

C8 OC5/PMWR/CN13/RD4 H4 VDD

C9 VDD H5 No Connect (NC)

C10 SOSCI/CN1/RC13 H6 VDD

C11 IC4/PMCS1/PMA14/RD11 H7 No Connect (NC)

D1 T2CK/RC1 H8 SDI1/RF7

D2 PMD7/RE7 H9 SCK1/INT0/RF6

D3 PMD5/RE5 H10 SCL1/RG2

D4 VSS H11 SCL2/RA2

D5 VSS J1 AN3/C2IN+/CN5/RB3

D6 No Connect (NC) J2 AN2/C2IN-/SS1/CN4/RB2

D7 PMD14/CN15/RD6 J3 PGED2/AN7/RB7

D8 PMD13/CN19/RD13 J4 AVDD

D9 OC1/RD0 J5 AN11/PMA12/RB11

D10 No Connect (NC) J6 TCK/RA1

D11 IC3/PMCS2/PMA15/RD10 J7 AN12/PMA11/RB12

E1 T5CK/RC4 J8 No Connect (NC)

E2 T4CK/RC3 J9 No Connect (NC)

E3 SCK2/PMA5/CN8/RG6 J10 SDO1/RF8

E4 T3CK/RC2 J11 SDA1/RG3

E5 VDD K1 PGEC1/AN1/CN3/RB1

E6 PMD9/RG1 K2 PGED1/AN0/CN2/RB0

E7 VSS K3 VREF+/CVREF+/PMA6/RA10

© 2011 Microchip Technology Inc. DS61143H-page 11

PIC32MX3XX/4XX

K4 AN8/C1OUT/RB8 L3 AVSS

K5 No Connect (NC) L4 AN9/C2OUT/RB9

K6 U2CTS/RF12 L5 AN10/CVREFOUT/PMA13/RB10

K7 AN14/PMALH/PMA1/RB14 L6 U2RTS/RF13

K8 VDD L7 AN13/PMA10/RB13

K9 U1RTS/CN21/RD15 L8 AN15/OCFB/PMALL/PMA0/CN12/RB15

K10 U1TX/RF3 L9 CN20/U1CTS/RD14

K11 U1RX/RF2 L10 U2RX/PMA9/CN17/RF4

L1 PGEC2/AN6/OCFA/RB6 L11 U2TX/PMA8/CN18/RF5

L2 VREF-/CVREF-/PMA7/RA9

TABLE 3: PIN NAMES: PIC32MX320F128L, PIC32MX340F128L, PIC32MX360F128L, AND
PIC32MX360F512L DEVICES (CONTINUED)

Pin
Number Full Pin Name Pin

Number Full Pin Name

PIC32MX3XX/4XX

DS61143H-page 12 © 2011 Microchip Technology Inc.

Pin Diagrams (Continued)

64-Pin QFN (USB) = Pins are up to 5V tolerant

Note: The metal plane at the bottom of the device is not connected to any pins and is recommended to be connected to
VSS externally.

PIC32MX420F032H

64 63 62 61 60 59 58 57 56 55

22 23 24 25 26 27 28 29 30 31

3

40
39
38
37
36
35
34
33

4
5

7
8
9
10
11

1
2

42
41

6

32

43

54

14
15
16

12
13

17 18 19 20 21

45
44

47
46

48
53 52 51 50 49

PIC32MX440F128H
PIC32MX440F256H
PIC32MX440F512H

C
N

15
/R

D
6

P
M

R
D

/C
N

14
/R

D
5

O
C

5/
IC

5/
P

M
W

R
/C

N
13

/R
D

4
U

1T
X

/O
C

4/
R

D
3

U
1R

X/
O

C
3/

R
D

2
U

1R
TS

/O
C

2/
R

D
1

P
M

D
4/

R
E

4
P

M
D

3/
R

E
3

P
M

D
2/

R
E

2
P

M
D

1/
R

E
1

R
F0

V
C

A
P
/V

C
O

R
E

SOSCI/CN1/RC13
OC1/INT0/RD0

SCL1/IC3/PMCS2/PMA15/INT3/RD10
U1CTS/SDA1/IC2/INT2/RD9
RTCC/IC1/INT1/RD8

IC4/PMCS1/PMA14/INT4/RD11

OSC2/CLKO/RC15
OSC1/CLKI/RC12
VDD

D+/RG2

VUSB

VBUS

USBID/RF3

D-/RG3

SOSCO/T1CK/CN0/RC14

AV
D

D

A
N

8/
U

2C
TS

/C
1O

U
T/

R
B

8
AN

9/
C

2O
U

T/
PM

A
7/

R
B

9
TM

S
/A

N
10

/C
VR

E
FO

U
T/

P
M

A1
3/

R
B

10
TD

O
/A

N
11

/P
M

A
12

//R
B

11

VD
D

P
G

EC
2/

AN
6/

O
C

FA
/R

B
6

P
G

E
D

2/
A

N
7/

R
B

7

S
C

L2
/U

2T
X

/P
M

A8
/C

N
18

/R
F5

S
D

A
2/

U
2R

X
/P

M
A9

/C
N

17
/R

F4

PMD5/RE5
PMD6/RE6
PMD7/RE7

SCK2/PMA5/CN8/RG6

VDD

AN5/C1IN+/VBUSON/CN7/RB5
AN4/C1IN-/CN6/RB4
AN3/C2IN+/CN5/RB3
AN2/C2IN-/CN4/RB2

SDI2/PMA4/CN9/RG7
SDO2/PMA3/CN10/RG8

PGEC1/AN1/VREF-/CVREF-/CN3/RB1
PGED1/AN0/VREF+/CVREF+/PMA6/CN2/RB0

SS2/PMA2/CN11/RG9
MCLR

TC
K

/A
N

12
/P

M
A

11
/R

B1
2

TD
I/A

N
13

/P
M

A
10

/R
B1

3
A

N
14

/U
2R

TS
/P

M
A

LH
/P

M
A1

/R
B1

4
A

N
15

/O
C

FB
/P

M
A

LL
/P

M
A0

/C
N

12
/R

B1
5

P
M

D
0/

R
E

0
R

F1

C
N

16
/R

D
7

VSS

VS
S

Vss

E
N

VR
E

G

AV
S

S

© 2011 Microchip Technology Inc. DS61143H-page 13

PIC32MX3XX/4XX
Pin Diagrams (Continued)

64-Pin TQFP (USB)

C
N

15
/R

D
6

PM
R

D
/C

N
14

/R
D

5
O

C
5/

IC
5/

P
M

W
R

/C
N

13
/R

D
4

U
1T

X/
O

C
4/

R
D

3
U

1R
X/

O
C

3/
R

D
2

U
1R

TS
/O

C
2/

R
D

1

PM
D

4/
R

E4
PM

D
3/

R
E3

PM
D

2/
R

E2
PM

D
1/

R
E1

R
F0

V C
A

P
/V

C
O

R
E

SOSCI/CN1/RC13
OC1/INT0/RD0

SCL1/IC3/PMCS2/PMA15/INT3/RD10
U1CTS/SDA1/IC2/INT2/RD9
RTCC/IC1/INT1/RD8

IC4/PMCS1/PMA14/INT4/RD11

OSC2/CLKO/RC15
OSC1/CLKI/RC12
VDD

D+/RG2

VUSB

VBUS

USBID/RF3

D-/RG3

SOSCO/T1CK/CN0/RC14

AV
D

D

A
N

8/
U

2C
TS

/C
1O

U
T/

R
B

8
AN

9/
C

2O
U

T/
PM

A
7/

R
B

9
TM

S
/A

N
10

/C
V R

E
FO

U
T/

PM
A

13
/R

B
10

TD
O

/A
N

11
/P

M
A

12
//R

B
11

VD
D

P
G

EC
2/

AN
6/

O
C

FA
/R

B
6

P
G

E
D

2/
A

N
7/

R
B

7

S
C

L2
/U

2T
X

/P
M

A8
/C

N
18

/R
F5

S
D

A
2/

U
2R

X
/P

M
A9

/C
N

17
/R

F4

PMD5/RE5
PMD6/RE6
PMD7/RE7

SCK2/PMA5/CN8/RG6

VDD

AN5/C1IN+/VBUSON/CN7/RB5
AN4/C1IN-/CN6/RB4
AN3/C2IN+/CN5/RB3
AN2/C2IN-/CN4/RB2

SDI2/PMA4/CN9/RG7
SDO2/PMA3/CN10/RG8

PGEC1/AN1/VREF-/CVREF-/CN3/RB1
PGED1/AN0/VREF+/CVREF+/PMA6/CN2/RB0

SS2/PMA2/CN11/RG9
MCLR

TC
K

/A
N

12
/P

M
A

11
/R

B
12

TD
I/A

N
13

/P
M

A1
0/

R
B

13
A

N
14

/U
2R

TS
/P

M
A

LH
/P

M
A1

/R
B

14
AN

15
/O

C
FB

/P
M

A
LL

/P
M

A
0/

C
N

12
/R

B
15

PM
D

0/
R

E0
R

F1

C
N

16
/R

D
7

VSS

VS
S

Vss

EN
V

R
E

G

AV
S

S

2
3
4
5
6
7
8
9
10
11
12
13
14
15
16

48
47

22

44

24 25 26 27 28 29 30 31 32

1

46
45

23

43
42
41
40
39

63 62 61 5960 58 57 56 5455 53 52 51 4950

38
37

34

36
35

33

17 19 20 2118
64

PIC32MX420F032H
PIC32MX440F128H
PIC32MX440F256H
PIC32MX440F512H

= Pins are up to 5V tolerant

PIC32MX3XX/4XX

DS61143H-page 14 © 2011 Microchip Technology Inc.

Pin Diagrams (Continued)

P
M

R
D

/C
N

14
/R

D
5

O
C

5/
PM

W
R

/C
N

13
/R

D
4

P
M

D
13

/C
N

19
/R

D
13

IC
5/

P
M

D
12

/R
D

12
O

C
4/

R
D

3
O

C
3/

R
D

2
O

C
2/

R
D

1

TR
D

3/
R

A
7

TR
C

LK
/R

A
6

P
M

D
2/

R
E

2
TR

D
0/

R
G

13
TR

D
1/

R
G

12
TR

D
2/

R
G

14
P

M
D

1/
R

E
1

P
M

D
0/

R
E

0

P
M

D
8/

R
G

0

P
M

D
4/

R
E

4
P

M
D

3/
R

E
3

P
M

D
11

/R
F0

SOSCI/CN1/RC13
SDO1/OC1/INT0/RD0

SCK1/IC3/PMCS2/PMA15/RD10
SS1/IC2/RD9
RTCC/IC1/RD8

IC4/PMCS1/PMA14/RD11

SDA1/INT4/RA15
SCL1/INT3/RA14

OSC2/CLKO/RC15
OSC1/CLKI/RC12
VDD

D+/RG2

VUSB

VBUS

U1TX/RF8

D-/RG3

U1RX/RF2
USBID/RF3

VSS

SOSCO/T1CK/CN0/RC14

VR
E

F+
/C

VR
E

F+
/P

M
A

6/
R

A
10

V R
E

F-
/C

VR
E

F-
/P

M
A

7/
R

A9

AV
D

D
AV

S
S

A
N

8/
C

1O
U

T/
R

B
8

A
N

9/
C

2O
U

T/
R

B
9

A
N

10
/C

VR
E

FO
U

T/
P

M
A1

3/
R

B
10

AN
11

/P
M

A1
2/

R
B

11

VD
D

U
2C

TS
/R

F1
2

U
2R

TS
/R

F1
3

U
1C

TS
/C

N
20

/R
D

14
U

1R
TS

/C
N

21
/R

D
15

VD
D

V
S

S

PG
E

C
2/

AN
6/

O
C

FA
/R

B
6

P
G

E
D

2/
A

N
7/

R
B

7

U
2T

X
/P

M
A

8/
C

N
18

/R
F5

U
2R

X
/P

M
A

9/
C

N
17

/R
F4

PMD5/RE5
PMD6/RE6
PMD7/RE7
T2CK/RC1
T3CK/RC2
T4CK/RC3

T5CK/SDI1/RC4
SCK2/PMA5/CN8/RG6

VDD

TMS/RA0
INT1/RE8
INT2/RE9

AN5/C1IN+/VBUSON/CN7/RB5
AN4/C1IN-/CN6/RB4
AN3/C2IN+/CN5/RB3
AN2/C2IN-/CN4/RB2

SDI2/PMA4/CN9/RG7
SDO2/PMA3/CN10/RG8

PGEC1/AN1/CN3/RB1
PGED1/AN0/CN2/RB0

VDD

RG15

SS2/PMA2/CN11/RG9
MCLR

A
N

12
/P

M
A1

1/
R

B1
2

AN
13

/P
M

A
10

/R
B1

3
AN

14
/P

M
A

LH
/P

M
A1

/R
B1

4
A

N
15

/O
C

FB
/P

M
A

LL
/P

M
A0

/C
N

12
/R

B1
5

P
M

D
9/

R
G

1
P

M
D

10
/R

F1

E
N

VR
E

G

P
M

D
14

/C
N

15
/R

D
6

TDO/RA5

SDA2/RA3
SCL2/RA2

VSS

V
S

S

VSS

V
C

A
P
/V

C
O

R
E

TDI/RA4

TC
K

/R
A

1

100-Pin TQFP (USB)

P
M

D
15

/C
N

16
/R

D
7

20

2
3
4
5
6
7
8
9
10
11
12
13
14
15
16

65
64
63
62
61
60
59

56

4544434241403928 29 30 31 32 33 34 35 36 37 38

17
18
19

21
22

1

72
71
70
69
68
67
66

75
74
73

58
57

24
23

25

27 46 47 48 49

55
54
53
52
51

5026

9294 93 91 90 89 88 87 86 85 84 83 82 81 80 79 7895 76779698 979910
0

PIC32MX440F128L
PIC32MX460F256L
PIC32MX460F512L

= Pins are up to 5V tolerant

© 2011 Microchip Technology Inc. DS61143H-page 15

PIC32MX3XX/4XX
Pin Diagrams (Continued)

121-Pin XBGA(1)

1 2 3 4 5 6 7 8 9 10 11

A
RE4 RE3 RG13 RE0 RG0 RF1 ENVREG VSS RD12 RD2 RD1

B NC RG15 RE2 RE1 RA7 RF0 VCORE/
VCAP

RD5 RD3 VSS RC14

C
RE6 VDD RG12 RG14 RA6 NC RD7 RD4 VDD RC13 RD11

D
RC1 RE7 RE5 VSS VSS NC RD6 RD13 RD0 NC RD10

E
RC4 RC3 RG6 RC2 VDD RG1 VSS RA15 RD8 RD9 RA14

F
MCLR RG8 RG9 RG7 VSS NC NC VDD RC12 VSS RC15

G
RE8 RE9 RA0 NC VDD VSS VSS NC RA5 RA3 RA4

H
RB5 RB4 VSS VDD NC VDD NC VBUS VUSB RG2 RA2

J
RB3 RB2 RB7 AVDD RB11 RA1 RB12 NC NC RF8 RG3

K
RB1 RB0 RA10 RB8 NC RF12 RB14 VDD RD15 RF3 RF2

L
RB6 RA9 AVSS RB9 RB10 RF13 RB13 RB15 RD14 RF4 RF5

Note 1: Refer to Table 4 for full pin names.

= Pins are up to 5V tolerant

PIC32MX440F128L
PIC32MX460F256L
PIC32MX460F512L

PIC32MX3XX/4XX

DS61143H-page 16 © 2011 Microchip Technology Inc.

TABLE 4: PIN NAMES: PIC32MX440F128L, PIC32MX460F256L AND PIC32MX460F512L
DEVICES

Pin
Number Full Pin Name Pin

Number Full Pin Name

A1 PMD4/RE4 E8 SDA1/INT4/RA15

A2 PMD3/RE3 E9 RTCC/IC1/RD8

A3 TRD0/RG13 E10 SS1/IC2/RD9

A4 PMD0/RE0 E11 SCL1/INT3/RA14

A5 PMD8/RG0 F1 MCLR

A6 PMD10/RF1 F2 SDO2/PMA3/CN10/RG8

A7 ENVREG F3 SS2/PMA2/CN11/RG9

A8 VSS F4 SDI2/PMA4/CN9/RG7

A9 IC5/PMD12/RD12 F5 VSS

A10 OC3/RD2 F6 No Connect (NC)

A11 OC2/RD1 F7 No Connect (NC)

B1 No Connect (NC) F8 Vdd

B2 RG15 F9 OSC1/CLKI/RC12

B3 PMD2/RE2 F10 VSS

B4 PMD1/RE1 F11 OSC2/CLKO/RC15

B5 TRD3/RA7 G1 INT1/RE8

B6 PMD11/RF0 G2 INT2/RE9

B7 VCAP/VCORE G3 TMS/RA0

B8 PMRD/CN14/RD5 G4 No Connect (NC)

B9 OC4/RD3 G5 VDD

B10 VSS G6 VSS

B11 SOSCO/T1CK/CN0/RC14 G7 VSS

C1 PMD6/RE6 G8 No Connect (NC)

C2 VDD G9 TDO/RA5

C3 TRD1/RG12 G10 SDA2/RA3

C4 TRD2/RG14 G11 TDI/RA4

C5 TRCLK/RA6 H1 AN5/C1IN+/VBUSON/CN7/RB5

C6 No Connect (NC) H2 AN4/C1IN-/CN6/RB4

C7 PMD15/CN16/RD7 H3 VSS

C8 OC5/PMWR/CN13/RD4 H4 VDD

C9 VDD H5 No Connect (NC)

C10 SOSCI/CN1/RC13 H6 VDD

C11 IC4/PMCS1/PMA14/RD11 H7 No Connect (NC)

D1 T2CK/RC1 H8 VBUS

D2 PMD7/RE7 H9 VUSB

D3 PMD5/RE5 H10 D+/RG2

D4 VSS H11 SCL2/RA2

D5 VSS J1 AN3/C2IN+/CN5/RB3

D6 No Connect (NC) J2 AN2/C2IN-/CN4/RB2

D7 PMD14/CN15/RD6 J3 PGED2/AN7/RB7

D8 CN19/PMD13/RD13 J4 AVDD

D9 SDO1/OC1/INT0/RD0 J5 AN11/PMA12/RB11

D10 No Connect (NC) J6 TCK/RA1

D11 SCK1/IC3/PMCS2/PMA15/RD10 J7 AN12/PMA11/RB12

E1 T5CK/SDI1/RC4 J8 No Connect (NC)

E2 T4CK/RC3 J9 No Connect (NC)

E3 SCK2/PMA5/CN8/RG6 J10 U1TX/RF8

E4 T3CK/RC2 J11 D-/RG3

E5 VDD K1 PGEC1/AN1/CN3/RB1

E6 PMD9/RG1 K2 PGED1/AN0/CN2/RB0

E7 VSS K3 VREF+/CVREF+/PMA6/RA10

© 2011 Microchip Technology Inc. DS61143H-page 17

PIC32MX3XX/4XX

K4 AN8/C1OUT/RB8 L3 AVSS

K5 No Connect (NC) L4 AN9/C2OUT/RB9

K6 U2CTS/RF12 L5 AN10/CVREFOUT/PMA13/RB10

K7 AN14/PMALH/PMA1/RB14 L6 U2RTS/RF13

K8 VDD L7 AN13/PMA10/RB13

K9 U1RTS/CN21/RD15 L8 AN15/OCFB/PMALL/PMA0/CN12/RB15

K10 USBID/RF3 L9 U1CTS/CN20/RD14

K11 U1RX/RF2 L10 U2RX/PMA9/CN17/RF4

L1 PGEC2/AN6/OCFA/RB6 L11 U2TX/PMA8/CN18/RF5

L2 VREF-/CVREF-/PMA7/RA9

TABLE 4: PIN NAMES: PIC32MX440F128L, PIC32MX460F256L AND PIC32MX460F512L
DEVICES (CONTINUED)

Pin
Number Full Pin Name Pin

Number Full Pin Name

PIC32MX3XX/4XX

DS61143H-page 18 © 2011 Microchip Technology Inc.

Table of Contents
1.0 Device Overview .. 21
2.0 Guidelines for Getting Started with 32-bit Microcontrollers .. 31
3.0 CPU.. 37
4.0 Memory Organization ... 43
5.0 Flash Program Memory.. 85
6.0 Resets .. 87
7.0 Interrupt Controller ... 89
8.0 Oscillator Configuration .. 93
9.0 Prefetch Cache... 95
10.0 Direct Memory Access (DMA) Controller .. 97
11.0 USB On-The-Go (OTG).. 99
12.0 I/O Ports ... 101
13.0 Timer1 .. 103
14.0 Timer2/3 and Timer4/5 .. 105
15.0 Input Capture.. 107
16.0 Output Compare... 109
17.0 Serial Peripheral Interface (SPI)... 111
18.0 Inter-Integrated Circuit™ (I2C™).. 113
19.0 Universal Asynchronous Receiver Transmitter (UART) ... 115
20.0 Parallel Master Port (PMP) .. 119
21.0 Real-Time Clock and Calendar (RTCC)... 121
22.0 10-bit Analog-to-Digital Converter (ADC) ... 123
23.0 Comparator .. 125
24.0 Comparator Voltage Reference (CVREF).. 127
25.0 Power-Saving Features ... 129
26.0 Special Features .. 131
27.0 Instruction Set .. 141
28.0 Development Support... 147
29.0 Electrical Characteristics .. 151
30.0 Packaging Information.. 191
Index ... 209

© 2011 Microchip Technology Inc. DS61143H-page 19

PIC32MX3XX/4XX

TO OUR VALUED CUSTOMERS
It is our intention to provide our valued customers with the best documentation possible to ensure successful use of your Microchip
products. To this end, we will continue to improve our publications to better suit your needs. Our publications will be refined and
enhanced as new volumes and updates are introduced.
If you have any questions or comments regarding this publication, please contact the Marketing Communications Department via
E-mail at docerrors@microchip.com or fax the Reader Response Form in the back of this data sheet to (480) 792-4150. We
welcome your feedback.

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

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

Errata
An errata sheet, describing minor operational differences from the data sheet and recommended workarounds, may exist for current
devices. As device/documentation issues become known to us, we will publish an errata sheet. The errata will specify the revision
of silicon and revision of document to which it applies.
To determine if an errata sheet exists for a particular device, please check with one of the following:
• Microchip’s Worldwide Web site; http://www.microchip.com
• Your local Microchip sales office (see last page)
When contacting a sales office, please specify which device, revision of silicon and data sheet (include literature number) you are
using.

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

PIC32MX3XX/4XX

DS61143H-page 20 © 2011 Microchip Technology Inc.

NOTES:

© 2011 Microchip Technology Inc. DS61143H-page 21

PIC32MX3XX/4XX

1.0 DEVICE OVERVIEW This document contains device-specific information for
the PIC32MX3XX/4XX devices.

Figure 1-1 illustrates a general block diagram of the core
and peripheral modules in the PIC32MX3XX/4XX family
of devices.

Table 1-1 lists the functions of the various pins shown
in the pinout diagrams.

FIGURE 1-1: BLOCK DIAGRAM(1,2)

Note 1: This data sheet summarizes the features
of the PIC32MX3XX/4XX family of
devices. It is not intended to be a
comprehensive reference source. To
complement the information in this data
sheet, refer to the “PIC32 Family
Reference Manual”, which is available
from the Microchip web site
(www.microchip.com/PIC32).

2: Some registers and associated bits
described in this section may not be
available on all devices. Refer to
Section 4.0 “Memory Organization” in
this data sheet for device-specific register
and bit information.

Note 1: Some features are not available on all device variants.
2: BOR functionality is provided when the on-board voltage regulator is enabled.

UART1,2

Comparators

PORTA

PORTD

PORTE

PORTF

PORTG

PORTB

CN1-22

JTAG
Priority

DMAC ICD

MIPS32® M4K® CPU Core

IS DS

EJTAG INT

Bus Matrix

Prefetch
Data RAM Peripheral Bridge

128

128-bit wide Flash

 32

 32 32

 32 32

P
er

ip
he

ra
l B

us
 C

lo
ck

ed
 b

y
P

B
C

LK

Program Flash Memory Controller

 32

 Module

 32 32

Interrupt
ControllerBSCAN

PORTC

PMP

I2C1,2

SPI1,2

IC1-5

PWM
OC1-5

OSC1/CLKI
OSC2/CLKO

VDD,

Timing
Generation

VSS

MCLR

Power-up
Timer

Oscillator
Start-up Timer

Power-on
Reset

Watchdog
Timer

Brown-out
Reset

Precision

Reference
Band Gap

FRC/LPRC
Oscillators

Regulator
Voltage

VCORE/VCAP

ENVREG

OSC/SOSC
Oscillators

PLL

DIVIDERS

SYSCLK
PBCLK

Peripheral Bus Clocked by SYSCLK

USB

PLL-USB
USBCLK

 32

RTCC

10-bit ADC

Timer1-5

 32

 32

PIC32MX3XX/4XX

DS61143H-page 22 © 2011 Microchip Technology Inc.

TABLE 1-1: PINOUT I/O DESCRIPTIONS

Pin Name
Pin Number(1)

Pin
Type

Buffer
Type Description64-pin

QFN/TQFP
100-pin
TQFP

121-pin
XBGA

AN0 16 25 K2 I Analog Analog input channels.
AN1 15 24 K1 I Analog
AN2 14 23 J2 I Analog
AN3 13 22 J1 I Analog
AN4 12 21 H2 I Analog
AN5 11 20 H1 I Analog
AN6 17 26 L1 I Analog
AN7 18 27 J3 I Analog
AN8 21 32 K4 I Analog
AN9 22 33 L4 I Analog
AN10 23 34 L5 I Analog
AN11 24 35 J5 I Analog
AN12 27 41 J7 I Analog
AN13 28 42 L7 I Analog
AN14 29 43 K7 I Analog
AN15 30 44 L8 I Analog
CLKI 39 63 F9 I ST/CMOS External clock source input. Always associated with

OSC1 pin function.
CLKO 40 64 F11 O — Oscillator crystal output. Connects to crystal or

resonator in Crystal Oscillator mode. Optionally
functions as CLKO in RC and EC modes. Always
associated with OSC2 pin function.

OSC1 39 63 F9 I ST/CMOS Oscillator crystal input. ST buffer when configured in
RC mode; CMOS otherwise.

OSC2 40 64 F11 I/O — Oscillator crystal output. Connects to crystal or
resonator in Crystal Oscillator mode. Optionally
functions as CLKO in RC and EC modes.

SOSCI 47 73 C10 I ST/CMOS 32.768 kHz low-power oscillator crystal input; CMOS
otherwise.

SOSCO 48 74 B11 O — 32.768 kHz low-power oscillator crystal output.
Legend: CMOS = CMOS compatible input or output Analog = Analog input P = Power

ST = Schmitt Trigger input with CMOS levels O = Output I = Input
TTL = TTL input buffer

Note 1: Pin numbers are provided for reference only. See the “Pin Diagrams” section for device pin availability.

© 2011 Microchip Technology Inc. DS61143H-page 23

PIC32MX3XX/4XX

CN0 48 74 B11 I ST Change notification inputs.
Can be software programmed for internal weak
pull-ups on all inputs.

CN1 47 73 C10 I ST
CN2 16 25 K2 I ST
CN3 15 24 K1 I ST
CN4 14 23 J2 I ST
CN5 13 22 J1 I ST
CN6 12 21 H2 I ST
CN7 11 20 H1 I ST
CN8 4 10 E3 I ST
CN9 5 11 F4 I ST
CN10 6 12 F2 I ST
CN11 8 14 F3 I ST
CN12 30 44 L8 I ST
CN13 52 81 C8 I ST
CN14 53 82 B8 I ST
CN15 54 83 D7 I ST
CN16 55 84 C7 I ST
CN17 31 49 L10 I ST
CN18 32 50 L11 I ST
CN19 — 80 D8 I ST
CN20 — 47 L9 I ST
CN21 — 48 K9 I ST
IC1 42 68 E9 I ST Capture inputs 1-5.
IC2 43 69 E10 I ST
IC3 44 70 D11 I ST
IC4 45 71 C11 I ST
IC5 52 79 A9 I ST
OCFA 17 26 L1 I ST Output Compare Fault A Input.
OC1 46 72 D9 O — Output Compare output 1.
OC2 49 76 A11 O — Output Compare output 2
OC3 50 77 A10 O — Output Compare output 3.
OC4 51 78 B9 O — Output Compare output 4.
OC5 52 81 C8 O — Output Compare output 5.
OCFB 30 44 L8 I ST Output Compare Fault B Input.
INT0 35,46 55,72 H9,D9 I ST External interrupt 0.
INT1 42 18 61 I ST External interrupt 1.
INT2 43 19 62 I ST External interrupt 2.

TABLE 1-1: PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name
Pin Number(1)

Pin
Type

Buffer
Type Description64-pin

QFN/TQFP
100-pin
TQFP

121-pin
XBGA

Legend: CMOS = CMOS compatible input or output Analog = Analog input P = Power
ST = Schmitt Trigger input with CMOS levels O = Output I = Input
TTL = TTL input buffer

Note 1: Pin numbers are provided for reference only. See the “Pin Diagrams” section for device pin availability.

PIC32MX3XX/4XX

DS61143H-page 24 © 2011 Microchip Technology Inc.

INT3 44 66 E11 I ST External interrupt 3.
INT4 45 67 E8 I ST External interrupt 4.
RA0 — 17 G3 I/O ST PORTA is a bidirectional I/O port.
RA1 — 38 J6 I/O ST
RA2 — 58 H11 I/O ST
RA3 — 59 G10 I/O ST
RA4 — 60 G11 I/O ST
RA5 — 61 G9 I/O ST
RA6 — 91 C5 I/O ST
RA7 — 92 B5 I/O ST
RA9 — 28 L2 I/O ST
RA10 — 29 K3 I/O ST
RA14 — 66 E11 I/O ST
RA15 — 67 E8 I/O ST
RB0 16 25 K2 I/O ST PORTB is a bidirectional I/O port.
RB1 15 24 K1 I/O ST
RB2 14 23 J2 I/O ST
RB3 13 22 J1 I/O ST
RB4 12 21 H2 I/O ST
RB5 11 20 H1 I/O ST
RB6 17 26 L1 I/O ST
RB7 18 27 J3 I/O ST
RB8 21 32 K4 I/O ST
RB9 22 33 L4 I/O ST
RB10 23 34 L5 I/O ST
RB11 24 35 J5 I/O ST
RB12 27 41 J7 I/O ST
RB13 28 42 L7 I/O ST
RB14 29 43 K7 I/O ST
RB15 30 44 L8 I/O ST
RC1 — 6 D1 I/O ST PORTC is a bidirectional I/O port.
RC2 — 7 E4 I/O ST
RC3 — 8 E2 I/O ST
RC4 — 9 E1 I/O ST
RC12 39 63 F9 I/O ST
RC13 47 73 C10 I/O ST
RC14 48 74 B11 I/O ST
RC15 40 64 F11 I/O ST

TABLE 1-1: PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name
Pin Number(1)

Pin
Type

Buffer
Type Description64-pin

QFN/TQFP
100-pin
TQFP

121-pin
XBGA

Legend: CMOS = CMOS compatible input or output Analog = Analog input P = Power
ST = Schmitt Trigger input with CMOS levels O = Output I = Input
TTL = TTL input buffer

Note 1: Pin numbers are provided for reference only. See the “Pin Diagrams” section for device pin availability.

© 2011 Microchip Technology Inc. DS61143H-page 25

PIC32MX3XX/4XX

RD0 46 72 D9 I/O ST PORTD is a bidirectional I/O port.
RD1 49 76 A11 I/O ST
RD2 50 77 A10 I/O ST
RD3 51 78 B9 I/O ST
RD4 52 81 C8 I/O ST
RD5 53 82 B8 I/O ST
RD6 54 83 D7 I/O ST
RD7 55 84 C7 I/O ST
RD8 42 68 E9 I/O ST
RD9 43 69 E10 I/O ST
RD10 44 70 D11 I/O ST
RD11 45 71 C11 I/O ST
RD12 — 79 A9 I/O ST
RD13 — 80 D8 I/O ST
RD14 — 47 L9 I/O ST
RD15 — 48 K9 I/O ST
RE0 60 93 A4 I/O ST PORTE is a bidirectional I/O port.
RE1 61 94 B4 I/O ST
RE2 62 98 B3 I/O ST
RE3 63 99 A2 I/O ST
RE4 64 100 A1 I/O ST
RE5 1 3 D3 I/O ST
RE6 2 4 C1 I/O ST
RE7 3 5 D2 I/O ST
RE8 — 18 G1 I/O ST
RE9 — 19 G2 I/O ST
RF0 58 87 B6 I/O ST PORTF is a bidirectional I/O port.
RF1 59 88 A6 I/O ST
RF2 34 52 K11 I/O ST
RF3 33 51 K10 I/O ST
RF4 31 49 L10 I/O ST
RF5 32 50 L11 I/O ST
RF6 35 55 H9 I/O ST
RF7 — 54 H8 I/O ST
RF8 — 53 J10 I/O ST
RF12 — 40 K6 I/O ST
RF13 — 39 L6 I/O ST

TABLE 1-1: PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name
Pin Number(1)

Pin
Type

Buffer
Type Description64-pin

QFN/TQFP
100-pin
TQFP

121-pin
XBGA

Legend: CMOS = CMOS compatible input or output Analog = Analog input P = Power
ST = Schmitt Trigger input with CMOS levels O = Output I = Input
TTL = TTL input buffer

Note 1: Pin numbers are provided for reference only. See the “Pin Diagrams” section for device pin availability.

PIC32MX3XX/4XX

DS61143H-page 26 © 2011 Microchip Technology Inc.

RG0 — 90 A5 I/O ST PORTG is a bidirectional I/O port.
RG1 — 89 E6 I/O ST
RG6 4 10 E3 I/O ST
RG7 5 11 F4 I/O ST
RG8 6 12 F2 I/O ST
RG9 8 14 F3 I/O ST
RG12 — 96 C3 I/O ST
RG13 — 97 A3 I/O ST
RG14 — 95 C4 I/O ST
RG15 — 1 B2 I/O ST
RG2 37 57 H10 I ST PORTG input pins.
RG3 36 56 J11 I ST
T1CK 48 74 B11 I ST Timer1 external clock input.
T2CK — 6 D1 I ST Timer2 external clock input.
T3CK — 7 E4 I ST Timer3 external clock input.
T4CK — 8 E2 I ST Timer4 external clock input.
T5CK — 9 E1 I ST Timer5 external clock input.
U1CTS 43 47 L9 I ST UART1 clear to send.
U1RTS 35, 49 48 K9 O — UART1 ready to send.
U1RX 34, 50 52 K11 I ST UART1 receive.
U1TX 33, 51 51, 53 J10, K10 O — UART1 transmit.
U2CTS 21 40 K6 I ST UART2 clear to send.
U2RTS 29 39 L6 O — UART2 ready to send.
U2RX 31 49 L10 I ST UART2 receive.
U2TX 32 50 L11 O — UART2 transmit.
SCK1 35 55, 70 D11, H9 I/O ST Synchronous serial clock input/output for SPI1.
SDI1 34 9, 54 E1, H8 I ST SPI1 data in.
SDO1 33 53, 72 D9, J10 O — SPI1 data out.
SS1 14 23, 69 E10, J2 I/O ST SPI1 slave synchronization or frame pulse I/O.
SCK2 4 10 E3 I/O ST Synchronous serial clock input/output for SPI2.
SDI2 5 11 F4 I ST SPI2 data in.
SDO2 6 12 F2 O — SPI2 data out.
SS2 8 14 F3 I/O ST SPI2 slave synchronization or frame pulse I/O.
SCL1 37, 44 57, 66 E11, H10 I/O ST Synchronous serial clock input/output for I2C1.
SDA1 36, 43 56, 67 E8, J11 I/O ST Synchronous serial data input/output for I2C1.
SCL2 32 58 H11 I/O ST Synchronous serial clock input/output for I2C2.
SDA2 31 59 G10 I/O ST Synchronous serial data input/output for I2C2.

TABLE 1-1: PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name
Pin Number(1)

Pin
Type

Buffer
Type Description64-pin

QFN/TQFP
100-pin
TQFP

121-pin
XBGA

Legend: CMOS = CMOS compatible input or output Analog = Analog input P = Power
ST = Schmitt Trigger input with CMOS levels O = Output I = Input
TTL = TTL input buffer

Note 1: Pin numbers are provided for reference only. See the “Pin Diagrams” section for device pin availability.

© 2011 Microchip Technology Inc. DS61143H-page 27

PIC32MX3XX/4XX

TMS 23 17 G3 I ST JTAG Test mode select pin.
TCK 27 38 J6 I ST JTAG test clock input pin.
TDI 28 60 G11 I ST JTAG test data input pin.
TDO 24 61 G9 O — JTAG test data output pin.
RTCC 42 68 E9 O — Real-Time Clock Alarm Output.
CVREF- 15 28 L2 I Analog Comparator Voltage Reference (low).
CVREF+ 16 29 K3 I Analog Comparator Voltage Reference (high).
CVREFOUT 23 34 L5 O Analog Comparator Voltage Reference Output.
C1IN- 12 21 H2 I Analog Comparator 1 Negative Input.
C1IN+ 11 20 H1 I Analog Comparator 1 Positive Input.
C1OUT 21 32 K4 O — Comparator 1 Output.
C2IN- 14 23 J2 I Analog Comparator 2 Negative Input.
C2IN+ 13 22 J1 I Analog Comparator 2 Positive Input.
C2OUT 22 33 L4 O — Comparator 2 Output.
PMA0 30 44 L8 I/O TTL/ST Parallel Master Port Address Bit 0 Input (Buffered

Slave modes) and Output (Master modes).
PMA1 29 43 K7 I/O TTL/ST Parallel Master Port Address Bit 1 Input (Buffered

Slave modes) and Output (Master modes).
PMA2 8 14 F3 O — Parallel Master Port Address (De-multiplexed Master

Modes).PMA3 6 12 F2 O —
PMA4 5 11 F4 O —
PMA5 4 10 E3 O —
PMA6 16 29 K3 O —
PMA7 22 28 L2 O —
PMA8 32 50 L11 O —
PMA9 31 49 L10 O —
PMA10 28 42 L7 O —
PMA11 27 41 J7 O —
PMA12 24 35 J5 O —
PMA13 23 34 L5 O —
PMA14 45 71 C11 O —
PMA15 44 70 D11 O —
PMCS1 45 71 C11 O — Parallel Master Port Chip Select 1 Strobe.
PMCS2 44 70 D11 O — Parallel Master Port Chip Select 2 Strobe.

TABLE 1-1: PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name
Pin Number(1)

Pin
Type

Buffer
Type Description64-pin

QFN/TQFP
100-pin
TQFP

121-pin
XBGA

Legend: CMOS = CMOS compatible input or output Analog = Analog input P = Power
ST = Schmitt Trigger input with CMOS levels O = Output I = Input
TTL = TTL input buffer

Note 1: Pin numbers are provided for reference only. See the “Pin Diagrams” section for device pin availability.

PIC32MX3XX/4XX

DS61143H-page 28 © 2011 Microchip Technology Inc.

PMD0 60 93 A4 I/O TTL/ST Parallel Master Port Data (De-multiplexed Master
mode) or Address/Data (Multiplexed Master modes).PMD1 61 94 B4 I/O TTL/ST

PMD2 62 98 B3 I/O TTL/ST
PMD3 63 99 A2 I/O TTL/ST
PMD4 64 100 A1 I/O TTL/ST
PMD5 1 3 D3 I/O TTL/ST
PMD6 2 4 C1 I/O TTL/ST
PMD7 3 5 D2 I/O TTL/ST
PMD8 — 90 A5 I/O TTL/ST
PMD9 — 89 E6 I/O TTL/ST
PMD10 — 88 A6 I/O TTL/ST
PMD11 — 87 B6 I/O TTL/ST
PMD12 — 79 A9 I/O TTL/ST
PMD13 — 80 D8 I/O TTL/ST
PMD14 — 83 D7 I/O TTL/ST
PMD15 — 84 C7 I/O TTL/ST
PMRD 53 82 B8 O — Parallel Master Port Read Strobe.
PMWR 52 81 C8 O — Parallel Master Port Write Strobe.
PMALL 30 44 L8 O — Parallel Master Port Address Latch Enable low-byte

(Multiplexed Master modes).
PMALH 29 43 K7 O — Parallel Master Port Address Latch Enable high-byte

(Multiplexed Master modes).
VBUS 34 54 H8 I Analog USB Bus Power Monitor.
VUSB 35 55 H9 P — USB Internal Transceiver Supply. If the USB module

is not used, this pin must be connected to VDD.
VBUSON 11 20 H1 O — USB Host and OTG Bus Power Control Output.
D+ 37 57 H10 I/O Analog USB D+.
D- 36 56 J11 I/O Analog USB D-.
USBID 33 51 K10 I ST USB OTG ID Detect.
ENVREG 57 86 A7 I ST Enable for On-Chip Voltage Regulator.
TRCLK — 91 C5 O — Trace Clock.
TRD0 — 97 A3 O — Trace Data Bits 0-3.
TRD1 — 96 C3 O —
TRD2 — 95 C4 O —
TRD3 — 92 B5 O —
PGED1 16 25 K2 I/O ST Data I/O pin for programming/debugging

communication channel 1.
PGEC1 15 24 K1 I ST Clock input pin for programming/debugging

communication channel 1.

TABLE 1-1: PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name
Pin Number(1)

Pin
Type

Buffer
Type Description64-pin

QFN/TQFP
100-pin
TQFP

121-pin
XBGA

Legend: CMOS = CMOS compatible input or output Analog = Analog input P = Power
ST = Schmitt Trigger input with CMOS levels O = Output I = Input
TTL = TTL input buffer

Note 1: Pin numbers are provided for reference only. See the “Pin Diagrams” section for device pin availability.

© 2011 Microchip Technology Inc. DS61143H-page 29

PIC32MX3XX/4XX

PGED2 18 27 J3 I/O ST Data I/O pin for programming/debugging
communication channel 2.

PGEC2 17 26 L1 I ST Clock input pin for programming/debugging
communication channel 2.

MCLR 7 13 F1 I/P ST Master Clear (Reset) input. This pin is an active-low
Reset to the device.

AVDD 19 30 J4 P P Positive supply for analog modules. This pin must be
connected at all times.

AVSS 20 31 L3 P P Ground reference for analog modules.
VDD 10, 26, 38 2, 16, 37,

46, 62
C2, C9,
E5, F8,
G5, H4,
H6, K8

P — Positive supply for peripheral logic and I/O pins.

VCORE/
VCAP

56 85 B7 P — Capacitor for Internal Voltage Regulator.

Vss 9, 25, 41 15, 36,
45, 65,

75

A8, B10,
D4, D5,
E7, F10,
F5, G6,
G7, H3

P — Ground reference for logic and I/O pins.

VREF+ 16 29 K3 I Analog Analog voltage reference (high) input.
VREF- 15 28 L2 I Analog Analog voltage reference (low) input.

TABLE 1-1: PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name
Pin Number(1)

Pin
Type

Buffer
Type Description64-pin

QFN/TQFP
100-pin
TQFP

121-pin
XBGA

Legend: CMOS = CMOS compatible input or output Analog = Analog input P = Power
ST = Schmitt Trigger input with CMOS levels O = Output I = Input
TTL = TTL input buffer

Note 1: Pin numbers are provided for reference only. See the “Pin Diagrams” section for device pin availability.

PIC32MX3XX/4XX

DS61143H-page 30 © 2011 Microchip Technology Inc.

NOTES:

© 2011 Microchip Technology Inc. DS61143H-page 31

PIC32MX3XX/4XX

2.0 GUIDELINES FOR GETTING
STARTED WITH 32-BIT
MICROCONTROLLERS

2.1 Basic Connection Requirements
Getting started with the PIC32MX3XX/4XX family of
32-bit Microcontrollers (MCUs) requires attention to a
minimal set of device pin connections before
proceeding with development. The following is a list of
pin names, which must always be connected:

• All VDD and VSS pins
(see Section 2.2 “Decoupling Capacitors”)

• All AVDD and AVSS pins (regardless if ADC module
is not used)
(see Section 2.2 “Decoupling Capacitors”)

• VCAP/VCORE
(see Section 2.3 “Capacitor on Internal Voltage
Regulator (VCAP/VCORE)”)

• MCLR pin
(see Section 2.4 “Master Clear (MCLR) Pin”)

• PGECx/PGEDx pins used for In-Circuit Serial
Programming™ (ICSP™) and debugging purposes
(see Section 2.5 “ICSP Pins”)

• OSC1 and OSC2 pins when external oscillator
source is used
(see Section 2.8 “External Oscillator Pins”)

Additionally, the following pins may be required:

• VREF+/VREF- pins used when external voltage
reference for ADC module is implemented

2.2 Decoupling Capacitors
The use of decoupling capacitors on every pair of
power supply pins, such as VDD, VSS, AVDD and
AVSS is required. See Figure 2-1.

Consider the following criteria when using decoupling
capacitors:

• Value and type of capacitor: Recommendation
of 0.1 µF (100 nF), 10-20V. This capacitor should
be a low-ESR and have resonance frequency in
the range of 20 MHz and higher. It is
recommended that ceramic capacitors be used.

• Placement on the printed circuit board: The
decoupling capacitors should be placed as close
to the pins as possible. It is recommended to
place the capacitors on the same side of the
board as the device. If space is constricted, the
capacitor can be placed on another layer on the
PCB using a via; however, ensure that the trace
length from the pin to the capacitor is within
one-quarter inch (6 mm) in length.

• Handling high frequency noise: If the board is
experiencing high frequency noise, upward of
tens of MHz, add a second ceramic-type capacitor
in parallel to the above described decoupling
capacitor. The value of the second capacitor can
be in the range of 0.01 µF to 0.001 µF. Place this
second capacitor next to the primary decoupling
capacitor. In high-speed circuit designs, consider
implementing a decade pair of capacitances as
close to the power and ground pins as possible.
For example, 0.1 µF in parallel with 0.001 µF.

• Maximizing performance: On the board layout
from the power supply circuit, run the power and
return traces to the decoupling capacitors first,
and then to the device pins. This ensures that the
decoupling capacitors are first in the power chain.
Equally important is to keep the trace length
between the capacitor and the power pins to a
minimum thereby reducing PCB track inductance.

Note 1: This data sheet summarizes the features
of the PIC32MX3XX/4XX family of
devices. It is not intended to be a
comprehensive reference source. To
complement the information in this data
sheet, refer to the “PIC32 Family
Reference Manual”, which is available
from the Microchip web site
(www.microchip.com/PIC32).

2: Some registers and associated bits
described in this section may not be avail-
able on all devices. Refer to Section 4.0
“Memory Organization” in this data
sheet for device-specific register and bit
information.

Note: The AVDD and AVSS pins must be
connected independent of ADC use and
ADC voltage reference source.

PIC32MX3XX/4XX

DS61143H-page 32 © 2011 Microchip Technology Inc.

FIGURE 2-1: RECOMMENDED
MINIMUM CONNECTION

2.2.1 BULK CAPACITORS
The use of a bulk capacitor is recommended to improve
power supply stability. Typical values range from 4.7 µF
to 47 µF. This capacitor should be located as close to
the device as possible.

2.3 Capacitor on Internal Voltage
Regulator (VCAP/VCORE)

2.3.1 INTERNAL REGULATOR MODE
A low-ESR (< 1 Ohm) capacitor is required on the
VCAP/VCORE pin, which is used to stabilize the internal
voltage regulator output. The VCAP/VCORE pin must not
be connected to VDD, and must have a CEFC capacitor,
with at least a 6V rating, connected to ground. The type
can be ceramic or tantalum. Refer to Section 29.0
“Electrical Characteristics” for additional information
on CEFC specifications. This mode is enabled by
connecting the ENVREG pin to VDD.

2.3.2 EXTERNAL REGULATOR MODE
In this mode the core voltage is supplied externally
through the VCORE/VCAP pin. A low-ESR capacitor of
10 µF is recommended on the VCAP/VCORE pin. This
mode is enabled by grounding the ENVREG pin.

The placement of this capacitor should be close to the
VCAP/VCORE. It is recommended that the trace length
not exceed one-quarter inch (6 mm). Refer to
Section 26.3 “On-Chip Voltage Regulator” for
details.

2.4 Master Clear (MCLR) Pin
The MCLR pin provides for two specific device
functions:

• Device Reset
• Device Programming and Debugging

Pulling The MCLR pin low generates a device reset.
Figure 2-2 illustrates a typical MCLR circuit. During
device programming and debugging, the resistance
and capacitance that can be added to the pin must
be considered. Device programmers and debuggers
drive the MCLR pin. Consequently, specific voltage
levels (VIH and VIL) and fast signal transitions must
not be adversely affected. Therefore, specific values
of R and C will need to be adjusted based on the
application and PCB requirements.

For example, as illustrated in Figure 2-2, it is
recommended that the capacitor C, be isolated from
the MCLR pin during programming and debugging
operations.

Place the components shown in Figure 2-2 within
one-quarter inch (6 mm) from the MCLR pin.

FIGURE 2-2: EXAMPLE OF MCLR PIN
CONNECTIONS

PIC32MX
V

D
D

V
S

S
VDD

VSS

VSS

VDD

AV
D

D

AV
S

S

V
D

D

V
S

S

C

R

VDD

MCLR

0.1 µF
Ceramic

V
C

A
P
/V

C
O

R
E

10Ω

R1

CBP

0.1 µF
Ceramic
CBP

0.1 µF
Ceramic
CBP

0.1 µF
Ceramic
CBP

0.1 µF
Ceramic
CBP

CEFC

Note 1: R ≤ 10 kΩ is recommended. A suggested start-
ing value is 10 kΩ. Ensure that the MCLR pin
VIH and VIL specifications are met.

2: R1 ≤ 470Ω will limit any current flowing into
MCLR from the external capacitor C, in the
event of MCLR pin breakdown, due to
Electrostatic Discharge (ESD) or Electrical
Overstress (EOS). Ensure that the MCLR pin
VIH and VIL specifications are met.

3: The capacitor can be sized to prevent uninten-
tional resets from brief glitches or to extend the
device reset period during POR.

C

R1
R

VDD

MCLR

PIC32MXJP

© 2011 Microchip Technology Inc. DS61143H-page 33

PIC32MX3XX/4XX
2.5 ICSP Pins
The PGECx and PGEDx pins are used for In-Circuit
Serial Programming™ (ICSP™) and debugging pur-
poses. It is recommended to keep the trace length
between the ICSP connector and the ICSP pins on the
device as short as possible. If the ICSP connector is
expected to experience an ESD event, a series resistor
is recommended, with the value in the range of a few
tens of Ohms, not to exceed 100 Ohms.

Pull-up resistors, series diodes and capacitors on the
PGECx and PGEDx pins are not recommended as they
will interfere with the programmer/debugger communi-
cations to the device. If such discrete components are
an application requirement, they should be removed
from the circuit during programming and debugging.
Alternately, refer to the AC/DC characteristics and tim-
ing requirements information in the respective device
Flash programming specification for information on
capacitive loading limits and pin input voltage high (VIH)
and input low (VIL) requirements.

Ensure that the “Communication Channel Select” (i.e.,
PGECx/PGEDx pins) programmed into the device
matches the physical connections for the ICSP to
MPLAB® ICD 2, MPLAB ICD 3 or MPLAB REAL ICE™.

For more information on ICD 2, ICD 3 and REAL ICE
connection requirements, refer to the following
documents that are available on the Microchip web
site.

• “MPLAB® ICD 2 In-Circuit Debugger User’s
Guide” DS51331

• “Using MPLAB® ICD 2” (poster) DS51265
• “MPLAB® ICD 2 Design Advisory” DS51566
• “Using MPLAB® ICD 3” (poster) DS51765
• “MPLAB® ICD 3 Design Advisory” DS51764
• “MPLAB® REAL ICE™ In-Circuit Debugger

User’s Guide” DS51616
• “Using MPLAB® REAL ICE™” (poster) DS51749

2.6 JTAG
The TMS, TDO, TDI and TCK pins are used for testing
and debugging according to the Joint Test Action
Group (JTAG) standard. It is recommended to keep the
trace length between the JTAG connector and the
JTAG pins on the device as short as possible. If the
JTAG connector is expected to experience an ESD
event, a series resistor is recommended, with the value
in the range of a few tens of Ohms, not to exceed 100
Ohms.

Pull-up resistors, series diodes and capacitors on the
TMS, TDO, TDI and TCK pins are not recommended
as they will interfere with the programmer/debugger
communications to the device. If such discrete compo-
nents are an application requirement, they should be
removed from the circuit during programming and
debugging. Alternately, refer to the AC/DC characteris-
tics and timing requirements information in the respec-
tive device Flash programming specification for
information on capacitive loading limits and pin input
voltage high (VIH) and input low (VIL) requirements.

2.7 Trace
The trace pins can be connected to a hardware-trace-
enabled programmer to provide a compress real time
instruction trace. When used for trace the TRD3,
TRD2, TRD1, TRD0 and TRCLK pins should be dedi-
cated for this use. The trace hardware requires a 22
Ohm series resistor between the trace pins and the
trace connector.

2.8 External Oscillator Pins
Many MCUs have options for at least two oscillators: a
high-frequency primary oscillator and a low-frequency
secondary oscillator (refer to Section 8.0 “Oscillator
Configuration” for details).

The oscillator circuit should be placed on the same
side of the board as the device. Also, place the
oscillator circuit close to the respective oscillator pins,
not exceeding one-half inch (12 mm) distance
between them. The load capacitors should be placed
next to the oscillator itself, on the same side of the
board. Use a grounded copper pour around the
oscillator circuit to isolate them from surrounding
circuits. The grounded copper pour should be routed
directly to the MCU ground. Do not run any signal
traces or power traces inside the ground pour. Also, if
using a two-sided board, avoid any traces on the
other side of the board where the crystal is placed. A
suggested layout is illustrated in Figure 2-3.

FIGURE 2-3: SUGGESTED PLACEMENT
OF THE OSCILLATOR
CIRCUIT

Main Oscillator

Guard Ring

Guard Trace

Secondary
Oscillator

PIC32MX3XX/4XX

DS61143H-page 34 © 2011 Microchip Technology Inc.

2.9 Configuration of Analog and
Digital Pins During ICSP
Operations

If MPLAB ICD 2, ICD 3 or REAL ICE is selected as a
debugger, it automatically initializes all of the Analog-
to-Digital input pins (ANx) as “digital” pins by setting all
bits in the ADPCFG register.

The bits in this register that correspond to the Analog-
to-Digital pins that are initialized by MPLAB ICD 2, ICD
3 or REAL ICE, must not be cleared by the user
application firmware; otherwise, communication errors
will result between the debugger and the device.

If your application needs to use certain Analog-to-
Digital pins as analog input pins during the debug
session, the user application must clear the
corresponding bits in the ADPCFG register during
initialization of the ADC module.

When MPLAB ICD 2, ICD 3 or REAL ICE is used as a
programmer, the user application firmware must
correctly configure the ADPCFG register. Automatic
initialization of this register is only done during
debugger operation. Failure to correctly configure the
register(s) will result in all Analog-to-Digital pins being
recognized as analog input pins, resulting in the port
value being read as a logic ‘0’, which may affect user
application functionality.

2.10 Unused I/Os
Unused I/O pins should not be allowed to float as
inputs. They can be configured as outputs and driven
to a logic-low state.

Alternately, inputs can be reserved by connecting the
pin to VSS through a 1k to 10k resistor and configuring
the pin as an input.

© 2011 Microchip Technology Inc. DS61143H-page 35

PIC32MX3XX/4XX
2.11 Referenced Sources
This device data sheet is based on the following
individual chapters of the “PIC32 Family Reference
Manual”. These documents should be considered as
the general reference for the operation of a particular
module or device feature.

• Section 1. “Introduction” (DS61127)
• Section 2. “CPU” (DS61113)
• Section 3. “Memory Organization” (DS61115)
• Section 4. “Prefetch Cache” (DS61119)
• Section 5. “Flash Program Memory” (DS61121)
• Section 6. “Oscillator Configuration” (DS61112)
• Section 7. “Resets” (DS61118)
• Section 8. “Interrupt Controller” (DS61108)
• Section 9. “Watchdog Timer and Power-up Timer” (DS61114)
• Section 10. “Power-Saving Features” (DS61130)
• Section 12. “I/O Ports” (DS61120)
• Section 13. “Parallel Master Port (PMP)” (DS61128)
• Section 14. “Timers” (DS61105)
• Section 15. “Input Capture” (DS61122)
• Section 16. “Output Compare” (DS61111)
• Section 17. “10-bit Analog-to-Digital Converter (ADC)” (DS61104)
• Section 19. “Comparator” (DS61110)
• Section 20. “Comparator Voltage Reference (CVREF)” (DS61109)
• Section 21. “Universal Asynchronous Receiver Transmitter (UART)” (DS61107)
• Section 23. “Serial Peripheral Interface (SPI)” (DS61106)
• Section 24. “Inter-Integrated Circuit™ (I2C™)” (DS61116)
• Section 27. “USB On-The-Go (OTG)” (DS61126)
• Section 29. “Real-Time Clock and Calendar (RTCC)” (DS61125)
• Section 31. “Direct Memory Access (DMA) Controller” (DS61117)
• Section 32. “Configuration” (DS61124)
• Section 33. “Programming and Diagnostics” (DS61129)

Note 1: To access the documents listed below,
browse to the documentation section of
the PIC32MX460F512L product page on
the Microchip web site
(www.microchip.com) or select a family
reference manual section from the
following list.

In addition to parameters, features, and
other documentation, the resulting page
provides links to the related family
reference manual sections.

http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com
http://www.microchip.com
http://www.microchip.com
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1

PIC32MX3XX/4XX

DS61143H-page 36 © 2011 Microchip Technology Inc.

NOTES:

© 2011 Microchip Technology Inc. DS61143H-page 37

PIC32MX3XX/4XX
3.0 CPU

The MIPS32® M4K® Processor Core is the heart of the
PIC32MX3XX/4XX family processor. The CPU fetches
instructions, decodes each instruction, fetches source
operands, executes each instruction and writes the
results of instruction execution to the proper destina-
tions.

3.1 Features
• 5-stage pipeline
• 32-bit Address and Data Paths
• MIPS32 Enhanced Architecture (Release 2)

- Multiply-Accumulate and Multiply-Subtract
Instructions

- Targeted Multiply Instruction
- Zero/One Detect Instructions
- WAIT Instruction
- Conditional Move Instructions (MOVN, MOVZ)
- Vectored interrupts
- Programmable exception vector base

- Atomic interrupt enable/disable
- GPR shadow registers to minimize latency

for interrupt handlers
- Bit field manipulation instructions

• MIPS16e® Code Compression
- 16-bit encoding of 32-bit instructions to

improve code density
- Special PC-relative instructions for efficient

loading of addresses and constants
- SAVE & RESTORE macro instructions for

setting up and tearing down stack frames
within subroutines

- Improved support for handling 8 and 16-bit
data types

• Simple Fixed Mapping Translation (FMT)
mechanism

• Simple Dual Bus Interface
- Independent 32-bit address and data busses
- Transactions can be aborted to improve

interrupt latency
• Autonomous Multiply/Divide Unit

- Maximum issue rate of one 32x16 multiply
per clock

- Maximum issue rate of one 32x32 multiply
every other clock

- Early-in iterative divide. Minimum 11 and
maximum 34 clock latency (dividend (rs) sign
extension-dependent)

• Power Control
- Minimum frequency: 0 MHz
- Low-Power mode (triggered by WAIT

instruction)
- Extensive use of local gated clocks

• EJTAG Debug and Instruction Trace
- Support for single stepping
- Virtual instruction and data address/value
- breakpoints
- PC tracing with trace compression

FIGURE 3-1: MIPS® M4K® BLOCK DIAGRAM

Note 1: This data sheet summarizes the features
of the PIC32MX3XX/4XX family of
devices. It is not intended to be a compre-
hensive reference source. To comple-
ment the information in this data sheet,
refer to Section 2. “CPU” (DS61113) of
the “PIC32 Family Reference Manual”,
which is available from the Microchip web
site (www.microchip.com/PIC32).
Resources for the MIPS32® M4K®

Processor Core are available at:
www.mips.com/products/cores/
32-64-bit-cores/mips32-m4k/.

2: Some registers and associated bits
described in this section may not be avail-
able on all devices. Refer to Section 4.0
“Memory Organization” in this data
sheet for device-specific register and bit
information.

 Dual Bus I/F

System
Coprocessor

MDU

FMT

TAP

EJTAG

 Power
Mgmt.

Off-Chip
Debug I/F

 Execution
Core

(RF/ALU/Shift)

B
us

 M
at

rix

Trace

 Trace I/F

Bus Interface

CPU

http://www.mips.com/products/cores/32-64-bit-cores/mips32-4k/
http://www.mips.com/products/cores/32-64-bit-cores/mips32-4k/

PIC32MX3XX/4XX

DS61143H-page 38 © 2011 Microchip Technology Inc.

3.2 Architecture Overview
The MIPS32® M4K® Processor Core contains several
logic blocks working together in parallel, providing an
efficient high performance computing engine. The
following blocks are included with the core:

• Execution Unit
• Multiply/Divide Unit (MDU)
• System Control Coprocessor (CP0)
• Fixed Mapping Translation (FMT)
• Dual Internal Bus interfaces
• Power Management
• MIPS16e Support
• Enhanced JTAG (EJTAG) Controller

3.2.1 EXECUTION UNIT
The MIPS32® M4K® Processor Core execution unit
implements a load/store architecture with single-cycle
ALU operations (logical, shift, add, subtract) and an
autonomous multiply/divide unit. The core contains
thirty-two 32-bit general purpose registers used for
integer operations and address calculation. One addi-
tional register file shadow set (containing thirty-two reg-
isters) is added to minimize context switching overhead
during interrupt/exception processing. The register file
consists of two read ports and one write port and is fully
bypassed to minimize operation latency in the pipeline.

 The execution unit includes:

• 32-bit adder used for calculating the data address
• Address unit for calculating the next instruction

address
• Logic for branch determination and branch target

address calculation
• Load aligner
• Bypass multiplexers used to avoid stalls when

executing instructions streams where data
producing instructions are followed closely by
consumers of their results

• Leading Zero/One detect unit for implementing the
CLZ and CLO instructions

• Arithmetic Logic Unit (ALU) for performing bitwise
logical operations

• Shifter and Store Aligner

3.2.2 MULTIPLY/DIVIDE UNIT (MDU)
The MIPS32® M4K® Processor Core includes a multi-
ply/divide unit (MDU) that contains a separate pipeline
for multiply and divide operations. This pipeline oper-
ates in parallel with the integer unit (IU) pipeline and
does not stall when the IU pipeline stalls. This allows
MDU operations to be partially masked by system stalls
and/or other integer unit instructions.

The high-performance MDU consists of a 32x16 booth
recoded multiplier, result/accumulation registers (HI
and LO), a divide state machine, and the necessary
multiplexers and control logic. The first number shown
(‘32’ of 32x16) represents the rs operand. The second
number (‘16’ of 32x16) represents the rt operand. The
PIC32MX core only checks the value of the latter (rt)
operand to determine how many times the operation
must pass through the multiplier. The 16x16 and 32x16
operations pass through the multiplier once. A 32x32
operation passes through the multiplier twice.

The MDU supports execution of one 16x16 or 32x16
multiply operation every clock cycle; 32x32 multiply
operations can be issued every other clock cycle.
Appropriate interlocks are implemented to stall the
issuance of back-to-back 32x32 multiply operations.
The multiply operand size is automatically determined
by logic built into the MDU.

Divide operations are implemented with a simple 1 bit
per clock iterative algorithm. An early-in detection
checks the sign extension of the dividend (rs) operand.
If rs is 8 bits wide, 23 iterations are skipped. For a 16-
bit-wide rs, 15 iterations are skipped, and for a 24-bit-
wide rs, 7 iterations are skipped. Any attempt to issue
a subsequent MDU instruction while a divide is still
active causes an IU pipeline stall until the divide
operation is completed.

Table 3-1 lists the repeat rate (peak issue rate of cycles
until the operation can be reissued) and latency (num-
ber of cycles until a result is available) for the PIC32MX
core multiply and divide instructions. The approximate
latency and repeat rates are listed in terms of pipeline
clocks.

© 2011 Microchip Technology Inc. DS61143H-page 39

PIC32MX3XX/4XX

The MIPS architecture defines that the result of a mul-
tiply or divide operation be placed in the HI and LO reg-
isters. Using the Move-From-HI (MFHI) and Move-
From-LO (MFLO) instructions, these values can be
transferred to the general purpose register file.

In addition to the HI/LO targeted operations, the
MIPS32 architecture also defines a multiply instruction,
MUL, which places the least significant results in the
primary register file instead of the HI/LO register pair.
By avoiding the explicit MFLO instruction, required
when using the LO register, and by supporting multiple
destination registers, the throughput of
multiply-intensive operations is increased.

Two other instructions, multiply-add (MADD) and multi-
ply-subtract (MSUB), are used to perform the multiply-
accumulate and multiply-subtract operations. The
MADD instruction multiplies two numbers and then adds

the product to the current contents of the HI and LO
registers. Similarly, the MSUB instruction multiplies two
operands and then subtracts the product from the HI
and LO registers. The MADD and MSUB operations
are commonly used in DSP algorithms.

3.2.3 SYSTEM CONTROL
COPROCESSOR (CP0)

In the MIPS architecture, CP0 is responsible for the vir-
tual-to-physical address translation, the exception con-
trol system, the processor’s diagnostics capability, the
operating modes (kernel, user and debug), and
whether interrupts are enabled or disabled. Configura-
tion information, such as presence of options like
MIPS16e, is also available by accessing the CP0
registers, listed in Table 3-2.

TABLE 3-1: MIPS® M4K® PROCESSOR CORE HIGH-PERFORMANCE INTEGER
MULTIPLY/DIVIDE UNIT LATENCIES AND REPEAT RATES

Opcode Operand Size (mul rt) (div rs) Latency Repeat Rate

MULT/MULTU, MADD/MADDU,
MSUB/MSUBU

16 bits 1 1
32 bits 2 2

MUL 16 bits 2 1
32 bits 3 2

DIV/DIVU 8 bits 12 11
16 bits 19 18
24 bits 26 25
32 bits 33 32

TABLE 3-2: COPROCESSOR 0 REGISTERS
Register
Number

Register
Name Function

0-6 Reserved Reserved
7 HWREna Enables access via the RDHWR instruction to selected hardware registers
8 BadVAddr(1) Reports the address for the most recent address-related exception
9 Count(1) Processor cycle count
10 Reserved Reserved
11 Compare(1) Timer interrupt control
12 Status(1) Processor status and control
12 IntCtl(1) Interrupt system status and control
12 SRSCtl(1) Shadow register set status and control
12 SRSMap(1) Provides mapping from vectored interrupt to a shadow set
13 Cause(1) Cause of last general exception
14 EPC(1) Program counter at last exception
15 PRId Processor identification and revision
15 EBASE Exception vector base register
16 Config Configuration register
16 Config1 Configuration register 1
16 Config2 Configuration register 2
16 Config3 Configuration register 3

PIC32MX3XX/4XX

DS61143H-page 40 © 2011 Microchip Technology Inc.

Coprocessor 0 also contains the logic for identifying
and managing exceptions. Exceptions can be caused
by a variety of sources, including alignment errors in
data, external events or program errors. Table 3-3
shows the exception types in order of priority.

17-22 Reserved Reserved
23 Debug(2) Debug control and exception status
24 DEPC(2) Program counter at last debug exception

25-29 Reserved Reserved
30 ErrorEPC(1) Program counter at last error
31 DESAVE(2) Debug handler scratchpad register

Note 1: Registers used in exception processing.
2: Registers used during debug.

TABLE 3-2: COPROCESSOR 0 REGISTERS (CONTINUED)
Register
Number

Register
Name Function

TABLE 3-3: PIC32MX3XX/4XX FAMILY CORE EXCEPTION TYPES
Exception Description

Reset Assertion MCLR or a Power-on Reset (POR)
DSS EJTAG Debug Single Step
DINT EJTAG Debug Interrupt. Caused by the assertion of the external EJ_DINT input, or by setting the

EjtagBrk bit in the ECR register
NMI Assertion of NMI signal

Interrupt Assertion of unmasked hardware or software interrupt signal
DIB EJTAG debug hardware instruction break matched

AdEL Fetch address alignment error
Fetch reference to protected address

IBE Instruction fetch bus error
DBp EJTAG Breakpoint (execution of SDBBP instruction)
Sys Execution of SYSCALL instruction
Bp Execution of BREAK instruction
RI Execution of a Reserved Instruction

CpU Execution of a coprocessor instruction for a coprocessor that is not enabled
CEU Execution of a CorExtend instruction when CorExtend is not enabled
Ov Execution of an arithmetic instruction that overflowed
Tr Execution of a trap (when trap condition is true)

DDBL/DDBS EJTAG Data Address Break (address only) or EJTAG Data Value Break on Store (address + value)
AdEL Load address alignment error

Load reference to protected address
AdES Store address alignment error

Store to protected address
DBE Load or store bus error

DDBL EJTAG data hardware breakpoint matched in load data compare

© 2011 Microchip Technology Inc. DS61143H-page 41

PIC32MX3XX/4XX
3.3 Power Management

The MIPS32® M4K® Processor Core offers a number
of power management features, including low-power
design, active power management and power-down
modes of operation. The core is a static design that
supports slowing or halting the clocks, which reduces
system power consumption during idle periods.

3.3.1 INSTRUCTION-CONTROLLED
POWER MANAGEMENT

The mechanism for invoking power-down mode is
through execution of the WAIT instruction. For more
information on power management, see Section 25.0
“Power-Saving Features”.

3.3.2 LOCAL CLOCK GATING

The majority of the power consumed by the
PIC32MX3XX/4XX family core is in the clock tree and
clocking registers. The PIC32MX family uses extensive
use of local gated-clocks to reduce this dynamic power
consumption.

3.4 EJTAG Debug Support

The MIPS32® M4K® Processor Core provides for an
Enhanced JTAG (EJTAG) interface for use in the
software debug of application and kernel code. In
addition to standard user mode and kernel modes of
operation, the core provides a Debug mode that is
entered after a debug exception (derived from a
hardware breakpoint, single-step exception, etc.) is
taken and continues until a debug exception return
(DERET) instruction is executed. During this time, the
processor executes the debug exception handler
routine.

The EJTAG interface operates through the Test Access
Port (TAP), a serial communication port used for
transferring test data in and out of the core. In addition
to the standard JTAG instructions, special instructions
defined in the EJTAG specification define what
registers are selected and how they are used.

PIC32MX3XX/4XX

DS61143H-page 42 © 2011 Microchip Technology Inc.

NOTES:

© 2011 Microchip Technology Inc. DS61143H-page 43

PIC32MX3XX/4XX

4.0 MEMORY ORGANIZATION

PIC32MX3XX/4XX microcontrollers provide 4 GB of
unified virtual memory address space. All memory
regions including program, data memory, SFRs and
Configuration registers reside in this address space at
their respective unique addresses. The program and
data memories can be optionally partitioned into user
and kernel memories. In addition, the data memory can
be made executable, allowing PIC32MX3XX/4XX to
execute from data memory.

4.1 Key Features
• 32-bit native data width
• Separate User and Kernel mode address space
• Flexible program Flash memory partitioning
• Flexible data RAM partitioning for data and

program space
• Separate boot Flash memory for protected code
• Robust bus exception handling to intercept

runaway code
• Simple memory mapping with Fixed Mapping

Translation (FMT) unit
• Cacheable and non-cacheable address regions

4.2 PIC32MX3XX/4XX Memory Layout
PIC32MX3XX/4XX microcontrollers implement two
address spaces: Virtual and Physical. All hardware
resources such as program memory, data memory and
peripherals are located at their respective physical
addresses. Virtual addresses are exclusively used by
the CPU to fetch and execute instructions as well as
access peripherals. Physical addresses are used by
peripherals such as DMA and Flash controller that
access memory independently of CPU.

Note 1: This data sheet summarizes the features
of the PIC32MX3XX/4XX family of
devices. It is not intended to be a
comprehensive reference source. To
complement the information in this data
sheet, refer to Section 3. “Memory
Organization” (DS61115) of the “PIC32
Family Reference Manual”, which is
available from the Microchip web site
(www.microchip.com/PIC32).

PIC32MX3XX/4XX

DS61143H-page 44 © 2011 Microchip Technology Inc.

FIGURE 4-1: MEMORY MAP ON RESET FOR PIC32MX320F032H AND PIC32MX420F032H
DEVICES(1)

Virtual
Memory Map

Physical
Memory Map

0xFFFFFFFF
Reserved

Reserved

0xFFFFFFFF
0xBFC03000
0xBFC02FFF Device

Configuration
Registers0xBFC02FF0

0xBFC02FEF
Boot Flash

0xBFC00000

Reserved
0xBF900000

0xBF8FFFFF
SFRs

0xBF800000

Reserved
0xBD008000
0xBD007FFF

Program Flash(2)

0xBD000000

Reserved
0xA0002000
0xA0001FFF

RAM(2)

0xA0000000 0x1FC03000

Reserved Device
Configuration

Registers

0x1FC02FFF
0x9FC03000
0x9FC02FFF Device

Configuration
Registers

0x1FC02FF0

Boot Flash
0x1FC02FEF

0x9FC02FEF
0x9FC02FEF

Boot Flash
0x1FC00000

Reserved
0x9FC00000 0x1F900000

Reserved SFRs
0x1F8FFFFF

0x9D008000 0x1F800000
0x9D007FFF

Program Flash(2) Reserved
0x9D000000 0x1D008000

Reserved
Program Flash(2)

0x1D007FFF
0x80002000
0x80001FFF

RAM(2)
0x1D000000

Reserved
0x80000000 0x00002000

Reserved RAM(2) 0x00001FFF
0x00000000 0x00000000

Note 1: Memory areas are not shown to scale.
2: The size of this memory region is programmable (see Section 3. “Memory Organization”

(DS61115)) and can be changed by initialization code provided by end-user development
tools (refer to the specific development tool documentation for information).

K
SE

G
1

K
SE

G
0

© 2011 Microchip Technology Inc. DS61143H-page 45

PIC32MX3XX/4XX
FIGURE 4-2: MEMORY MAP ON RESET FOR PIC32MX320F064H DEVICE(1)

Virtual
Memory Map

Physical
Memory Map

0xFFFFFFFF
Reserved

Reserved

0xFFFFFFFF
0xBFC03000
0xBFC02FFF Device

Configuration
Registers0xBFC02FF0

0xBFC02FEF
Boot Flash

0xBFC00000

Reserved
0xBF900000

0xBF8FFFFF
SFRs

0xBF800000

Reserved
0xBD010000
0xBD00FFFF

Program Flash(2)

0xBD000000

Reserved
0xA0004000
0xA0003FFF

RAM(2)

0xA0000000 0x1FC03000

Reserved Device
Configuration

Registers

0x1FC02FFF
0x9FC03000
0x9FC02FFF Device

Configuration
Registers

0x1FC02FF0

Boot Flash
0x1FC02FEF

0x9FC02FEF
0x9FC02FEF

Boot Flash
0x1FC00000

Reserved
0x9FC00000 0x1F900000

Reserved SFRs
0x1F8FFFFF

0x9D010000 0x1F800000
0x9D00FFFF

Program Flash(2) Reserved
0x9D000000 0x1D010000

Reserved
Program Flash(2)

0x1D00FFFF
0x80004000
0x80003FFF

RAM(2)
0x1D000000

Reserved
0x80000000 0x00004000

Reserved RAM(2) 0x00003FFF
0x00000000 0x00000000

Note 1: Memory areas are not shown to scale.
2: The size of this memory region is programmable (see Section 3. “Memory Organization”

(DS61115)) and can be changed by initialization code provided by end-user development
tools (refer to the specific development tool documentation for information).

K
SE

G
1

K
SE

G
0

PIC32MX3XX/4XX

DS61143H-page 46 © 2011 Microchip Technology Inc.

FIGURE 4-3: MEMORY MAP ON RESET FOR PIC32MX320F128H AND PIC32MX320F128L
DEVICES(1)

Virtual
Memory Map

Physical
Memory Map

0xFFFFFFFF
Reserved

Reserved

0xFFFFFFFF
0xBFC03000
0xBFC02FFF Device

Configuration
Registers0xBFC02FF0

0xBFC02FEF
Boot Flash

0xBFC00000

Reserved
0xBF900000

0xBF8FFFFF
SFRs

0xBF800000

Reserved
0xBD020000
0xBD01FFFF

Program Flash(2)

0xBD000000

Reserved
0xA0004000
0xA0003FFF

RAM(2)

0xA0000000 0x1FC03000

Reserved Device
Configuration

Registers

0x1FC02FFF
0x9FC03000
0x9FC02FFF Device

Configuration
Registers

0x1FC02FF0

Boot Flash
0x1FC02FEF

0x9FC02FEF
0x9FC02FEF

Boot Flash
0x1FC00000

Reserved
0x9FC00000 0x1F900000

Reserved SFRs
0x1F8FFFFF

0x9D020000 0x1F800000
0x9D01FFFF

Program Flash(2) Reserved
0x9D000000 0x1D020000

Reserved
Program Flash(2)

0x1D01FFFF
0x80004000
0x80003FFF

RAM(2)
0x1D000000

Reserved
0x80000000 0x00004000

Reserved RAM(2) 0x00003FFF
0x00000000 0x00000000

Note 1: Memory areas are not shown to scale.
2: The size of this memory region is programmable (see Section 3. “Memory Organization”

(DS61115)) and can be changed by initialization code provided by end-user development
tools (refer to the specific development tool documentation for information).

K
SE

G
1

K
SE

G
0

© 2011 Microchip Technology Inc. DS61143H-page 47

PIC32MX3XX/4XX
FIGURE 4-4: MEMORY MAP ON RESET FOR PIC32MX340F128H, PIC32MX340F128L,

PIC32MX440F128H AND PIC32MX440F128L DEVICES(1)

Virtual
Memory Map

Physical
Memory Map

0xFFFFFFFF
Reserved

Reserved

0xFFFFFFFF
0xBFC03000
0xBFC02FFF Device

Configuration
Registers0xBFC02FF0

0xBFC02FEF
Boot Flash

0xBFC00000

Reserved
0xBF900000

0xBF8FFFFF
SFRs

0xBF800000

Reserved
0xBD020000
0xBD01FFFF

Program Flash(2)

0xBD000000

Reserved
0xA0008000
0xA0007FFF

RAM(2)

0xA0000000 0x1FC03000

Reserved Device
Configuration

Registers

0x1FC02FFF
0x9FC03000
0x9FC02FFF Device

Configuration
Registers

0x1FC02FF0

Boot Flash
0x1FC02FEF

0x9FC02FEF
0x9FC02FEF

Boot Flash
0x1FC00000

Reserved
0x9FC00000 0x1F900000

Reserved SFRs
0x1F8FFFFF

0x9D020000 0x1F800000
0x9D01FFFF

Program Flash(2) Reserved
0x9D000000 0x1D020000

Reserved
Program Flash(2)

0x1D01FFFF
0x80008000
0x80007FFF

RAM(2)
0x1D000000

Reserved
0x80000000 0x00008000

Reserved RAM(2) 0x00007FFF
0x00000000 0x00000000

Note 1: Memory areas are not shown to scale.
2: The size of this memory region is programmable (see Section 3. “Memory Organization”

(DS61115)) and can be changed by initialization code provided by end-user development
tools (refer to the specific development tool documentation for information).

K
SE

G
1

K
SE

G
0

PIC32MX3XX/4XX

DS61143H-page 48 © 2011 Microchip Technology Inc.

FIGURE 4-5: MEMORY MAP ON RESET FOR PIC32MX340F256H, PIC32MX360F256L,
PIC32MX440F256H AND PIC32MX460F256L DEVICES(1)

Virtual
Memory Map

Physical
Memory Map

0xFFFFFFFF
Reserved

Reserved

0xFFFFFFFF
0xBFC03000
0xBFC02FFF Device

Configuration
Registers0xBFC02FF0

0xBFC02FEF
Boot Flash

0xBFC00000

Reserved
0xBF900000

0xBF8FFFFF
SFRs

0xBF800000

Reserved
0xBD040000
0xBD03FFFF

Program Flash(2)

0xBD000000

Reserved
0xA0008000
0xA0007FFF

RAM(2)

0xA0000000 0x1FC03000

Reserved Device
Configuration

Registers

0x1FC02FFF
0x9FC03000
0x9FC02FFF Device

Configuration
Registers

0x1FC02FF0

Boot Flash
0x1FC02FEF

0x9FC02FEF
0x9FC02FEF

Boot Flash
0x1FC00000

Reserved
0x9FC00000 0x1F900000

Reserved SFRs
0x1F8FFFFF

0x9D040000 0x1F800000
0x9D03FFFF

Program Flash(2) Reserved
0x9D000000 0x1D040000

Reserved
Program Flash(2)

0x1D03FFFF
0x80008000
0x80007FFF

RAM(2)
0x1D000000

Reserved
0x80000000 0x00008000

Reserved RAM(2) 0x00007FFF
0x00000000 0x00000000

Note 1: Memory areas are not shown to scale.
2: The size of this memory region is programmable (see Section 3. “Memory Organization”

(DS61115)) and can be changed by initialization code provided by end-user development
tools (refer to the specific development tool documentation for information).

K
SE

G
1

K
SE

G
0

© 2011 Microchip Technology Inc. DS61143H-page 49

PIC32MX3XX/4XX
FIGURE 4-6: MEMORY MAP ON RESET FOR PIC32MX340F512H, PIC32MX360F512L,

PIC32MX440F512H AND PIC32MX460F512L DEVICES(1)

Virtual
Memory Map

Physical
Memory Map

0xFFFFFFFF
Reserved

Reserved

0xFFFFFFFF
0xBFC03000
0xBFC02FFF Device

Configuration
Registers0xBFC02FF0

0xBFC02FEF
Boot Flash

0xBFC00000

Reserved
0xBF900000

0xBF8FFFFF
SFRs

0xBF800000

Reserved
0xBD080000
0xBD07FFFF

Program Flash(2)

0xBD000000

Reserved
0xA0008000
0xA0007FFF

RAM(2)

0xA0000000 0x1FC03000

Reserved Device
Configuration

Registers

0x1FC02FFF
0x9FC03000
0x9FC02FFF Device

Configuration
Registers

0x1FC02FF0

Boot Flash
0x1FC02FEF

0x9FC02FEF
0x9FC02FEF

Boot Flash
0x1FC00000

Reserved
0x9FC00000 0x1F900000

Reserved SFRs
0x1F8FFFFF

0x9D080000 0x1F800000
0x9D07FFFF

Program Flash(2) Reserved
0x9D000000 0x1D080000

Reserved
Program Flash(2)

0x1D07FFFF
0x80008000
0x80007FFF

RAM(2)
0x1D000000

Reserved
0x80000000 0x00008000

Reserved RAM(2) 0x00007FFF
0x00000000 0x00000000

Note 1: Memory areas are not shown to scale.
2: The size of this memory region is programmable (see Section 3. “Memory Organization”

(DS61115)) and can be changed by initialization code provided by end-user development
tools (refer to the specific development tool documentation for information).

K
SE

G
1

K
SE

G
0

PIC
32M

X3XX/4XX

D
S

61143H
-page 50

©
 2011 M

icrochip Technology Inc.

TABLE 4-1: BUS MATRIX REGISTERS MAP
Vi

rt
ua

l A
dd

re
ss

(B
F8

8_
#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

2000 BMX
CON(1)

31:16 — — — — — BMXCHEDMA — — — — — BMXERRIXI BMXERRICD BMXERRDMA BMXERRDS BMXERRIS 001F

15:0 — — — — — — — — — BMXWSDRM — — — BMXARB<2:0> 0042

2010 BMX
DKPBA(1)

31:16 — — — — — — — — — — — — — — — — 0000

15:0 BMXDKPBA<15:0> 0000

2020 BMX
DUDBA(1)

31:16 — — — — — — — — — — — — — — — — 0000

15:0 BMXDUDBA<15:0> 0000

2030 BMX
DUPBA(1)

31:16 — — — — — — — — — — — — — — — — 0000

15:0 BMXDUPBA<15:0> 0000

2040 BMX
DRMSZ

31:16
BMXDRMSZ<31:0>

xxxx

15:0 xxxx

2050 BMX
PUPBA(1)

31:16 — — — — — — — — — — — — BMXPUPBA<19:16> 0000

15:0 BMXPUPBA<15:0> 0000

2060 BMX
PFMSZ

31:16
BMXPFMSZ<31:0>

xxxx

15:0 xxxx

2070 BMX
BOOTSZ

31:16
BMXBOOTSZ<31:0>

0000

15:0 3000

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

Note 1: This register has corresponding CLR, SET, and INV registers at its virtual address, plus an offset of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more information.

©
 2011 M

icrochip Technology Inc.
D

S61143H
-page 51

PIC
32M

X3XX/4XX

TABLE 4-2: INTERRUPT REGISTERS MAP FOR PIC32MX440F128L, PIC32MX460F256L AND PIC32MX460F512L DEVICES ONLY(1)

Vi
rt

ua
l A

dd
re

ss
(B

F8
8_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

1000 INTCON
31:16 — — — — — — — — — — — — — — — SS0 0000

15:0 — — — MVEC — TPC<2:0> — — — INT4EP INT3EP INT2EP INT1EP INT0EP 0000

1010 INTSTAT(2) 31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — SRIPL<2:0> — — VEC<5:0> 0000

1020 IPTMR
31:16

IPTMR<31:0>
0000

15:0 0000

1030 IFS0
31:16 I2C1MIF I2C1SIF I2C1BIF U1TXIF U1RXIF U1EIF SPI1RXIF SPI1TXIF SPI1EIF OC5IF IC5IF T5IF INT4IF OC4IF IC4IF T4IF 0000

15:0 INT3IF OC3IF IC3IF T3IF INT2IF OC2IF IC2IF T2IF INT1IF OC1IF IC1IF T1IF INT0IF CS1IF CS0IF CTIF 0000

1040 IFS1
31:16 — — — — — — USBIF FCEIF — — — — DMA3IF DMA2IF DMA1IF DMA0IF 0000

15:0 RTCCIF FSCMIF I2C2MIF I2C2SIF I2C2BIF U2TXIF U2RXIF U2EIF SPI2RXIF SPI2TXIF SPI2EIF CMP2IF CMP1IF PMPIF AD1IF CNIF 0000

1060 IEC0
31:16 I2C1MIE I2C1SIE I2C1BIE U1TXIE U1RXIE U1EIE SPI1RXIE SPI1TXIE SPI1EIE OC5IE IC5IE T5IE INT4IE OC4IE IC4IE T4IE 0000

15:0 INT3IE OC3IE IC3IE T3IE INT2IE OC2IE IC2IE T2IE INT1IE OC1IE IC1IE T1IE INT0IE CS1IE CS0IE CTIE 0000

1070 IEC1
31:16 — — — — — — USBIE FCEIE — — — — DMA3IE DMA2IE DMA1IE DMA0IE 0000

15:0 RTCCIE FSCMIE I2C2MIE I2C2SIE I2C2BIE U2TXIE U2RXIE U2EIE SPI2RXIE SPI2TXIE SPI2EIE CMP2IE CMP1IE PMPIE AD1IE CNIE 0000

1090 IPC0
31:16 — — — INT0IP<2:0> INT0IS<1:0> — — — CS1IP<2:0> CS1IS<1:0> 0000

15:0 — — — CS0IP<2:0> CS0IS<1:0> — — — CTIP<2:0> CTIS<1:0> 0000

10A0 IPC1
31:16 — — — INT1IP<2:0> INT1IS<1:0> — — — OC1IP<2:0> OC1IS<1:0> 0000

15:0 — — — IC1IP<2:0> IC1IS<1:0> — — — T1IP<2:0> T1IS<1:0> 0000

10B0 IPC2
31:16 — — — INT2IP<2:0> INT2IS<1:0> — — — OC2IP<2:0> OC2IS<1:0> 0000

15:0 — — — IC2IP<2:0> IC2IS<1:0> — — — T2IP<2:0> T2IS<1:0> 0000

10C0 IPC3
31:16 — — — INT3IP<2:0> INT3IS<1:0> — — — OC3IP<2:0> OC3IS<1:0> 0000

15:0 — — — IC3IP<2:0> IC3IS<1:0> — — — T3IP<2:0> T3IS<1:0> 0000

10D0 IPC4
31:16 — — — INT4IP<2:0> INT4IS<1:0> — — — OC4IP<2:0> OC4IS<1:0> 0000

15:0 — — — IC4IP<2:0> IC4IS<1:0> — — — T4IP<2:0> T4IS<1:0> 0000

10E0 IPC5
31:16 — — — SPI1IP<2:0> SPI1IS<1:0> — — — OC5IP<2:0> OC5IS<1:0> 0000

15:0 — — — IC5IP<2:0> IC5IS<1:0> — — — T5IP<2:0> T5IS<1:0> 0000

10F0 IPC6
31:16 — — — AD1IP<2:0> AD1IS<1:0> — — — CNIP<2:0> CNIS<1:0> 0000

15:0 — — — I2C1IP<2:0> I2C1IS<1:0> — — — U1IP<2:0> U1IS<1:0> 0000

1100 IPC7
31:16 — — — SPI2IP<2:0> SPI2IS<1:0> — — — CMP2IP<2:0> CMP2IS<1:0> 0000

15:0 — — — CMP1IP<2:0> CMP1IS<1:0> — — — PMPIP<2:0> PMPIS<1:0> 0000

1110 IPC8
31:16 — — — RTCCIP<2:0> RTCCIS<1:0> — — — FSCMIP<2:0> FSCMIS<1:0> 0000

15:0 — — — I2C2IP<2:0> I2C2IS<1:0> — — — U2IP<2:0> U2IS<1:0> 0000

1120 IPC9
31:16 — — — DMA3IP<2:0> DMA3IS<1:0> — — — DMA2IP<2:0> DMA2IS<1:0> 0000

15:0 — — — DMA1IP<2:0> DMA1IS<1:0> — — — DMA0IP<2:0> DMA0IS<1:0> 0000

1140 IPC11
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — USBIP<2:0> USBIS<1:0> — — — FCEIP<2:0> FCEIS<1:0> 0000
Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: Except where noted, all registers in this table have corresponding CLR, SET, and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV

Registers” for more information.
2: This register does not have associated CLR, SET, and INV registers.

PIC
32M

X3XX/4XX

D
S

61143H
-page 52

©
 2011 M

icrochip Technology Inc.

TABLE 4-3: INTERRUPT REGISTERS MAP FOR PIC32MX340F128H, PIC32MX340F256H, PIC32MX340F512H, PIC32MX340F128L,
PIC32MX360F256L AND PIC32MX360F512L DEVICES ONLY(1)

Vi
rt

ua
l A

dd
re

ss
(B

F8
8_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

1000 INTCON
31:16 — — — — — — — — — — — — — — — SS0 0000

15:0 — — — MVEC — TPC<2:0> — — — INT4EP INT3EP INT2EP INT1EP INT0EP 0000

1010 INTSTAT(2) 31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — SRIPL<2:0> — — VEC<5:0> 0000

1020 IPTMR
31:16

IPTMR<31:0>
0000

15:0 0000

1030 IFS0
31:16 I2C1MIF I2C1SIF I2C1BIF U1TXIF U1RXIF U1EIF SPI1RXIF SPI1TXIF SPI1EIF OC5IF IC5IF T5IF INT4IF OC4IF IC4IF T4IF 0000

15:0 INT3IF OC3IF IC3IF T3IF INT2IF OC2IF IC2IF T2IF INT1IF OC1IF IC1IF T1IF INT0IF CS1IF CS0IF CTIF 0000

1040 IFS1
31:16 — — — — — — — FCEIF — — — — DMA3IF DMA2IF DMA1IF DMA0IF 0000

15:0 RTCCIF FSCMIF I2C2MIF I2C2SIF I2C2BIF U2TXIF U2RXIF U2EIF SPI2RXIF SPI2TXIF SPI2EIF CMP2IF CMP1IF PMPIF AD1IF CNIF 0000

1060 IEC0
31:16 I2C1MIE I2C1SIE I2C1BIE U1TXIE U1RXIE U1EIE SPI1RXIE SPI1TXIE SPI1EIE OC5IE IC5IE T5IE INT4IE OC4IE IC4IE T4IE 0000

15:0 INT3IE OC3IE IC3IE T3IE INT2IE OC2IE IC2IE T2IE INT1IE OC1IE IC1IE T1IE INT0IE CS1IE CS0IE CTIE 0000

1070 IEC1
31:16 — — — — — — — FCEIE — — — — DMA3IE DMA2IE DMA1IE DMA0IE 0000

15:0 RTCCIE FSCMIE I2C2MIE — — — — — SPI2RXIE SPI2TXIE SPI2EIE CMP2IE CMP1IE PMPIE AD1IE CNIE 0000

1090 IPC0
31:16 — — — INT0IP<2:0> INT0IS<1:0> — — — CS1IP<2:0> CS1IS<1:0> 0000

15:0 — — — CS0IP<2:0> CS0IS<1:0> — — — CTIP<2:0> CTIS<1:0> 0000

10A0 IPC1
31:16 — — — INT1IP<2:0> INT1IS<1:0> — — — OC1IP<2:0> OC1IS<1:0> 0000

15:0 — — — IC1IP<2:0> IC1IS<1:0> — — — T1IP<2:0> T1IS<1:0> 0000

10B0 IPC2
31:16 — — — INT2IP<2:0> INT2IS<1:0> — — — OC2IP<2:0> OC2IS<1:0> 0000

15:0 — — — IC2IP<2:0> IC2IS<1:0> — — — T2IP<2:0> T2IS<1:0> 0000

10C0 IPC3
31:16 — — — INT3IP<2:0> INT3IS<1:0> — — — OC3IP<2:0> OC3IS<1:0> 0000

15:0 — — — IC3IP<2:0> IC3IS<1:0> — — — T3IP<2:0> T3IS<1:0> 0000

10D0 IPC4
31:16 — — — INT4IP<2:0> INT4IS<1:0> — — — OC4IP<2:0> OC4IS<1:0> 0000

15:0 — — — IC4IP<2:0> IC4IS<1:0> — — — T4IP<2:0> T4IS<1:0> 0000

10E0 IPC5
31:16 — — — SPI1IP<2:0> SPI1IS<1:0> — — — OC5IP<2:0> OC5IS<1:0> 0000

15:0 — — — IC5IP<2:0> IC5IS<1:0> — — — T5IP<2:0> T5IS<1:0> 0000

10F0 IPC6
31:16 — — — AD1IP<2:0> AD1IS<1:0> — — — CNIP<2:0> CNIS<1:0> 0000

15:0 — — — I2C1IP<2:0> I2C1IS<1:0> — — — U1IP<2:0> U1IS<1:0> 0000

1100 IPC7
31:16 — — — SPI2IP<2:0> SPI2IS<1:0> — — — CMP2IP<2:0> CMP2IS<1:0> 0000

15:0 — — — CMP1IP<2:0> CMP1IS<1:0> — — — PMPIP<2:0> PMPIS<1:0> 0000

1110 IPC8
31:16 — — — RTCCIP<2:0> RTCCIS<1:0> — — — FSCMIP<2:0> FSCMIS<1:0> 0000

15:0 — — — I2C2IP<2:0> I2C2IS<1:0> — — — U2IP<2:0> U2IS<1:0> 0000

1120 IPC9
31:16 — — — DMA3IP<2:0> DMA3IS<1:0> — — — DMA2IP<2:0> DMA2IS<1:0> 0000

15:0 — — — DMA1IP<2:0> DMA1IS<1:0> — — — DMA0IP<2:0> DMA0IS<1:0> 0000

1140 IPC11
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — — FCEIP<2:0> FCEIS<1:0> 0000
Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: Except where noted, all registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV

Registers” for more information.
2: This register does not have associated CLR, SET, and INV registers.

©
 2011 M

icrochip Technology Inc.
D

S61143H
-page 53

PIC
32M

X3XX/4XX

TABLE 4-4: INTERRUPT REGISTERS MAP FOR PIC32MX320F032H, PIC32MX320F064H, PIC32MX320F128H AND PIC32MX320F128L
DEVICES ONLY(1)

Vi
rt

ua
l A

dd
re

ss
(B

F8
8_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

1000 INTCON
31:16 — — — — — — — — — — — — — — — SS0 0000

15:0 — — — MVEC — TPC<2:0> — — — INT4EP INT3EP INT2EP INT1EP INT0EP 0000

1010 INTSTAT(2) 31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — SRIPL<2:0> — — VEC<5:0> 0000

1020 IPTMR
31:16

IPTMR<31:0>
0000

15:0 0000

1030 IFS0
31:16 I2C1MIF I2C1SIF I2C1BIF U1TXIF U1RXIF U1EIF SPI1RXIF SPI1TXIF SPI1EIF OC5IF IC5IF T5IF INT4IF OC4IF IC4IF T4IF 0000

15:0 INT3IF OC3IF IC3IF T3IF INT2IF OC2IF IC2IF T2IF INT1IF OC1IF IC1IF T1IF INT0IF CS1IF CS0IF CTIF 0000

1040 IFS1
31:16 — — — — — — — FCEIF — — — — — — — — 0000

15:0 RTCCIF FSCMIF I2C2MIF I2C2SIF I2C2BIF U2TXIF U2RXIF U2EIF SPI2RXIF SPI2TXIF SPI2EIF CMP2IF CMP1IF PMPIF AD1IF CNIF 0000

1060 IEC0
31:16 I2C1MIE I2C1SIE I2C1BIE U1TXIE U1RXIE U1EIE SPI1RXIE SPI1TXIE SPI1EIE OC5IE IC5IE T5IE INT4IE OC4IE IC4IE T4IE 0000

15:0 INT3IE OC3IE IC3IE T3IE INT2IE OC2IE IC2IE T2IE INT1IE OC1IE IC1IE T1IE INT0IE CS1IE CS0IE CTIE 0000

1070 IEC1
31:16 — — — — — — — FCEIE — — — — — — — — 0000

15:0 RTCCIE FSCMIE I2C2MIE — — — — — SPI2RXIE SPI2TXIE SPI2EIE CMP2IE CMP1IE PMPIE AD1IE CNIE 0000

1090 IPC0
31:16 — — — INT0IP<2:0> INT0IS<1:0> — — — CS1IP<2:0> CS1IS<1:0> 0000

15:0 — — — CS0IP<2:0> CS0IS<1:0> — — — CTIP<2:0> CTIS<1:0> 0000

10A0 IPC1
31:16 — — — INT1IP<2:0> INT1IS<1:0> — — — OC1IP<2:0> OC1IS<1:0> 0000

15:0 — — — IC1IP<2:0> IC1IS<1:0> — — — T1IP<2:0> T1IS<1:0> 0000

10B0 IPC2
31:16 — — — INT2IP<2:0> INT2IS<1:0> — — — OC2IP<2:0> OC2IS<1:0> 0000

15:0 — — — IC2IP<2:0> IC2IS<1:0> — — — T2IP<2:0> T2IS<1:0> 0000

10C0 IPC3
31:16 — — — INT3IP<2:0> INT3IS<1:0> — — — OC3IP<2:0> OC3IS<1:0> 0000

15:0 — — — IC3IP<2:0> IC3IS<1:0> — — — T3IP<2:0> T3IS<1:0> 0000

10D0 IPC4
31:16 — — — INT4IP<2:0> INT4IS<1:0> — — — OC4IP<2:0> OC4IS<1:0> 0000

15:0 — — — IC4IP<2:0> IC4IS<1:0> — — — T4IP<2:0> T4IS<1:0> 0000

10E0 IPC5
31:16 — — — SPI1IP<2:0> SPI1IS<1:0> — — — OC5IP<2:0> OC5IS<1:0> 0000

15:0 — — — IC5IP<2:0> IC5IS<1:0> — — — T5IP<2:0> T5IS<1:0> 0000

10F0 IPC6
31:16 — — — AD1IP<2:0> AD1IS<1:0> — — — CNIP<2:0> CNIS<1:0> 0000

15:0 — — — I2C1IP<2:0> I2C1IS<1:0> — — — U1IP<2:0> U1IS<1:0> 0000

1100 IPC7
31:16 — — — SPI2IP<2:0> SPI2IS<1:0> — — — CMP2IP<2:0> CMP2IS<1:0> 0000

15:0 — — — CMP1IP<2:0> CMP1IS<1:0> — — — PMPIP<2:0> PMPIS<1:0> 0000

1110 IPC8
31:16 — — — RTCCIP<2:0> RTCCIS<1:0> — — — FSCMIP<2:0> FSCMIS<1:0> 0000

15:0 — — — I2C2IP<2:0> I2C2IS<1:0> — — — U2IP<2:0> U2IS<1:0> 0000

1140 IPC11
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — — FCEIP<2:0> FCEIS<1:0> 0000
Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: Except where noted, all registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV

Registers” for more information.
2: This register does not have associated CLR, SET, and INV registers.

PIC
32M

X3XX/4XX

D
S

61143H
-page 54

©
 2011 M

icrochip Technology Inc.

TABLE 4-5: INTERRUPT REGISTERS MAP FOR PIC32MX440F128H, PIC32MX440F256H AND PIC32MX440F512H DEVICES ONLY(1)
Vi

rt
ua

l A
dd

re
ss

(B
F8

8_
#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

1000 INTCON
31:16 — — — — — — — — — — — — — — — SS0 0000

15:0 — — — MVEC — TPC<2:0> — — — INT4EP INT3EP INT2EP INT1EP INT0EP 0000

1010 INTSTAT(2) 31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — SRIPL<2:0> — — VEC<5:0> 0000

1020 IPTMR
31:16

IPTMR<31:0>
0000

15:0 0000

1030 IFS0
31:16 I2C1MIF I2C1SIF I2C1BIF U1TXIF U1RXIF U1EIF — — — OC5IF IC5IF T5IF INT4IF OC4IF IC4IF T4IF 0000

15:0 INT3IF OC3IF IC3IF T3IF INT2IF OC2IF IC2IF T2IF INT1IF OC1IF IC1IF T1IF INT0IF CS1IF CS0IF CTIF 0000

1040 IFS1
31:16 — — — — — — USBIF FCEIF — — — — DMA3IF DMA2IF DMA1IF DMA0IF 0000

15:0 RTCCIF FSCMIF I2C2MIF I2C2SIF I2C2BIF U2TXIF U2RXIF U2EIF SPI2RXIF SPI2TXIF SPI2EIF CMP2IF CMP1IF PMPIF AD1IF CNIF 0000

1060 IEC0
31:16 I2C1MIE I2C1SIE I2C1BIE U1TXIE U1RXIE U1EIE — — — OC5IE IC5IE T5IE INT4IE OC4IE IC4IE T4IE 0000

15:0 INT3IE OC3IE IC3IE T3IE INT2IE OC2IE IC2IE T2IE INT1IE OC1IE IC1IE T1IE INT0IE CS1IE CS0IE CTIE 0000

1070 IEC1
31:16 — — — — — — USBIE FCEIE — — — — DMA3IE DMA2IE DMA1IE DMA0IE 0000

15:0 RTCCIE FSCMIE I2C2MIE I2C2SIE I2C2BIE U2TXIE U2RXIE U2EIE SPI2RXIE SPI2TXIE SPI2EIE CMP2IE CMP1IE PMPIE AD1IE CNIE 0000

1090 IPC0
31:16 — — — INT0IP<2:0> INT0IS<1:0> — — — CS1IP<2:0> CS1IS<1:0> 0000

15:0 — — — CS0IP<2:0> CS0IS<1:0> — — — CTIP<2:0> CTIS<1:0> 0000

10A0 IPC1
31:16 — — — INT1IP<2:0> INT1IS<1:0> — — — OC1IP<2:0> OC1IS<1:0> 0000

15:0 — — — IC1IP<2:0> IC1IS<1:0> — — — T1IP<2:0> T1IS<1:0> 0000

10B0 IPC2
31:16 — — — INT2IP<2:0> INT2IS<1:0> — — — OC2IP<2:0> OC2IS<1:0> 0000

15:0 — — — IC2IP<2:0> IC2IS<1:0> — — — T2IP<2:0> T2IS<1:0> 0000

10C0 IPC3
31:16 — — — INT3IP<2:0> INT3IS<1:0> — — — OC3IP<2:0> OC3IS<1:0> 0000

15:0 — — — IC3IP<2:0> IC3IS<1:0> — — — T3IP<2:0> T3IS<1:0> 0000

10D0 IPC4
31:16 — — — INT4IP<2:0> INT4IS<1:0> — — — OC4IP<2:0> OC4IS<1:0> 0000

15:0 — — — IC4IP<2:0> IC4IS<1:0> — — — T4IP<2:0> T4IS<1:0> 0000

10E0 IPC5
31:16 — — — — — — — — — — — OC5IP<2:0> OC5IS<1:0> 0000

15:0 — — — IC5IP<2:0> IC5IS<1:0> — — — T5IP<2:0> T5IS<1:0> 0000

10F0 IPC6
31:16 — — — AD1IP<2:0> AD1IS<1:0> — — — CNIP<2:0> CNIS<1:0> 0000

15:0 — — — I2C1IP<2:0> I2C1IS<1:0> — — — U1IP<2:0> U1IS<1:0> 0000

1100 IPC7
31:16 — — — SPI2IP<2:0> SPI2IS<1:0> — — — CMP2IP<2:0> CMP2IS<1:0> 0000

15:0 — — — CMP1IP<2:0> CMP1IS<1:0> — — — PMPIP<2:0> PMPIS<1:0> 0000

1110 IPC8
31:16 — — — RTCCIP<2:0> RTCCIS<1:0> — — — FSCMIP<2:0> FSCMIS<1:0> 0000

15:0 — — — I2C2IP<2:0> I2C2IS<1:0> — — — U2IP<2:0> U2IS<1:0> 0000

1120 IPC9
31:16 — — — DMA3IP<2:0> DMA3IS<1:0> — — — DMA2IP<2:0> DMA2IS<1:0> 0000

15:0 — — — DMA1IP<2:0> DMA1IS<1:0> — — — DMA0IP<2:0> DMA0IS<1:0> 0000

1140 IPC11
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — USBIP<2:0> USBIS<1:0> — — — FCEIP<2:0> FCEIS<1:0> 0000
Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: Except where noted, all registers in this table have corresponding CLR, SET, and INV registers at their virtual addresses, plus offsets of 0x4, 0x8, and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV

Registers” for more information.
2: This register does not have associated CLR, SET, and INV registers.

©
 2011 M

icrochip Technology Inc.
D

S61143H
-page 55

PIC
32M

X3XX/4XX

TABLE 4-6: INTERRUPT REGISTERS MAP FOR THE PIC32MX420F032H DEVICE ONLY(1)

Vi
rt

ua
l A

dd
re

ss
(B

F8
8_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

1000 INTCON
31:16 — — — — — — — — — — — — — — — SS0 0000

15:0 — — — MVEC — TPC<2:0> — — — INT4EP INT3EP INT2EP INT1EP INT0EP 0000

1010 INTSTAT(2) 31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — SRIPL<2:0> — — VEC<5:0> 0000

1020 IPTMR
31:16

IPTMR<31:0>
0000

15:0 0000

1030 IFS0
31:16 I2C1MIF I2C1SIF I2C1BIF U1TXIF U1RXIF U1EIF — — — OC5IF IC5IF T5IF INT4IF OC4IF IC4IF T4IF 0000

15:0 INT3IF OC3IF IC3IF T3IF INT2IF OC2IF IC2IF T2IF INT1IF OC1IF IC1IF T1IF INT0IF CS1IF CS0IF CTIF 0000

1040 IFS1
31:16 — — — — — — USBIF FCEIF — — — — — — — — 0000

15:0 RTCCIF FSCMIF I2C2MIF I2C2SIF I2C2BIF U2TXIF U2RXIF U2EIF SPI2RXIF SPI2TXIF SPI2EIF CMP2IF CMP1IF PMPIF AD1IF CNIF 0000

1060 IEC0
31:16 I2C1MIE I2C1SIE I2C1BIE U1TXIE U1RXIE U1EIE — — — OC5IE IC5IE T5IE INT4IE OC4IE IC4IE T4IE 0000

15:0 INT3IE OC3IE IC3IE T3IE INT2IE OC2IE IC2IE T2IE INT1IE OC1IE IC1IE T1IE INT0IE CS1IE CS0IE CTIE 0000

1070 IEC1
31:16 — — — — — — USBIE FCEIE — — — — — — — — 0000

15:0 RTCCIE FSCMIE I2C2MIE I2C2SIE I2C2BIE U2TXIE U2RXIE U2EIE SPI2RXIE SPI2TXIE SPI2EIE CMP2IE CMP1IE PMPIE AD1IE CNIE 0000

1090 IPC0
31:16 — — — INT0IP<2:0> INT0IS<1:0> — — — CS1IP<2:0> CS1IS<1:0> 0000

15:0 — — — CS0IP<2:0> CS0IS<1:0> — — — CTIP<2:0> CTIS<1:0> 0000

10A0 IPC1
31:16 — — — INT1IP<2:0> INT1IS<1:0> — — — OC1IP<2:0> OC1IS<1:0> 0000

15:0 — — — IC1IP<2:0> IC1IS<1:0> — — — T1IP<2:0> T1IS<1:0> 0000

10B0 IPC2
31:16 — — — INT2IP<2:0> INT2IS<1:0> — — — OC2IP<2:0> OC2IS<1:0> 0000

15:0 — — — IC2IP<2:0> IC2IS<1:0> — — — T2IP<2:0> T2IS<1:0> 0000

10C0 IPC3
31:16 — — — INT3IP<2:0> INT3IS<1:0> — — — OC3IP<2:0> OC3IS<1:0> 0000

15:0 — — — IC3IP<2:0> IC3IS<1:0> — — — T3IP<2:0> T3IS<1:0> 0000

10D0 IPC4
31:16 — — — INT4IP<2:0> INT4IS<1:0> — — — OC4IP<2:0> OC4IS<1:0> 0000

15:0 — — — IC4IP<2:0> IC4IS<1:0> — — — T4IP<2:0> T4IS<1:0> 0000

10E0 IPC5
31:16 — — — — — — — — — — — OC5IP<2:0> OC5IS<1:0> 0000

15:0 — — — IC5IP<2:0> IC5IS<1:0> — — — T5IP<2:0> T5IS<1:0> 0000

10F0 IPC6
31:16 — — — AD1IP<2:0> AD1IS<1:0> — — — CNIP<2:0> CNIS<1:0> 0000

15:0 — — — I2C1IP<2:0> I2C1IS<1:0> — — — U1IP<2:0> U1IS<1:0> 0000

1100 IPC7
31:16 — — — SPI2IP<2:0> SPI2IS<1:0> — — — CMP2IP<2:0> CMP2IS<1:0> 0000

15:0 — — — CMP1IP<2:0> CMP1IS<1:0> — — — PMPIP<2:0> PMPIS<1:0> 0000

1110 IPC8
31:16 — — — RTCCIP<2:0> RTCCIS<1:0> — — — FSCMIP<2:0> FSCMIS<1:0> 0000

15:0 — — — I2C2IP<2:0> I2C2IS<1:0> — — — U2IP<2:0> U2IS<1:0> 0000

1140 IPC11
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — USBIP<2:0> USBIS<1:0> — — — FCEIP<2:0> FCEIS<1:0> 0000
Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: Except where noted, all registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV

Registers” for more information.
2: This register does not have associated CLR, SET, and INV registers.

PIC
32M

X3XX/4XX

D
S

61143H
-page 56

©
 2011 M

icrochip Technology Inc.

TABLE 4-7: TIMER1-5 REGISTERS MAP(1)
Vi

rt
ua

l A
dd

re
ss

(B
F8

0_
#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

0600 T1CON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — SIDL TWDIS TWIP — — — TGATE — TCKPS<1:0> — TSYNC TCS — 0000

0610 TMR1
31:16 — — — — — — — — — — — — — — — — 0000

15:0 TMR1<15:0> 0000

0620 PR1
31:16 — — — — — — — — — — — — — — — — 0000

15:0 PR1<15:0> FFFF

0800 T2CON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — SIDL — — — — — TGATE TCKPS<2:0> T32 — TCS(2) — 0000

0810 TMR2
31:16 — — — — — — — — — — — — — — — — 0000

15:0 TMR2<15:0> 0000

0820 PR2
31:16 — — — — — — — — — — — — — — — — 0000

15:0 PR2<15:0> FFFF

0A00 T3CON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — SIDL — — — — — TGATE TCKPS<2:0> — — TCS(2) — 0000

0A10 TMR3
31:16 — — — — — — — — — — — — — — — — 0000

15:0 TMR3<15:0> 0000

0A20 PR3
31:16 — — — — — — — — — — — — — — — — 0000

15:0 PR3<15:0> FFFF

0C00 T4CON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — SIDL — — — — — TGATE TCKPS<2:0> T32 — TCS(2) — 0000

0C10 TMR4
31:16 — — — — — — — — — — — — — — — — 0000

15:0 TMR4<15:0> 0000

0C20 PR4
31:16 — — — — — — — — — — — — — — — — 0000

15:0 PR4<15:0> FFFF

0E00 T5CON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — SIDL — — — — — TGATE TCKPS<2:0> — — TCS(2) — 0000

0E10 TMR5
31:16 — — — — — — — — — — — — — — — — 0000

15:0 TMR5<15:0> 0000

0E20 PR5
31:16 — — — — — — — — — — — — — — — — 0000

15:0 PR5<15:0> FFFF

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more

information.
2: This bit is not available on 64-pin devices.

©
 2011 M

icrochip Technology Inc.
D

S61143H
-page 57

PIC
32M

X3XX/4XX

TABLE 4-8: INPUT CAPTURE1-5 REGISTERS MAP

Vi
rt

ua
l A

dd
re

ss
(B

F8
0_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

2000 IC1CON(1) 31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — SIDL — — — FEDGE C32 ICTMR ICI<1:0> ICOV ICBNE ICM<2:0> 0000

2010 IC1BUF
31:16

IC1BUF<31:0>
xxxx

15:0 xxxx

2200 IC2CON(1) 31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — SIDL — — — FEDGE C32 ICTMR ICI<1:0> ICOV ICBNE ICM<2:0> 0000

2210 IC2BUF
31:16

IC2BUF<31:0>
xxxx

15:0 xxxx

2400 IC3CON(1) 31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — SIDL — — — FEDGE C32 ICTMR ICI<1:0> ICOV ICBNE ICM<2:0> 0000

2410 IC3BUF
31:16

IC3BUF<31:0>
xxxx

15:0 xxxx

2600 IC4CON(1) 31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — SIDL — — — FEDGE C32 ICTMR ICI<1:0> ICOV ICBNE ICM<2:0> 0000

2610 IC4BUF
31:16

IC4BUF<31:0>
xxxx

15:0 xxxx

2800 IC5CON(1) 31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — SIDL — — — FEDGE C32 ICTMR ICI<1:0> ICOV ICBNE ICM<2:0> 0000

2810 IC5BUF
31:16

IC5BUF<31:0>
xxxx

15:0 xxxx

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: This register has corresponding CLR, SET and INV registers at its virtual address, plus an offset of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more information.

PIC
32M

X3XX/4XX

D
S

61143H
-page 58

©
 2011 M

icrochip Technology Inc.

TABLE 4-9: OUTPUT COMPARE1-5 REGISTERS MAP(1)
Vi

rt
ua

l A
dd

re
ss

(B
F8

0_
#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

3000 OC1CON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — SIDL — — — — — — — OC32 OCFLT OCTSEL OCM<2:0> 0000

3010 OC1R
31:16

OC1R<31:0>
xxxx

15:0 xxxx

3020 OC1RS
31:16

OC1RS<31:0>
xxxx

15:0 xxxx

3200 OC2CON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — SIDL — — — — — — — OC32 OCFLT OCTSEL OCM<2:0> 0000

3210 OC2R
31:16

OC2R<31:0>
xxxx

15:0 xxxx

3220 OC2RS 31:16
15:0 OC2RS<31:0>

xxxx

xxxx

3400 OC3CON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — SIDL — — — — — — — OC32 OCFLT OCTSEL OCM<2:0> 0000

3410 OC3R
31:16

OC3R<31:0>
xxxx

15:0 xxxx

3420 OC3RS 31:16
15:0 OC3RS<31:0>

xxxx

xxxx

3600 OC4CON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — SIDL — — — — — — — OC32 OCFLT OCTSEL OCM<2:0> 0000

3610 OC4R
31:16

OC4R<31:0>
xxxx

15:0 xxxx

3620 OC4RS 31:16
15:0 OC4RS<31:0>

xxxx

xxxx

3800 OC5CON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — SIDL — — — — — — — OC32 OCFLT OCTSEL OCM<2:0> 0000

3810 OC5R
31:16

OC5R<31:0>
xxxx

15:0 xxxx

3820 OC5RS
31:16

OC5RS<31:0>
xxxx

15:0 xxxx

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more

information.

©
 2011 M

icrochip Technology Inc.
D

S61143H
-page 59

PIC
32M

X3XX/4XX

TABLE 4-10: I2C1-2 REGISTERS MAP(1)

Vi
rt

ua
l A

dd
re

ss
(B

F8
0_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

5000 I2C1CON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — SIDL SCLREL STRICT A10M DISSLW SMEN GCEN STREN ACKDT ACKEN RCEN PEN RSEN SEN 1000

5010 I2C1STAT
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ACKSTAT TRSTAT — — — BCL GCSTAT ADD10 IWCOL I2COV D/A P S R/W RBF TBF 0000

5020 I2C1ADD 31:16
15:0

— — — — — — — — — — — — — — — —
0000

0000

— — — — — — ADD<9:0> 0000

5030 I2C1MSK
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — MSK<9:0> 0000

5040 I2C1BRG
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — I2C1BRG<11:0> 0000

5050 I2C1TRN
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — I2CT1DATA<7:0> 0000

5260 I2C1RCV
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — I2CR1DATA<7:0> 0000

5200 I2C2CON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — SIDL SCLREL STRICT A10M DISSLW SMEN GCEN STREN ACKDT ACKEN RCEN PEN RSEN SEN 1000

5210 I2C2STAT
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ACKSTAT TRSTAT — — — BCL GCSTAT ADD10 IWCOL I2COV D/A P S R/W RBF TBF 0000

5220 I2C2ADD
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — ADD<9:0> 0000

5230 I2C2MSK
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — MSK<9:0> 0000

5240 I2C2BRG
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — I2C2BRG<11:0> 0000

5250 I2C2TRN
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — I2CT2DATA<7:0> 0000

5260 I2C2RCV
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — I2CR2DATA<7:0> 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers in this table except I2CxRCV have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV

Registers” for more information.

PIC
32M

X3XX/4XX

D
S

61143H
-page 60

©
 2011 M

icrochip Technology Inc.

TABLE 4-11: UART1-2 REGISTERS MAP
Vi

rt
ua

l A
dd

re
ss

(B
F8

0_
#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

6000 U1MODE(1) 31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — SIDL IREN RTSMD — UEN<1:0> WAKE LPBACK ABAUD RXINV BRGH PDSEL<1:0> STSEL 0000

6010 U1STA(1) 31:16 — — — — — — — ADM_EN ADDR<7:0> 0000

15:0 UTXISEL<1:0> UTXINV URXEN UTXBRK UTXEN UTXBF TRMT URXISEL<1:0> ADDEN RIDLE PERR FERR OERR URXDA 0110

6020 U1TXREG
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — TX8 Transmit Register 0000

6030 U1RXREG
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — RX8 Receive Register 0000

6040 U1BRG(1) 31:16 — — — — — — — — — — — — — — — — 0000

15:0 BRG<15:0> 0000

6200 U2MODE(1) 31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — SIDL IREN RTSMD — UEN<1:0> WAKE LPBACK ABAUD RXINV BRGH PDSEL<1:0> STSEL 0000

6210 U2STA(1) 31:16 — — — — — — — ADM_EN ADDR<7:0> 0000

15:0 UTXISEL<1:0> UTXINV URXEN UTXBRK UTXEN UTXBF TRMT URXISEL<1:0> ADDEN RIDLE PERR FERR OERR URXDA 0110

6220 U2TXREG
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — TX8 Transmit Register 0000

6230 U2RXREG
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — RX8 Receive Register 0000

6240 U2BRG(1) 31:16 — — — — — — — — — — — — — — — — 0000

15:0 BRG<15:0> 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: This register has corresponding CLR, SET and INV registers at its virtual address, plus an offset of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more information.

©
 2011 M

icrochip Technology Inc.
D

S61143H
-page 61

PIC
32M

X3XX/4XX

TABLE 4-12: SPI1-2 REGISTERS MAP(1,2)

Vi
rt

ua
l A

dd
re

ss
(B

F8
0_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

5800 SPI1CON
31:16 FRMEN FRMSYNC FRMPOL — — — — — — — — — — — SPIFE — 0000

15:0 ON — SIDL DISSDO MODE32 MODE16 SMP CKE SSEN CKP MSTEN — — — — — 0000

5810 SPI1STAT
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — SPIBUSY — — — — SPIROV — — SPITBE — — SPIRBF 0008

5820 SPI1BUF
31:16

DATA<31:0>
0000

15:0 0000

5830 SPI1BRG
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — BRG<8:0> 0000

5A00 SPI2CON
31:16 FRMEN FRMSYNC FRMPOL — — — — — — — — — — — SPIFE — 0008

15:0 ON — SIDL DISSDO MODE32 MODE16 SMP CKE SSEN CKP MSTEN — — — — — 0000

5A10 SPI2STAT
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — SPIBUSY — — — — SPIROV — — SPITBE — — SPIRBF 0008

5A20 SPI2BUF
31:16

DATA<31:0>
0000

15:0 0000

5A30 SPI2BRG
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — BRG<8:0> 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers in this table except SPIxBUF have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV

Registers” for more information.
2: SPI2 Module is not present on PIC32MX420FXXXX/440FXXXX devices.

PIC
32M

X3XX/4XX

D
S

61143H
-page 62

©
 2011 M

icrochip Technology Inc.

TABLE 4-13: ADC REGISTERS MAP
Vi

rt
ua

l A
dd

re
ss

(B
F8

0_
#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

9000 AD1CON1(1) 31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — SIDL — — FORM<2:0> SSRC<2:0> CLRASAM — ASAM SAMP DONE 0000

9010 AD1CON2(1) 31:16 — — — — — — — — — — — — — — — — 0000

15:0 VCFG2 VCFG1 VCFG0 OFFCAL — CSCNA — — BUFS — SMPI<3:0> BUFM ALTS 0000

9020 AD1CON3(1) 31:16 — — — — — — — — — — — — — — — — 0000

15:0 ADRC — — SAMC<4:0> ADCS<7:0> 0000

9040 AD1CHS(1) 31:16 CH0NB — — — CH0SB<3:0> CH0NA — — — CH0SA<3:0> 0000

15:0 — — — — — — — — — — — — — — — — 0000

9060 AD1PCFG(1) 31:16 — — — — — — — — — — — — — — — — 0000

15:0 PCFG15 PCFG14 PCFG13 PCFG12 PCFG11 PCFG10 PCFG9 PCFG8 PCFG7 PCFG6 PCFG5 PCFG4 PCFG3 PCFG2 PCFG1 PCFG0 0000

9050 AD1CSSL(1) 31:16 — — — — — — — — — — — — — — — — 0000

15:0 CSSL15 CSSL14 CSSL13 CSSL12 CSSL11 CSSL10 CSSL9 CSSL8 CSSL7 CSSL6 CSSL5 CSSL4 CSSL3 CSSL2 CSSL1 CSSL0 0000

9070 ADC1BUF0
31:16

ADC Result Word 0 (ADC1BUF0<31:0>)
0000

15:0 0000

9080 ADC1BUF1
31:16

ADC Result Word 1 (ADC1BUF1<31:0>)
0000

15:0 0000

9090 ADC1BUF2
31:16

ADC Result Word 2 (ADC1BUF2<31:0>)
0000

15:0 0000

90A0 ADC1BUF3
31:16

ADC Result Word 3 (ADC1BUF3<31:0>)
0000

15:0 0000

90B0 ADC1BUF4
31:16

ADC Result Word 4 (ADC1BUF4<31:0>)
0000

15:0 0000

90C0 ADC1BUF5
31:16

ADC Result Word 5 (ADC1BUF5<31:0>)
0000

15:0 0000

90D0 ADC1BUF6
31:16

ADC Result Word 6 (ADC1BUF6<31:0>)
0000

15:0 0000

90E0 ADC1BUF7
31:16

ADC Result Word 7 (ADC1BUF7<31:0>)
0000

15:0 0000

90F0 ADC1BUF8
31:16

ADC Result Word 8 (ADC1BUF8<31:0>)
0000

15:0 0000

9100 ADC1BUF9
31:16

ADC Result Word 9 (ADC1BUF9<31:0>)
0000

15:0 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: This register has corresponding CLR, SET and INV registers at its virtual address, plus an offset of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more information.

©
 2011 M

icrochip Technology Inc.
D

S61143H
-page 63

PIC
32M

X3XX/4XX

9110 ADC1BUFA
31:16

ADC Result Word A (ADC1BUFA<31:0>)
0000

15:0 0000

9120 ADC1BUFB
31:16

ADC Result Word B (ADC1BUFB<31:0>)
0000

15:0 0000

9130 ADC1BUFC
31:16

ADC Result Word C (ADC1BUFC<31:0>)
0000

15:0 0000

9140 ADC1BUFD
31:16

ADC Result Word D (ADC1BUFD<31:0>)
0000

15:0 0000

9150 ADC1BUFE
31:16

ADC Result Word E (ADC1BUFE<31:0>)
0000

15:0 0000

9160 ADC1BUFF
31:16

ADC Result Word F (ADC1BUFF<31:0>)
0000

15:0 0000

TABLE 4-13: ADC REGISTERS MAP (CONTINUED)
Vi

rt
ua

l A
dd

re
ss

(B
F8

0_
#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: This register has corresponding CLR, SET and INV registers at its virtual address, plus an offset of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more information.

PIC
32M

X3XX/4XX

D
S

61143H
-page 64

©
 2011 M

icrochip Technology Inc.

TABLE 4-14: DMA GLOBAL REGISTERS MAP FOR PIC32MX340FXXXX/360FXXXX/440FXXXX/460XXXX DEVICES ONLY
Vi

rt
ua

l A
dd

re
ss

(B
F8

8_
#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

3000 DMACON(1) 31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — SIDL SUSPEND — — — — — — — — — — — — 0000

3010 DMASTAT
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — — — RDWR — DMACH<1:0> 0000

3020 DMAADDR
31:16

DMAADDR<31:0>
0000

15:0 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: This register has corresponding CLR, SET and INV registers at its virtual address, plus an offset of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more information.

TABLE 4-15: DMA CRC REGISTERS MAP FOR PIC32MX340FXXXX/360FXXXX/440FXXXX/460XXXX DEVICES ONLY(1)

Vi
rt

ua
l A

dd
re

ss
(B

F8
8_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

3030 DCRCCON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — PLEN<3:0> CRCEN CRCAPP — — — — CRCCH<1:0> 0000

3040 DCRCDATA
31:16 — — — — — — — — — — — — — — — — 0000

15:0 DCRCDATA<15:0> 0000

3050 DCRCXOR
31:16 — — — — — — — — — — — — — — — — 0000

15:0 DCRCXOR<15:0> 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more

information.

©
 2011 M

icrochip Technology Inc.
D

S61143H
-page 65

PIC
32M

X3XX/4XX

TABLE 4-16: DMA CHANNELS 0-3 REGISTERS MAP FOR PIC32MX340FXXXX/360FXXXX/440FXXXX/460XXXX
DEVICES ONLY(1)

Vi
rt

ua
l A

dd
re

ss
(B

F8
8_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

3060 DCH0CON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — CHCHNS CHEN CHAED CHCHN CHAEN — CHEDET CHPRI<1:0> 0000

3070 DCH0ECON
31:16 — — — — — — — — CHAIRQ<7:0> 00FF

15:0 CHSIRQ<7:0> CFORCE CABORT PATEN SIRQEN AIRQEN — — — FF00

3080 DCH0INT
31:16 — — — — — — — — CHSDIE CHSHIE CHDDIE CHDHIE CHBCIE CHCCIE CHTAIE CHERIE 0000

15:0 — — — — — — — — CHSDIF CHSHIF CHDDIF CHDHIF CHBCIF CHCCIF CHTAIF CHERIF 0000

3090 DCH0SSA
31:16

CHSSA<31:0>
0000

15:0 0000

30A0 DCH0DSA
31:16

CHDSA<31:0>
0000

15:0 0000

30B0 DCH0SSIZ
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHSSIZ<7:0> 0000

30C0 DCH0DSIZ
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHDSIZ<7:0> 0000

30D0 DCH0SPTR
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHSTR<7:0> 0000

30E0 DCH0DPTR
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHDPTR<7:0> 0000

30F0 DCH0CSIZ
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHCSIZ<7:0> 0000

3100 DCH0CPTR
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHCPTR<7:0> 0000

3110 DCH0DAT
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHPDAT<7:0> 0000

3120 DCH1CON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — CHCHNS CHEN CHAED CHCHN CHAEN — CHEDET CHPRI<1:0> 0000

3130 DCH1ECON
31:16 — — — — — — — — CHAIRQ<7:0> 00FF

15:0 CHSIRQ<7:0> CFORCE CABORT PATEN SIRQEN AIRQEN — — — FF00

3140 DCH1INT
31:16 — — — — — — — — CHSDIE CHSHIE CHDDIE CHDHIE CHBCIE CHCCIE CHTAIE CHERIE 0000

15:0 — — — — — — — — CHSDIF CHSHIF CHDDIF CHDHIF CHBCIF CHCCIF CHTAIF CHERIF 0000

3150 DCH1SSA
31:16

CHSSA<31:0>
0000

15:0 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers except DCHxSPTR, DCHxDPTR and DCHxCPTR have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR,

SET and INV Registers” for more information.

PIC
32M

X3XX/4XX

D
S

61143H
-page 66

©
 2011 M

icrochip Technology Inc.

3160 DCH1DSA
31:16

CHDSA<31:0>
0000

15:0 0000

3170 DCH1SSIZ
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHSSIZ<7:0> 0000

3180 DCH1DSIZ
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHDSIZ<7:0> 0000

3190 DCH1SPTR
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHSPTR<7:0> 0000

31A0 DCH1DPTR
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHDPTR<7:0> 0000

31B0 DCH1CSIZ
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHCSIZ<7:0> 0000

31C0 DCH1CPTR
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHCPTR<7:0> 0000

31D0 DCH1DAT
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHPDAT<7:0> 0000

31E0 DCH2CON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — CHCHNS CHEN CHAED CHCHN CHAEN — CHEDET CHPRI<1:0> 0000

31F0 DCH2ECON
31:16 — — — — — — — — CHAIRQ<7:0> 00FF

15:0 CHSIRQ<7:0> CFORCE CABORT PATEN SIRQEN AIRQEN — — — FF00

3200 DCH2INT
31:16 — — — — — — — — CHSDIE CHSHIE CHDDIE CHDHIE CHBCIE CHCCIE CHTAIE CHERIE 0000

15:0 — — — — — — — — CHSDIF CHSHIF CHDDIF CHDHIF CHBCIF CHCCIF CHTAIF CHERIF 0000

3210 DCH2SSA
31:16

CHSSA<31:0>
0000

15:0 0000

3220 DCH2DSA
31:16

CHDSA<31:0>
0000

15:0 0000

3230 DCH2SSIZ
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHSSIZ<7:0> 0000

3240 DCH2DSIZ
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHDSIZ<7:0> 0000

3250 DCH2SPTR
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHSPTR<7:0> 0000

TABLE 4-16: DMA CHANNELS 0-3 REGISTERS MAP FOR PIC32MX340FXXXX/360FXXXX/440FXXXX/460XXXX
DEVICES ONLY(1) (CONTINUED)

Vi
rt

ua
l A

dd
re

ss
(B

F8
8_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers except DCHxSPTR, DCHxDPTR and DCHxCPTR have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR,

SET and INV Registers” for more information.

©
 2011 M

icrochip Technology Inc.
D

S61143H
-page 67

PIC
32M

X3XX/4XX

3260 DCH2DPTR
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHDPTR<7:0> 0000

3270 DCH2CSIZ
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHCSIZ<7:0> 0000

3280 DCH2CPTR
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHCPTR<7:0> 0000

3290 DCH2DAT
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHPDAT<7:0> 0000

32A0 DCH3CON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — CHCHNS CHEN CHAED CHCHN CHAEN — CHEDET CHPRI<1:0> 0000

32B0 DCH3ECON
31:16 — — — — — — — — CHAIRQ<7:0> 00FF

15:0 CHSIRQ<7:0> CFORCE CABORT PATEN SIRQEN AIRQEN — — — FF00

32C0 DCH3INT
31:16 — — — — — — — — CHSDIE CHSHIE CHDDIE CHDHIE CHBCIE CHCCIE CHTAIE CHERIE 0000

15:0 — — — — — — — — CHSDIF CHSHIF CHDDIF CHDHIF CHBCIF CHCCIF CHTAIF CHERIF 0000

32D0 DCH3SSA
31:16

CHSSA<31:0>
0000

15:0 0000

32E0 DCH3DSA
31:16

CHDSA<31:0>
0000

15:0 0000

32F0 DCH3SSIZ
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHSSIZ<7:0> 0000

3300 DCH3DSIZ
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHDSIZ<7:0> 0000

3310 DCH3SPTR
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHSTR<7:0> 0000

3320 DCH3DPTR
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHDPTR<7:0> 0000

3330 DCH3CSIZ
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHCSIZ<7:0> 0000

3340 DCH3CPTR
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHCPTR<7:0> 0000

3350 DCH3DAT
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CHPDAT<7:0> 0000

TABLE 4-16: DMA CHANNELS 0-3 REGISTERS MAP FOR PIC32MX340FXXXX/360FXXXX/440FXXXX/460XXXX
DEVICES ONLY(1) (CONTINUED)

Vi
rt

ua
l A

dd
re

ss
(B

F8
8_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers except DCHxSPTR, DCHxDPTR and DCHxCPTR have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR,

SET and INV Registers” for more information.

PIC
32M

X3XX/4XX

D
S

61143H
-page 68

©
 2011 M

icrochip Technology Inc.

TABLE 4-17: COMPARATOR REGISTERS MAP(1)
Vi

rt
ua

l A
dd

re
ss

(B
F8

0_
#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

A000 CM1CON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON COE CPOL — — — — COUT EVPOL<1:0> — CREF — — CCH<1:0> 00C3

A010 CM2CON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON COE CPOL — — — — COUT EVPOL<1:0> — CREF — — CCH<1:0> 00C3

A060 CMSTAT
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — SIDL — — — — — — — — — — — C2OUT C1OUT 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more

information.

TABLE 4-18: COMPARATOR VOLTAGE REFERENCE REGISTERS MAP(1)

Vi
rt

ua
l A

dd
re

ss
(B

F8
0_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

9800 CVRCON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — — — — — — — — CVROE CVRR CVRSS CVR<3:0> 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more

information.

©
 2011 M

icrochip Technology Inc.
D

S61143H
-page 69

PIC
32M

X3XX/4XX

TABLE 4-19: FLASH CONTROLLER REGISTERS MAP

Vi
rt

ua
l A

dd
re

ss
(B

F8
0_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

F400 NVMCON(1) 31:16 — — — — — — — — — — — — — — — — 0000

15:0 WR WREN WRERR LVDERR LVDSTAT — — — — — — — NVMOP<3:0> 0000

F410 NVMKEY
31:16

NVMKEY<31:0>
0000

15:0 0000

F420 NVMADDR(1) 31:16
NVMADDR<31:0>

0000

15:0 0000

F430 NVMDATA
31:16

NVMDATA<31:0>
0000

15:0 0000

F440 NVMSRC
ADDR

31:16
NVMSRCADDR<31:0>

0000

15:0 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: This register has corresponding CLR, SET and INV registers at its virtual address, plus an offset of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more information.

TABLE 4-20: SYSTEM CONTROL REGISTERS MAP(1,2)

Vi
rt

ua
l A

dd
re

ss
(B

F8
0_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

F000 OSCCON
31:16 — — PLLODIV<2:0> FRCDIV<2:0> — SOSCRDY — PBDIV<1:0> PLLMULT<2:0> 0000

15:0 — COSC<2:0> — NOSC<2:0> CLKLOCK ULOCK SLOCK SLPEN CF UFRCEN SOSCEN OSWEN 0000

F010 OSCTUN
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — TUN<5:0> 0000

0000 WDTCON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — — — — — — — — SWDTPS<4:0> — WDTCLR 0000

F600 RCON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — CMR VREGS EXTR SWR — WDTO SLEEP IDLE BOR POR 0000

F610 RSWRST
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — — — — — — SWRST 0000

F230 SYSKEY(3) 31:16
SYSKEY<31:0>

0000

15:0 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: Except where noted, all registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV

Registers” for more information.
2: Reset values are dependent on the DEVCFGx Configuration bits and the type of reset.
3: This register does not have associated CLR, SET, and INV registers.

PIC
32M

X3XX/4XX

D
S

61143H
-page 70

©
 2011 M

icrochip Technology Inc.

TABLE 4-21: PORTA REGISTERS MAP FOR PIC32MX320F128L, PIC32MX340F128L, PIC32MX360F256L, PIC32MX360F512L,
PIC32MX440F128L, PIC32MX460F256L AND PIC32MX460F512L DEVICES ONLY(1)

Vi
rt

ua
l A

dd
re

ss
(B

F8
8_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

6000 TRISA
31:16 — — — — — — — — — — — — — — — — 0000

15:0 TRISA15 TRISA14 — — — TRISA10 TRISA9 — TRISA7 TRISA6 TRISA5 TRISA4 TRISA3 TRISA2 TRISA1 TRISA0 C6FF

6010 PORTA
31:16 — — — — — — — — — — — — — — — — 0000

15:0 RA15 RA14 — — — RA10 RA9 — RA7 RA6 RA5 RA4 RA3 RA2 RA1 RA0 xxxx

6020 LATA
31:16 — — — — — — — — — — — — — — — — 0000

15:0 LATA15 LATA14 — — — LATA10 LATA9 — LATA7 LATA6 LATA5 LATA4 LATA3 LATA2 LATA1 LATA0 xxxx

6030 ODCA
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ODCA15 ODCA14 — — — ODCA10 ODCA9 — ODCA7 ODCA6 ODCA5 ODCA4 ODCA3 ODCA2 ODCA1 ODCA0 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more

information.

TABLE 4-22: PORTB REGISTERS MAP(1)

Vi
rt

ua
l A

dd
re

ss
(B

F8
8_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

6040 TRISB
31:16 — — — — — — — — — — — — — — — — 0000

15:0 TRISB15 TRISB14 TRISB13 TRISB12 TRISB11 TRISB10 TRISB9 TRISB8 TRISB7 TRISB6 TRISB5 TRISB4 TRISB3 TRISB2 TRISB1 TRISB0 FFFF

6050 PORTB
31:16 — — — — — — — — — — — — — — — — 0000

15:0 RB15 RB14 RB13 RB12 RB11 RB10 RB9 RB8 RB7 RB6 RB5 RB4 RB3 RB2 RB1 RB0 xxxx

6060 LATB
31:16 — — — — — — — — — — — — — — — — 0000

15:0 LATB15 LATB14 LATB13 LATB12 LATB11 LATB10 LATB9 LATB8 LATB7 LATB6 LATB5 LATB4 LATB3 LATB2 LATB1 LATB0 xxxx

6070 ODCB
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ODCB15 ODCB14 ODCB13 ODCB12 ODCB11 ODCB10 ODCB9 ODCB8 ODCB7 ODCB6 ODCB5 ODCB4 ODCB3 ODCB2 ODCB1 ODCB0 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more

information.

©
 2011 M

icrochip Technology Inc.
D

S61143H
-page 71

PIC
32M

X3XX/4XX

TABLE 4-23: PORTC REGISTERS MAP FOR PIC32MX320F128L, PIC32MX340F128L, PIC32MX360F256L, PIC32MX360F512L,
PIC32MX440F128L, PIC32MX460F256L AND PIC32MX460F512L DEVICES ONLY(1)

Vi
rt

ua
l A

dd
re

ss
(B

F8
8_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

6080 TRISC
31:16 — — — — — — — — — — — — — — — — 0000

15:0 TRISC15 TRISC14 TRISC13 TRISC12 — — — — — — — TRISC4 TRISC3 TRISC2 TRISC1 — F01E

6090 PORTC
31:16 — — — — — — — — — — — — — — — — 0000

15:0 RC15 RC14 RC13 RC12 — — — — — — — RC4 RC3 RC2 RC1 — xxxx

60A0 LATC
31:16 — — — — — — — — — — — — — — — — 0000

15:0 LATC15 LATC14 LATC13 LATC12 — — — — — — — LATC4 LATC3 LATC2 LATC1 — xxxx

60B0 ODCC
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ODCC15 ODCC14 ODCC13 ODCC12 — — — — — — — ODCC4 ODCC3 ODCC2 ODCC1 — 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more

information.

TABLE 4-24: PORTC REGISTERS MAP FOR PIC32MX320F032H, PIC32MX320F064H, PIC32MX320F128H, PIC32MX340F128H,
PIC32MX340F256H, PIC32MX340F512H, PIC32MX420F032H, PIC32MX440F128H, PIC32MX440F256H AND PIC32MX440F512H
DEVICES ONLY(1)

Vi
rt

ua
l A

dd
re

ss
(B

F8
8_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

6080 TRISC
31:16 — — — — — — — — — — — — — — — — 0000

15:0 TRISC15 TRISC14 TRISC13 TRISC12 — — — — — — — — — — — — F000

6090 PORTC
31:16 — — — — — — — — — — — — — — — — 0000

15:0 RC15 RC14 RC13 RC12 — — — — — — — — — — — — xxxx

60A0 LATC
31:16 — — — — — — — — — — — — — — — — 0000

15:0 LATC15 LATC14 LATC13 LATC12 — — — — — — — — — — — — xxxx

60B0 ODCC
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ODCC15 ODCC14 ODCC13 ODCC12 — — — — — — — — — — — — 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more

information.

PIC
32M

X3XX/4XX

D
S

61143H
-page 72

©
 2011 M

icrochip Technology Inc.

TABLE 4-25: PORTD REGISTERS MAP FOR PIC32MX320F128L, PIC32MX340F128L, PIC32MX360F256L, PIC32MX360F512L,
PIC32MX440F128L, PIC32MX460F256L AND PIC32MX460F512L DEVICES ONLY(1)

Vi
rt

ua
l A

dd
re

ss
(B

F8
8_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

60C0 TRISD
31:16 — — — — — — — — — — — — — — — — 0000

15:0 TRISD15 TRISD14 TRISD13 TRISD12 TRISD11 TRISD10 TRISD9 TRISD8 TRISD7 TRISD6 TRISD5 TRISD4 TRISD3 TRISD2 TRISD1 TRISD0 FFFF

60D0 PORTD
31:16 — — — — — — — — — — — — — — — — 0000

15:0 RD15 RD14 RD13 RD12 RD11 RD10 RD9 RD8 RD7 RD6 RD5 RD4 RD3 RD2 RD1 RD0 xxxx

60E0 LATD
31:16 — — — — — — — — — — — — — — — — 0000

15:0 LATD15 LATD14 LATD13 LATD12 LATD11 LATD10 LATD9 LATD8 LATD7 LATD6 LATD5 LATD4 LATD3 LATD2 LATD1 LATD0 xxxx

60F0 ODCD
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ODCD15 ODCD14 ODCD13 ODCD12 ODCD11 ODCD10 ODCD9 ODCD8 ODCD7 ODCD6 ODCD5 ODCD4 ODCD3 ODCD2 ODCD1 ODCD0 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more

information.

TABLE 4-26: PORTD REGISTERS MAP FOR PIC32MX320F032H, PIC32MX320F064H, PIC32MX320F128H, PIC32MX340F128H,
PIC32MX340F256H, PIC32MX340F512H, PIC32MX420F032H, PIC32MX440F128H, PIC32MX440F256H AND PIC32MX440F512H
DEVICES ONLY(1)

Vi
rt

ua
l A

dd
re

ss
(B

F8
8_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

60C0 TRISD
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — TRISD11 TRISD10 TRISD9 TRISD8 TRISD7 TRISD6 TRISD5 TRISD4 TRISD3 TRISD2 TRISD1 TRISD0 0FFF

60D0 PORTD
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — RD11 RD10 RD9 RD8 RD7 RD6 RD5 RD4 RD3 RD2 RD1 RD0 xxxx

60E0 LATD
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — LATD11 LATD10 LATD9 LATD8 LATD7 LATD6 LATD5 LATD4 LATD3 LATD2 LATD1 LATD0 xxxx

60F0 ODCD
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — ODCD11 ODCD10 ODCD9 ODCD8 ODCD7 ODCD6 ODCD5 ODCD4 ODCD3 ODCD2 ODCD1 ODCD0 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more

information.

©
 2011 M

icrochip Technology Inc.
D

S61143H
-page 73

PIC
32M

X3XX/4XX

TABLE 4-27: PORTE REGISTERS MAP FOR PIC32MX320F128L, PIC32MX340F128L, PIC32MX360F256L, PIC32MX360F512L,
PIC32MX440F128L, PIC32MX460F256L AND PIC32MX460F512L DEVICES ONLY(1)

Vi
rt

ua
l A

dd
re

ss
(B

F8
8_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

6100 TRISE
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — TRISE9 TRISE8 TRISE7 TRISE6 TRISE5 TRISE4 TRISE3 TRISE2 TRISE1 TRISE0 03FF

6110 PORTE
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — RE9 RE8 RE7 RE6 RE5 RE4 RE3 RE2 RE1 RE0 xxxx

6120 LATE
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — LATE9 LATE8 LATE7 LATE6 LATE5 LATE4 LATE3 LATE2 LATE1 LATE0 xxxx

6130 ODCE
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — ODCE9 ODCE8 ODCE7 ODCE6 ODCE5 ODCE4 ODCE3 ODCE2 ODCE1 ODCE0 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more

information.

TABLE 4-28: PORTE REGISTERS MAP FOR PIC32MX320F032H, PIC32MX320F064H, PIC32MX320F128H, PIC32MX340F128H,
PIC32MX340F256H, PIC32MX340F512H, PIC32MX420F032H, PIC32MX440F128H, PIC32MX440F256H AND PIC32MX440F512H
DEVICES ONLY(1)

Vi
rt

ua
l A

dd
re

ss
(B

F8
8_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

6100 TRISE
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — TRISE7 TRISE6 TRISE5 TRISE4 TRISE3 TRISE2 TRISE1 TRISE0 00FF

6110 PORTE
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — RE7 RE6 RE5 RE4 RE3 RE2 RE1 RE0 xxxx

6120 LATE
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — LATE7 LATE6 LATE5 LATE4 LATE3 LATE2 LATE1 LATE0 xxxx

6130 ODCE
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — ODCE7 ODCE6 ODCE5 ODCE4 ODCE3 ODCE2 ODCE1 ODCE0 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more

information.

PIC
32M

X3XX/4XX

D
S

61143H
-page 74

©
 2011 M

icrochip Technology Inc.

TABLE 4-29: PORTF REGISTERS MAP FOR PIC32MX320F128L, PIC32MX340F128L, PIC32MX360F256L AND PIC32MX360F512L DEVICES
ONLY(1)

Vi
rt

ua
l A

dd
re

ss
(B

F8
8_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

6140 TRISF
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — TRISF13 TRISF12 — — — TRISF8 TRISF7 TRISF6 TRISF5 TRISF4 TRISF3 TRISF2 TRISF1 TRISF0 31FF

6150 PORTF
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — RF13 RF12 — — — RF8 RF7 RF6 RF5 RF4 RF3 RF2 RF1 RF0 xxxx

6160 LATF
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — LATF13 LATF12 — — — LATF8 LATF7 LATF6 LATF5 LATF4 LATF3 LATF2 LATF1 LATF0 xxxx

6170 ODCF
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — ODCF13 ODCF12 — — — ODCF8 ODCF7 ODCF6 ODCF5 ODCF4 ODCF3 ODCF2 ODCF1 ODCF0 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more

information.

TABLE 4-30: PORTF REGISTERS MAP FOR PIC32MX440F128L, PIC32MX460F256L AND PIC32MX460F512L DEVICES ONLY(1)

Vi
rt

ua
l A

dd
re

ss
(B

F8
8_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

6140 TRISF
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — TRISF13 TRISF12 — — — TRISF8 — — TRISF5 TRISF4 TRISF3 TRISF2 TRISF1 TRISF0 313F

6150 PORTF
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — RF13 RF12 — — — RF8 — — RF5 RF4 RF3 RF2 RF1 RF0 xxxx

6160 LATF
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — LATF13 LATF12 — — — LATF8 — — LATF5 LATF4 LATF3 LATF2 LATF1 LATF0 xxxx

6170 ODCF
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — ODCF13 ODCF12 — — — ODCF8 — — ODCF5 ODCF4 ODCF3 ODCF2 ODCF1 ODCF0 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more

information.

©
 2011 M

icrochip Technology Inc.
D

S61143H
-page 75

PIC
32M

X3XX/4XX

TABLE 4-31: PORTF REGISTERS MAP FOR PIC32MX320F032H, PIC32MX320F064H, PIC32MX320F128H, PIC32MX340F128H,
PIC32MX340F256H AND PIC32MX340F512H DEVICES ONLY(1)

Vi
rt

ua
l A

dd
re

ss
(B

F8
8_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

6140 TRISF
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — TRISF6 TRISF5 TRISF4 TRISF3 TRISF2 TRISF1 TRISF0 07FF

6150 PORTF
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — RF6 RF5 RF4 RF3 RF2 RF1 RF0 xxxx

6160 LATF
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — LATF6 LATF5 LATF4 LATF3 LATF2 LATF1 LATF0 xxxx

6170 ODCF
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — ODCF6 ODCF5 ODCF4 ODCF3 ODCF2 ODCF1 ODCF0 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more

information.

TABLE 4-32: PORTF REGISTERS MAP FOR PIC32MX420F032H, PIC32MX440F128H AND PIC2MX440F256H DEVICES ONLY(1)

Vi
rt

ua
l A

dd
re

ss
(B

F8
8_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

6140 TRISF
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — TRISF5 TRISF4 TRISF3 TRISF2 TRISF1 TRISF0 03FF

6150 PORTF
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — RF5 RF4 RF3 RF2 RF1 RF0 xxxx

6160 LATF
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — LATF5 LATF4 LATF3 LATF2 LATF1 LATF0 xxxx

6170 ODCF
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — ODCF5 ODCF4 ODCF3 ODCF2 ODCF1 ODCF0 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more

information.

PIC
32M

X3XX/4XX

D
S

61143H
-page 76

©
 2011 M

icrochip Technology Inc.

TABLE 4-33: PORTG REGISTERS MAP FOR PIC32MX320F128L, PIC32MX340F128L, PIC32MX360F256L, PIC32MX360F512L,
PIC32MX440F128L, PIC32MX460F256L AND PIC32MX460F512L DEVICES ONLY(1)

Vi
rt

ua
l A

dd
re

ss
(B

F8
8_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

6180 TRISG
31:16 — — — — — — — — — — — — — — — — 0000

15:0 TRISG15 TRISG14 TRISG13 TRISG12 — — TRISG9 TRISG8 TRISG7 TRISG6 — — TRISG3 TRISG2 TRISG1 TRISG0 F3CF

6190 PORTG
31:16 — — — — — — — — — — — — — — — — 0000

15:0 RG15 RG14 RG13 RG12 — — RG9 RG8 RG7 RG6 — — RG3 RG2 RG1 RG0 xxxx

61A0 LATG
31:16 — — — — — — — — — — — — — — — — 0000

15:0 LATG15 LATG14 LATG13 LATG12 — — LATG9 LATG8 LATG7 LATG6 — — LATG3 LATG2 LATG1 LATG0 xxxx

61B0 ODCG
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ODCG15 ODCG14 ODCG13 ODCG12 — — ODCG9 ODCG8 ODCG7 ODCG6 — — ODCG3 ODCG2 ODCG1 ODCG0 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers in this table have corresponding CLR, SET, and INV registers at their virtual addresses, plus offsets of 0x4, 0x8, and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more

information.

TABLE 4-34: PORTG REGISTERS MAP FOR PIC32MX320F032H, PIC32MX320F064H, PIC32MX320F128H, PIC32MX340F128H,
PIC32MX340F256H, PIC32MX340F512H, PIC32MX420F032H, PIC32MX440F128H, PIC32MX440F256H AND PIC32MX440F512H
DEVICES ONLY(1)

Vi
rt

ua
l A

dd
re

ss
(B

F8
8_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

6180 TRISG
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — TRISG9 TRISG8 TRISG7 TRISG6 — — TRISG3 TRISG2 — — 03cc

6190 PORTG
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — RG9 RG8 RG7 RG6 — — RG3 RG2 — — xxxx

61A0 LATG
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — LATG9 LATG8 LATG7 LATG6 — — LATG3 LATG2 — — xxxx

61B0 ODCG
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — ODCG9 ODCG8 ODCG7 ODCG6 — — ODCG3 ODCG2 — — 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more

information.

©
 2011 M

icrochip Technology Inc.
D

S61143H
-page 77

PIC
32M

X3XX/4XX

TABLE 4-35: CHANGE NOTICE AND PULL-UP REGISTERS MAP FOR PIC32MX320F128L, PIC32MX340F128L, PIC32MX360F256L,
PIC32MX360F512L, PIC32MX440F128L, PIC32MX460F256L AND PIC32MX460F512L DEVICES ONLY(1)

Vi
rt

ua
l A

dd
re

ss
(B

F8
8_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

61C0 CNCON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — SIDL — — — — — — — — — — — — — 0000

61D0 CNEN
31:16 — — — — — — — — — — CNEN21 CNEN20 CNEN19 CNEN18 CNEN17 CNEN16 0000

15:0 CNEN15 CNEN14 CNEN13 CNEN12 CNEN11 CNEN10 CNEN9 CNEN8 CNEN7 CNEN6 CNEN5 CNEN4 CNEN3 CNEN2 CNEN1 CNEN0 0000

61E0 CNPUE
31:16 — — — — — — — — — — CNPUE21 CNPUE20 CNPUE19 CNPUE18 CNPUE17 CNPUE16 0000

15:0 CNPUE15 CNPUE14 CNPUE13 CNPUE12 CNPUE11 CNPUE10 CNPUE9 CNPUE8 CNPUE7 CNPUE6 CNPUE5 CNPUE4 CNPUE3 CNPUE2 CNPUE1 CNPUE1 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more

information.

TABLE 4-36: CHANGE NOTICE AND PULL-UP REGISTERS MAP FOR PIC32MX320F032H, PIC32MX320F064H, PIC32MX320F128H,
PIC32MX340F128H, PIC32MX340F256H, PIC32MX340F512H, PIC32MX420F032H, PIC32MX440F128H, PIC32MX440F256H
AND PIC32MX440F512H DEVICES ONLY(1)

Vi
rt

ua
l A

dd
re

ss
(B

F8
8_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

61C0 CNCON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — SIDL — — — — — — — — — — — — — 0000

61D0 CNEN
31:16 — — — — — — — — — — — — — CNEN18 CNEN17 CNEN16 0000

15:0 CNEN15 CNEN14 CNEN13 CNEN12 CNEN11 CNEN10 CNEN9 CNEN8 CNEN7 CNEN6 CNEN5 CNEN4 CNEN3 CNEN2 CNEN1 CNEN0 0000

61E0 CNPUE
31:16 — — — — — — — — — — — — — CNPUE18 CNPUE17 CNPUE16 0000

15:0 CNPUE15 CNPUE14 CNPUE13 CNPUE12 CNPUE11 CNPUE10 CNPUE9 CNPUE8 CNPUE7 CNPUE6 CNPUE5 CNPUE4 CNPUE3 CNPUE2 CNPUE1 CNPUE1 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more

information.

PIC
32M

X3XX/4XX

D
S

61143H
-page 78

©
 2011 M

icrochip Technology Inc.

TABLE 4-37: PARALLEL MASTER PORT REGISTERS MAP(1)
Vi

rt
ua

l A
dd

re
ss

(B
F8

0_
#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

7000 PMCON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ON — SIDL ADRMUX<1:0> PMPTTL PTWREN PTRDEN CSF<1:0> ALP CS2P CS1P — WRSP RDSP 0000

7010 PMMODE
31:16 — — — — — — — — — — — — — — — — 0000

15:0 BUSY IRQM<1:0> INCM<1:0> MODE16 MODE<1:0> WAITB<1:0> WAITM<3:0> WAITE<1:0> 0000

7020 PMADDR
31:16 — — — — — — — — — — — — — — — — 0000

15:0 CS2EN/A15 CS1EN/A14 ADDR<13:0> 0000

7030 PMDOUT
31:16

DATAOUT<31:0>
0000

15:0 0000

7040 PMDIN
31:16

DATAIN<31:0>
0000

15:0 0000

7050 PMAEN
31:16 — — — — — — — — — — — — — — — — 0000

15:0 PTEN<15:0> 0000

7060 PMSTAT
31:16 — — — — — — — — — — — — — — — — 0000

15:0 IBF IBOV — — IB3F IB2F IB1F IB0F OBE OBUF — — OB3E OB2E OB1E OB0E 008F

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more

information.

TABLE 4-38: PROGRAMMING AND DIAGNOSTICS REGISTERS MAP

Vi
rt

ua
l A

dd
re

ss
(B

F8
0_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

F200 DDPCON
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — — — JTAGEN TROEN — — 0008

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

©
 2011 M

icrochip Technology Inc.
D

S61143H
-page 79

PIC
32M

X3XX/4XX

TABLE 4-39: PREFETCH REGISTERS MAP
Vi

rt
ua

l A
dd

re
ss

(B
F8

8_
#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

4000 CHECON(1) 31:16 — — — — — — — — — — — — — — — CHECOH 0000

15:0 — — — — — — DCSZ<1:0> — — PREFEN<1:0> — PFMWS<2:0> 0007

4010 CHEACC(1) 31:16 CHEWEN — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — — — CHEIDX<3:0> 00xx

4020 CHETAG(1) 31:16 LTAGBOOT — — — — — — — LTAG<23:16> xxx0

15:0 LTAG<15:4> LVALID LLOCK LTYPE — xxx2

4030 CHEMSK(1) 31:16 — — — — — — — — — — — — — — — — 0000

15:0 LMASK<15:5> — — — — — xxxx

4040 CHEW0
31:16

CHEW0<31:0>
xxxx

15:0 xxxx

4050 CHEW1
31:16

CHEW1<31:0>
xxxx

15:0 xxxx

4060 CHEW2
31:16

CHEW2<31:0>
xxxx

15:0 xxxx

4070 CHEW3
31:16

CHEW3<31:0>
xxxx

15:0 xxxx

4080 CHELRU
31:16 — — — — — — — CHELRU<24:16> 0000

15:0 CHELRU<15:0> 0000

4090 CHEHIT
31:16

CHEHIT<31:0>
xxxx

15:0 xxxx

40A0 CHEMIS
31:16

CHEMIS<31:0>
xxxx

15:0 xxxx

40C0 CHEPFABT
31:16

CHEPFABT<31:0>
xxxx

15:0 xxxx
Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: This register has corresponding CLR, SET and INV registers at its virtual address, plus an offset of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more information.

PIC
32M

X3XX/4XX

D
S

61143H
-page 80

©
 2011 M

icrochip Technology Inc.

TABLE 4-40: RTCC REGISTERS MAP(1)
Vi

rt
ua

l A
dd

re
ss

(B
F8

0_
#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

0200 RTCCON
31:16 — — — — — — CAL<11:0> 0000

15:0 ON — SIDL — — — — — RTSECSEL RTCCLKON — — RTCWREN RTCSYNC HALFSEC RTCOE 0000

0210 RTCALRM
31:16 — — — — — — — — — — — — — — — — 0000

15:0 ALRMEN CHIME PIV ALRMSYNC AMASK<3:0> ARPT<7:0> 0000

0220 RTCTIME
31:16 HR10<3:0> HR01<3:0> MIN10<3:0> MIN01<3:0> xxxx

15:0 SEC10<3:0> SEC01<3:0> — — — — — — — — xx00

0230 RTCDATE
31:16 YEAR10<3:0> YEAR01<3:0> MONTH10<3:0> MONTH01<3:0> xxxx

15:0 DAY10<3:0> DAY01<3:0> — — — — WDAY01<3:0> xx0x

0240 ALRMTIME
31:16 MIN10<3:0> MIN01<3:0> MIN10<3:0> MIN01<3:0> xxxx

15:0 SEC10<3:0> SEC01<3:0> — — — — — — — — xx00

0250 ALRMDATE
31:16 — — — — — — — — MONTH10<3:0> MONTH01<3:0> 00xx

15:0 DAY10<3:0> DAY01<3:0> — — — — WDAY01<3:0> xx0x

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: All registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV Registers” for more

information.

TABLE 4-41: DEVCFG: DEVICE CONFIGURATION WORD SUMMARY

Vi
rt

ua
l A

dd
re

ss
(B

FC
0_

#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

2FF0 DEVCFG3
31:16 — — — — — — — — — — — — — — — — xxxx

15:0 USERID15 USERID14 USERID13 USERID12 USERID11 USERID10 USERID9 USERID8 USERID7 USERID6 USERID5 USERID4 USERID3 USERID2 USERID1 USERID0 xxxx

2FF4 DEVCFG2
31:16 — — — — — — — — — — — — — FPLLODIV<2:0> xxxx

15:0 UPLLEN(1) — — — — UPLLIDIV<2:0>(1) — FPLLMUL<2:0> — FPLLIDIV<2:0> xxxx

2FF8 DEVCFG1
31:16 — — — — — — — — FWDTEN — — WDTPS<4:0> xxxx

15:0 FCKSM<1:0> FPBDIV<1:0> — OSCIOFNC POSCMOD<1:0> IESO — FSOSCEN — — FNOSC<2:0> xxxx

2FFC DEVCFG0
31:16 — — — CP — — — BWP — — — — PWP19 PWP18 PWP17 PWP16 xxxx

15:0 PWP15 PWP14 PWP13 PWP12 — — — — — — — — ICESEL — DEBUG<1:0> xxxx

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: These bits are only available on PIC32MX4XX devices.

©
 2011 M

icrochip Technology Inc.
D

S61143H
-page 81

PIC
32M

X3XX/4XX

TABLE 4-42: DEVICE AND REVISION ID SUMMARY
Vi

rt
ua

l A
dd

re
ss

(B
F8

0_
#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

F220 DEVID
31:16 VER<3:0> DEVID<27:16> xxxx

15:0 DEVID<15:0> xxxx

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

PIC
32M

X3XX/4XX

D
S

61143H
-page 82

©
 2011 M

icrochip Technology Inc.

TABLE 4-43: USB REGISTERS MAP(1)
Vi

rt
ua

l A
dd

re
ss

(B
F8

8_
#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

5040 U1OTG
IR(2)

31:16 — — — — — — — — — — — — — — — —

15:0 — — — — — — — — IDIF T1MSECIF LSTATEIF ACTVIF SESVDIF SESENDIF — VBUSVDIF 0000

5050 U1OTG
IE

31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — IDIE T1MSECIE LSTATEIE ACTVIE SESVDIE SESENDIE — VBUSVDIE 0000

5060 U1OTG
STAT(3)

31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — ID — LSTATE — SESVD SESEND — VBUSVD 0000

5070 U1OTG
CON

31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — DPPULUP DMPULUP DPPULDWN DMPULDWN VBUSON OTGEN VBUSCHG VBUSDIS 0000

5080 U1PWRC
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — UACTPND(4) — — USLPGRD — — USUSPEND USBPWR 0000

5200 U1IR(2)
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — STALLIF ATTACHIF RESUMEIF IDLEIF TRNIF SOFIF UERRIF
URSTIF 0000

DETACHIF 0000

5210 U1IE

31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — STALLIE ATTACHIE RESUMEIE IDLEIE TRNIE SOFIE UERRIE
URSTIE 0000

DETACHIE 0000

5220 U1EIR

31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — BTSEF BMXEF DMAEF BTOEF DFN8EF CRC16EF
CRC5EF

PIDEF
0000

EOFEF 0000

5230 U1EIE

31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — BTSEE BMXEE DMAEE BTOEE DFN8EE CRC16EE
CRC5EE

PIDEE
0000

EOFEE 0000

5240 U1STAT(3) 31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — ENDPT<3:0>(4) DIR PPBI — — 0000

5250 U1CON

31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — JSTATE(4) SE0(4) PKTDIS
USBRST HOSTEN RESUME PPBRST

USBEN 0000

TOKBUSY SOFEN 0000

5260 U1ADDR
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — LSPDEN DEVADDR<6:0> 0000

5270 U1BDTP1
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — BDTPTRL<7:1> — 0000

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: Except where noted, all registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV

Registers” for more information.
2: This register does not have associated CLR, SET, and INV registers.
3: All bits in this register are read-only; therefore, CLR, SET, and INV registers are not supported.
4: The reset value for this bit is undefined.

©
 2011 M

icrochip Technology Inc.
D

S61143H
-page 83

PIC
32M

X3XX/4XX

5280 U1FRML(3) 31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — FRML<7:0> 0000

5290 U1FRMH(3) 31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — — — — FRMH<10:8> 0000

52A0 U1TOK
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — PID<3:0> EP<3:0> 0000

52B0 U1SOF
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — CNT<7:0> 0000

52C0 U1BDTP2
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — BDTPTRH<7:0> 0000

52D0 U1BDTP3
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — BDTPTRU<7:0> 0000

52E0 U1CNFG1
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — UTEYE UOEMON USBFRZ USBSIDL — — — — 0000

5300 U1EP0
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — LSPD RETRYDIS — EPCONDIS EPRXEN EPTXEN EPSTALL EPHSHK 0000

5310 U1EP1
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — — EPCONDIS EPRXEN EPTXEN EPSTALL EPHSHK 0000

5320 U1EP2
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — — EPCONDIS EPRXEN EPTXEN EPSTALL EPHSHK 0000

5330 U1EP3
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — — EPCONDIS EPRXEN EPTXEN EPSTALL EPHSHK 0000

5340 U1EP4
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — — EPCONDIS EPRXEN EPTXEN EPSTALL EPHSHK 0000

5350 U1EP5
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — — EPCONDIS EPRXEN EPTXEN EPSTALL EPHSHK 0000

5360 U1EP6
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — — EPCONDIS EPRXEN EPTXEN EPSTALL EPHSHK 0000

5370 U1EP7
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — — EPCONDIS EPRXEN EPTXEN EPSTALL EPHSHK 0000

TABLE 4-43: USB REGISTERS MAP(1) (CONTINUED)
Vi

rt
ua

l A
dd

re
ss

(B
F8

8_
#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: Except where noted, all registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV

Registers” for more information.
2: This register does not have associated CLR, SET, and INV registers.
3: All bits in this register are read-only; therefore, CLR, SET, and INV registers are not supported.
4: The reset value for this bit is undefined.

PIC
32M

X3XX/4XX

D
S

61143H
-page 84

©
 2011 M

icrochip Technology Inc.

5380 U1EP8
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — — EPCONDIS EPRXEN EPTXEN EPSTALL EPHSHK 0000

5390 U1EP9
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — — EPCONDIS EPRXEN EPTXEN EPSTALL EPHSHK 0000

53A0 U1EP10
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — — EPCONDIS EPRXEN EPTXEN EPSTALL EPHSHK 0000

53B0 U1EP11
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — — EPCONDIS EPRXEN EPTXEN EPSTALL EPHSHK 0000

53C0 U1EP12
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — — EPCONDIS EPRXEN EPTXEN EPSTALL EPHSHK 0000

53D0 U1EP13
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — — EPCONDIS EPRXEN EPTXEN EPSTALL EPHSHK 0000

53E0 U1EP14
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — — EPCONDIS EPRXEN EPTXEN EPSTALL EPHSHK 0000

53F0 U1EP15
31:16 — — — — — — — — — — — — — — — — 0000

15:0 — — — — — — — — — — — EPCONDIS EPRXEN EPTXEN EPSTALL EPHSHK 0000

TABLE 4-43: USB REGISTERS MAP(1) (CONTINUED)
Vi

rt
ua

l A
dd

re
ss

(B
F8

8_
#)

R
eg

is
te

r
N

am
e

B
it

R
an

ge

Bits

A
ll

R
es

et
s

31/15 30/14 29/13 28/12 27/11 26/10 25/9 24/8 23/7 22/6 21/5 20/4 19/3 18/2 17/1 16/0

Legend: x = unknown value on Reset, — = unimplemented, read as ‘0’. Reset values are shown in hexadecimal.
Note 1: Except where noted, all registers in this table have corresponding CLR, SET and INV registers at their virtual addresses, plus offsets of 0x4, 0x8 and 0xC, respectively. See Section 12.1.1 “CLR, SET and INV

Registers” for more information.
2: This register does not have associated CLR, SET, and INV registers.
3: All bits in this register are read-only; therefore, CLR, SET, and INV registers are not supported.
4: The reset value for this bit is undefined.

© 2011 Microchip Technology Inc. DS61143H-page 85

PIC32MX3XX/4XX

5.0 FLASH PROGRAM MEMORY

PIC32MX3XX/4XX devices contain an internal
program Flash memory for executing user code. There
are three methods by which the user can program this
memory:

• Run-Time Self Programming (RTSP)
• In-Circuit Serial Programming™ (ICSP™)
• EJTAG Programming

RTSP is performed by software executing from either
Flash or RAM memory. EJTAG is performed using the
EJTAG port of the device and a EJTAG capable
programmer. ICSP is performed using a serial data
connection to the device and allows much faster pro-
gramming times than RTSP. RTSP techniques are
described in this chapter. The ICSP and EJTAG
methods are described in the “PIC32MX Flash
Programming Specification” (DS61145), which can be
downloaded from the Microchip web site.

EXAMPLE 5-1:

Note 1: This data sheet summarizes the features
of the PIC32MX3XX/4XX family of
devices. It is not intended to be a compre-
hensive reference source. To comple-
ment the information in this data sheet,
refer to Section 5. “Flash Program
Memory” (DS61121) of the “PIC32
Family Reference Manual”, which is
available from the Microchip web site
(www.microchip.com/PIC32).

2: Some registers and associated bits
described in this section may not be
available on all devices. Refer to
Section 4.0 “Memory Organization” in
this data sheet for device-specific register
and bit information.

Note: Flash LVD Delay (LVDstartup) must be
taken into account between setting up and
executing any Flash command operation.
See Example 5-1 for a code example to
set up and execute a Flash command
operation.

NVMCON = 0x4004; // Enable and configure for erase operation
Wait(delay); // Delay for 6 µs for LVDstartup

NVMKEY = 0xAA996655;
NVMKEY = 0x556699AA;
NVMCONSET = 0x8000; // Initiate operation

while(NVMCONbits.WR==1); // Wait for current operation to complete

PIC32MX3XX/4XX

DS61143H-page 86 © 2011 Microchip Technology Inc.

NOTES:

© 2011 Microchip Technology Inc. DS61143H-page 87

PIC32MX3XX/4XX

6.0 RESETS The Reset module combines all Reset sources and
controls the device Master Reset signal, SYSRST. The
following is a list of device Reset sources:

• POR: Power-on Reset
• MCLR: Master Clear Reset Pin
• SWR: Software Reset
• WDTR: Watchdog Timer Reset
• BOR: Brown-out Reset
• CMR: Configuration Mismatch Reset

A simplified block diagram of the Reset module is
illustrated in Figure 6-1.

FIGURE 6-1: SYSTEM RESET BLOCK DIAGRAM

Note 1: This data sheet summarizes the features
of the PIC32MX3XX/4XX family of
devices. It is not intended to be a
comprehensive reference source. To
complement the information in this data
sheet, refer to Section 7. “Resets”
(DS61118) of the “PIC32 Family
Reference Manual”, which is available
from the Microchip web site
(www.microchip.com/PIC32).

2: Some registers and associated bits
described in this section may not be
available on all devices. Refer to
Section 4.0 “Memory Organization” in
this data sheet for device-specific register
and bit information.

MCLR

VDD
VDD Rise

Detect

POR

Sleep or Idle

Brown-out
Reset

WDT
Time-out

Glitch Filter

BOR

Configuration

SYSRST

Software Reset

Power-up
Timer

Voltage

Enabled

 Reset

WDTR

SWR

CMR

MCLR

 Mismatch

 Regulator

PIC32MX3XX/4XX

DS61143H-page 88 © 2011 Microchip Technology Inc.

NOTES:

© 2011 Microchip Technology Inc. DS61143H-page 89

PIC32MX3XX/4XX

7.0 INTERRUPT CONTROLLER PIC32MX3XX/4XX devices generate interrupt requests
in response to interrupt events from peripheral mod-
ules. The Interrupt Control module exists externally to
the CPU logic and prioritizes the interrupt events before
presenting them to the CPU.

The PIC32MX3XX/4XX interrupts module includes the
following features:

• Up to 96 interrupt sources
• Up to 64 interrupt vectors
• Single and Multi-Vector mode operations
• Five external interrupts with edge polarity control
• Interrupt proximity timer
• Module Freeze in Debug mode
• Seven user-selectable priority levels for each

vector
• Four user-selectable subpriority levels within each

priority
• Dedicated shadow set for highest priority level
• Software can generate any interrupt
• User-configurable interrupt vector table location
• User-configurable interrupt vector spacing

FIGURE 7-1: INTERRUPT CONTROLLER MODULE

Note 1: This data sheet summarizes the features
of the PIC32MX3XX/4XX family of
devices. It is not intended to be a
comprehensive reference source. To
complement the information in this data
sheet, refer to Section 8. “Interrupt
Controller” (DS61108) of the “PIC32
Family Reference Manual”, which is
available from the Microchip web site
(www.microchip.com/PIC32).

2: Some registers and associated bits
described in this section may not be
available on all devices. Refer to
Section 4.0 “Memory Organization” in
this data sheet for device-specific register
and bit information.

Interrupt Controller

In
te

rr
up

t R
eq

ue
st

s Vector Number

CPU Core
Priority Level

Shadow Set Number

Note: Several of the registers cited in this section are not in the interrupt controller module. These registers (and
bits) are associated with the CPU. Details about them are available in Section 3.0 “CPU”.

To avoid confusion, a typographic distinction is made for registers in the CPU. The register names in this
section, and all other sections of this manual, are signified by uppercase letters only. The CPU register
names are signified by upper and lowercase letters. For example, INTSTAT is an Interrupts register;
whereas, IntCtl is a CPU register.

PIC32MX3XX/4XX

DS61143H-page 90 © 2011 Microchip Technology Inc.

TABLE 7-1: INTERRUPT IRQ AND VECTOR LOCATION

Interrupt Source(1) IRQ Vector
Number Interrupt Bit Location

Highest Natural Order Priority Flag Enable Priority Subpriority

CT – Core Timer Interrupt 0 0 IFS0<0> IEC0<0> IPC0<4:2> IPC0<1:0>

CS0 – Core Software Interrupt 0 1 1 IFS0<1> IEC0<1> IPC0<12:10> IPC0<9:8>

CS1 – Core Software Interrupt 1 2 2 IFS0<2> IEC0<2> IPC0<20:18> IPC0<17:16>

INT0 – External Interrupt 0 3 3 IFS0<3> IEC0<3> IPC0<28:26> IPC0<25:24>

T1 – Timer1 4 4 IFS0<4> IEC0<4> IPC1<4:2> IPC1<1:0>

IC1 – Input Capture 1 5 5 IFS0<5> IEC0<5> IPC1<12:10> IPC1<9:8>

OC1 – Output Compare 1 6 6 IFS0<6> IEC0<6> IPC1<20:18> IPC1<17:16>

INT1 – External Interrupt 1 7 7 IFS0<7> IEC0<7> IPC1<28:26> IPC1<25:24>

T2 – Timer2 8 8 IFS0<8> IEC0<8> IPC2<4:2> IPC2<1:0>

IC2 – Input Capture 2 9 9 IFS0<9> IEC0<9> IPC2<12:10> IPC2<9:8>

OC2 – Output Compare 2 10 10 IFS0<10> IEC0<10> IPC2<20:18> IPC2<17:16>

INT2 – External Interrupt 2 11 11 IFS0<11> IEC0<11> IPC2<28:26> IPC2<25:24>

T3 – Timer3 12 12 IFS0<12> IEC0<12> IPC3<4:2> IPC3<1:0>

IC3 – Input Capture 3 13 13 IFS0<13> IEC0<13> IPC3<12:10> IPC3<9:8>

OC3 – Output Compare 3 14 14 IFS0<14> IEC0<14> IPC3<20:18> IPC3<17:16>

INT3 – External Interrupt 3 15 15 IFS0<15> IEC0<15> IPC3<28:26> IPC3<25:24>

T4 – Timer4 16 16 IFS0<16> IEC0<16> IPC4<4:2> IPC4<1:0>

IC4 – Input Capture 4 17 17 IFS0<17> IEC0<17> IPC4<12:10> IPC4<9:8>

OC4 – Output Compare 4 18 18 IFS0<18> IEC0<18> IPC4<20:18> IPC4<17:16>

INT4 – External Interrupt 4 19 19 IFS0<19> IEC0<19> IPC4<28:26> IPC4<25:24>

T5 – Timer5 20 20 IFS0<20> IEC0<20> IPC5<4:2> IPC5<1:0>

IC5 – Input Capture 5 21 21 IFS0<21> IEC0<21> IPC5<12:10> IPC5<9:8>

OC5 – Output Compare 5 22 22 IFS0<22> IEC0<22> IPC5<20:18> IPC5<17:16>

SPI1E – SPI1 Fault 23 23 IFS0<23> IEC0<23> IPC5<28:26> IPC5<25:24>

SPI1TX – SPI1 Transfer Done 24 23 IFS0<24> IEC0<24> IPC5<28:26> IPC5<25:24>

SPI1RX – SPI1 Receive Done 25 23 IFS0<25> IEC0<25> IPC5<28:26> IPC5<25:24>

U1E – UART1 Error 26 24 IFS0<26> IEC0<26> IPC6<4:2> IPC6<1:0>

U1RX – UART1 Receiver 27 24 IFS0<27> IEC0<27> IPC6<4:2> IPC6<1:0>

U1TX – UART1 Transmitter 28 24 IFS0<28> IEC0<28> IPC6<4:2> IPC6<1:0>

I2C1B – I2C1 Bus Collision Event 29 25 IFS0<29> IEC0<29> IPC6<12:10> IPC6<9:8>

I2C1S – I2C1 Slave Event 30 25 IFS0<30> IEC0<30> IPC6<12:10> IPC6<9:8>

I2C1M – I2C1 Master Event 31 25 IFS0<31> IEC0<31> IPC6<12:10> IPC6<9:8>

CN – Input Change Interrupt 32 26 IFS1<0> IEC1<0> IPC6<20:18> IPC6<17:16>

AD1 – ADC1 Convert Done 33 27 IFS1<1> IEC1<1> IPC6<28:26> IPC6<25:24>

PMP – Parallel Master Port 34 28 IFS1<2> IEC1<2> IPC7<4:2> IPC7<1:0>

CMP1 – Comparator Interrupt 35 29 IFS1<3> IEC1<3> IPC7<12:10> IPC7<9:8>

CMP2 – Comparator Interrupt 36 30 IFS1<4> IEC1<4> IPC7<20:18> IPC7<17:16>

Note 1: Not all interrupt sources are available on all devices. See TABLE 1: “PIC32MX General Purpose –
Features” and TABLE 2: “PIC32MX USB – Features” for available peripherals.

© 2011 Microchip Technology Inc. DS61143H-page 91

PIC32MX3XX/4XX

SPI2E – SPI2 Fault 37 31 IFS1<5> IEC1<5> IPC7<28:26> IPC7<25:24>

SPI2TX – SPI2 Transfer Done 38 31 IFS1<6> IEC1<6> IPC7<28:26> IPC7<25:24>

SPI2RX – SPI2 Receive Done 39 31 IFS1<7> IEC1<7> IPC7<28:26> IPC7<25:24>

U2E – UART2 Error 40 32 IFS1<8> IEC1<8> IPC8<4:2> IPC8<1:0>

U2RX – UART2 Receiver 41 32 IFS1<9> IEC1<9> IPC8<4:2> IPC8<1:0>

U2TX – UART2 Transmitter 42 32 IFS1<10> IEC1<10> IPC8<4:2> IPC8<1:0>

I2C2B – I2C2 Bus Collision Event 43 33 IFS1<11> IEC1<11> IPC8<12:10> IPC8<9:8>

I2C2S – I2C2 Slave Event 44 33 IFS1<12> IEC1<12> IPC8<12:10> IPC8<9:8>

I2C2M – I2C2 Master Event 45 33 IFS1<13> IEC1<13> IPC8<12:10> IPC8<9:8>

FSCM – Fail-Safe Clock Monitor 46 34 IFS1<14> IEC1<14> IPC8<20:18> IPC8<17:16>

RTCC – Real-Time Clock and
Calendar

47 35 IFS1<15> IEC1<15> IPC8<28:26> IPC8<25:24>

DMA0 – DMA Channel 0 48 36 IFS1<16> IEC1<16> IPC9<4:2> IPC9<1:0>

DMA1 – DMA Channel 1 49 37 IFS1<17> IEC1<17> IPC9<12:10> IPC9<9:8>

DMA2 – DMA Channel 2 50 38 IFS1<18> IEC1<18> IPC9<20:18> IPC9<17:16>

DMA3 – DMA Channel 3 51 39 IFS1<19> IEC1<19> IPC9<28:26> IPC9<25:24>

FCE – Flash Control Event 56 44 IFS1<24> IEC1<24> IPC11<4:2> IPC11<1:0>

USB 57 45 IFS1<25> IEC1<25> IPC11<12:10> IPC11<9:8>

Lowest Natural Order Priority

TABLE 7-1: INTERRUPT IRQ AND VECTOR LOCATION (CONTINUED)

Interrupt Source(1) IRQ Vector
Number Interrupt Bit Location

Highest Natural Order Priority Flag Enable Priority Subpriority

Note 1: Not all interrupt sources are available on all devices. See TABLE 1: “PIC32MX General Purpose –
Features” and TABLE 2: “PIC32MX USB – Features” for available peripherals.

PIC32MX3XX/4XX

DS61143H-page 92 © 2011 Microchip Technology Inc.

NOTES:

© 2011 Microchip Technology Inc. DS61143H-page 93

PIC32MX3XX/4XX

8.0 OSCILLATOR
CONFIGURATION

The PIC32MX oscillator system has the following
modules and features:

• A total of four external and internal oscillator
options as clock sources

• On-chip PLL (phase-locked loop) with user-
selectable input divider, multiplier and output
divider to boost operating frequency on select
internal and external oscillator sources

• On-chip user-selectable divisor postscaler on
select oscillator sources

• Software-controllable switching between various
clock sources

• A Fail-Safe Clock Monitor (FSCM) that detects
clock failure and permits safe application recovery
or shut down

• Dedicated on-chip PLL for USB peripheral

FIGURE 8-1: PIC32MX3XX/4XX FAMILY CLOCK DIAGRAM

Note 1: This data sheet summarizes the features
of the PIC32MX3XX/4XX family of
devices. It is not intended to be a
comprehensive reference source. To
complement the information in this data
sheet, refer to the “PIC32 Family
Reference Manual” Section 6.
“Oscillator Configuration” (DS61112),
which is available from the Microchip web
site (www.microchip.com/PIC32).

2: Some registers and associated bits
described in this section may not be
available on all devices. Refer to
Section 4.0 “Memory Organization” in
this data sheet for device-specific register
and bit information.

Timer1, RTCC

Clock Control Logic

Fail-Safe
Clock

Monitor

FSCM INT

FSCM Event

COSC<2:0>
NOSC<2:0>

OSWENFSCMEN<1:0>

PLL

Secondary Oscillator (SOSC)

SOSCEN and FSOSCEN

SOSCO

SOSCI

Primary Oscillator (POSC)

XTPLL, HSPLL,

XT, HS, EC

CPU and Select Peripherals

Peripherals

FRCDIV<2:0>

WDT, PWRT

8 MHz typical FRC

31.25 kHz typical

FRC
Oscillator

LPRC
Oscillator

SOSC

LPRC

FRCDIV

ECPLL, FRCPLL

TUN<5:0> div 16

Postscaler

FPLLIDIV<2:0> PBDIV<1:0>

FRC/16

Postscaler

PLL Multiplier
COSC<2:0>

FIN
div x div y

PLL Output Divider
PLLODIV<2:0>

PLL Input Divider

div x

32.768 kHz

PLLMULT<2:0>

PBCLK

UFIN = 4 MHz

PLL x24
USB Clock (48 MHz)

div 2

UPLLEN
UFRCEN

div x

UPLLIDIV<2:0>

UFIN

4 MHz ≤ FIN ≤ 5 MHz

C1(3)

C2(3)

XTAL

RS(1)

Enable

Notes: 1. A series resistor, RS, may be required for AT strip-cut crystals.
2. The internal feedback resistor, RF, is typically in the range of 2 to 10 MΩ.
3. Refer to the “PIC32 Family Reference Manual” Section 6. “Oscillator

Configuration” (DS61112) for help determining the best oscillator
components.

4. PBCLK out is available on the OSC2 pin in certain clock modes.

OSC2(4)

OSC1

RF(2) To Internal
Logic

USB PLL

SYSCLK

PIC32MX3XX/4XX

DS61143H-page 94 © 2011 Microchip Technology Inc.

NOTES:

© 2011 Microchip Technology Inc. DS61143H-page 95

PIC32MX3XX/4XX

9.0 PREFETCH CACHE Prefetch cache increases performance for applications
executing out of the cacheable program Flash memory
regions by implementing instruction caching, constant
data caching and instruction prefetching.

9.1 Features
• 16 Fully Associative Lockable Cache Lines
• 16-byte Cache Lines
• Up to four Cache Lines Allocated to Data
• Two Cache Lines with Address Mask to hold

repeated instructions
• Pseudo LRU replacement policy
• All Cache Lines are software writable
• 16-byte parallel memory fetch
• Predictive Instruction Prefetch

FIGURE 9-1: PREFETCH MODULE BLOCK DIAGRAM

Note 1: This data sheet summarizes the features
of the PIC32MX3XX/4XX family of
devices. It is not intended to be a
comprehensive reference source. To
complement the information in this data
sheet, refer to Section 4. “Prefetch
Cache” (DS61119) of the “PIC32 Family
Reference Manual”, which is available
from the Microchip web site
(www.microchip.com/PIC32).

2: Some registers and associated bits
described in this section may not be
available on all devices. Refer to
Section 4.0 “Memory Organization” in
this data sheet for device-specific register
and bit information.

CTRL

RDATA

PrefetchPrefetch

Hit Logic

Cache
Line

Address
Encode

Cache Line

FSM

CTRL RDATA

Tag Logic

Bus Control
Cache Control

Prefetch Control
Hit LRU

Miss LRU

B
M

X
/C

P
U

B
M

X
/C

P
U

CTRL

PFM

PIC32MX3XX/4XX

DS61143H-page 96 © 2011 Microchip Technology Inc.

NOTES:

© 2011 Microchip Technology Inc. DS61143H-page 97

PIC32MX3XX/4XX

10.0 DIRECT MEMORY ACCESS
(DMA) CONTROLLER

The PIC32MX Direct Memory Access (DMA) controller
is a bus master module useful for data transfers
between different devices without CPU intervention.
The source and destination of a DMA transfer can be
any of the memory mapped modules existent in the
PIC32MX (such as Peripheral Bus (PBUS) devices:
SPI, UART, PMP, and so on) or memory itself.

Following are some of the key features of the DMA
controller module:

• Four Identical Channels, each featuring:
- Auto-Increment Source and Destination

Address Registers
- Source and Destination Pointers
- Memory to Memory and Memory to

Peripheral Transfers

• Automatic Word-Size Detection:
- Transfer Granularity, down to byte level
- Bytes need not be word-aligned at source

and destination
• Fixed Priority Channel Arbitration
• Flexible DMA Channel Operating Modes:

- Manual (software) or automatic (interrupt)
DMA requests

- One-Shot or Auto-Repeat Block Transfer
modes

- Channel-to-channel chaining
• Flexible DMA Requests:

- A DMA request can be selected from any of
the peripheral interrupt sources

- Each channel can select any (appropriate)
observable interrupt as its DMA request
source

- A DMA transfer abort can be selected from
any of the peripheral interrupt sources

- Pattern (data) match transfer termination
• Multiple DMA Channel Status Interrupts:

- DMA channel block transfer complete
- Source empty or half empty
- Destination full or half-full
- DMA transfer aborted due to an external

event
- Invalid DMA address generated

• DMA Debug Support Features:
- Most recent address accessed by a DMA

channel
- Most recent DMA channel to transfer data

• CRC Generation Module:
- CRC module can be assigned to any of the

available channels
- CRC module is highly configurable

FIGURE 10-1: DMA BLOCK DIAGRAM

Note 1: This data sheet summarizes the features
of the PIC32MX3XX/4XX family of
devices. It is not intended to be a
comprehensive reference source. To
complement the information in this data
sheet, refer to Section 31. “Direct
Memory Access (DMA) Controller”
(DS61117) of the “PIC32 Family
Reference Manual”, which is available
from the Microchip web site
(www.microchip.com/PIC32).

2: Some registers and associated bits
described in this section may not be
available on all devices. Refer to
Section 4.0 “Memory Organization” in
this data sheet for device-specific register
and bit information.

Address Channel 0

Channel 1

Channel nGlobal Control
(DMACON)

Bus

Channel Priority
Arbitration

SEL

SEL

Y

I0

I1

I2

In

System IRQINT Controller

Device Bus + Bus Arbitration

DecoderPeripheral Bus
Control

Control

Control

Interface

PIC32MX3XX/4XX

DS61143H-page 98 © 2011 Microchip Technology Inc.

NOTES:

© 2011 Microchip Technology Inc. DS61143H-page 99

PIC32MX3XX/4XX

11.0 USB ON-THE-GO (OTG)

The Universal Serial Bus (USB) module contains ana-
log and digital components to provide a USB 2.0 full-
speed and low-speed embedded host, full-speed
device, or OTG implementation with a minimum of
external components. This module in Host mode is
intended for use as an embedded host and therefore
does not implement a UHCI or OHCI controller.

The USB module consists of the clock generator, the
USB voltage comparators, the transceiver, the Serial
Interface Engine (SIE), a dedicated USB DMA control-
ler, pull-up and pull-down resistors, and the register
interface. A block diagram of the PIC32MX USB OTG
module is presented in Figure 11-1.

The clock generator provides the 48 MHz clock
required for USB full-speed and low-speed communi-
cation. The voltage comparators monitor the voltage on
the VBUS pin to determine the state of the bus. The
transceiver provides the analog translation between
the USB bus and the digital logic. The SIE is a state
machine that transfers data to and from the endpoint
buffers, and generates the hardware protocol for data
transfers. The USB DMA controller transfers data
between the data buffers in RAM and the SIE. The inte-
grated pull-up and pull-down resistors eliminate the
need for external signaling components. The register
interface allows the CPU to configure and
communicate with the module.

The PIC32MX USB module includes the following
features:

• USB Full-Speed Support for Host and Device
• Low-Speed Host Support
• USB OTG Support
• Integrated Signaling Resistors
• Integrated Analog Comparators for VBUS

Monitoring
• Integrated USB Transceiver
• Transaction Handshaking Performed by

Hardware
• Endpoint Buffering Anywhere in System RAM
• Integrated DMA to Access System RAM and

Flash

Note 1: This data sheet summarizes the features
of the PIC32MX3XX/4XX family of
devices. It is not intended to be a compre-
hensive reference source. To
complement the information in this data
sheet, refer to Section 27. “USB On-
The-Go (OTG)” (DS61126) of the “PIC32
Family Reference Manual”, which is
available from the Microchip web site
(www.microchip.com/PIC32).

2: Some registers and associated bits
described in this section may not be
available on all devices. Refer to
Section 4.0 “Memory Organization” in
this data sheet for device-specific register
and bit information.

Note: The implementation and use of the USB
specifications, as well as other third-party
specifications or technologies, may
require licensing; including, but not limited
to, USB Implementers Forum, Inc. (also
referred to as USB-IF). The user is fully
responsible for investigating and
satisfying any applicable licensing
obligations.

PIC32MX3XX/4XX

DS61143H-page 100 © 2011 Microchip Technology Inc.

FIGURE 11-1: PIC32MX3XX/4XX FAMILY USB INTERFACE DIAGRAM

OSC1

OSC2

Primary Oscillator

8 MHz Typical

FRC
Oscillator

TUN<5:0>(4)

 PLL

48 MHz USB Clock(7)

Div x

UPLLEN(6)

(PB out)(1)

UFRCEN(3)

(POSC)

UPLLIDIV(6)

UFIN(5)
Div 2

VUSB

D+(2)

D-(2)

ID(8)

VBUS

Transceiver

SIE

VBUSON(8)

Comparators

USB
SRP Charge

SRP Discharge

Registers
and

Control
Interface

Transceiver Power 3.3V

To Clock Generator for Core and Peripherals
Sleep or Idle

Sleep

USBEN
USB Suspend

CPU Clock Not POSC

USB Module
Voltage

System
RAM

USB Suspend

Full Speed Pull-up

Host Pull-down

Low Speed Pull-up

Host Pull-down

ID Pull-up

DMA

Note 1: PB clock is only available on this pin for select EC modes.
2: Pins can be used as digital inputs when USB is not enabled.
3: This bit field is contained in the OSCCON register.
4: This bit field is contained in the OSCTRM register.
5: USB PLL UFIN requirements: 4 MHz.
6: This bit field is contained in the DEVCFG2 register.
7: A 48 MHz clock is required for proper USB operation.
8: Pins can be used as GPIO when the USB module is disabled.

© 2011 Microchip Technology Inc. DS61143H-page 101

PIC32MX3XX/4XX

12.0 I/O PORTS General purpose I/O pins are the simplest of peripher-
als. They allow the PIC® MCU to monitor and control
other devices. To add flexibility and functionality, some
pins are multiplexed with alternate function(s). These
functions depend on which peripheral features are on
the device. In general, when a peripheral is functioning,
that pin may not be used as a general purpose I/O pin.

Following are some of the key features of this module:
• Individual Output Pin Open-drain Enable/Disable
• Individual Input Pin Weak Pull-up Enable/Disable
• Monitor Selective Inputs and Generate Interrupt

when Change in Pin State is Detected
• Operation during CPU Sleep and Idle modes
• Fast Bit Manipulation using CLR, SET and INV

Registers
Figure 12-1 illustrates a block diagram of a typical
multiplexed I/O port.

FIGURE 12-1: BLOCK DIAGRAM OF A TYPICAL MULTIPLEXED PORT STRUCTURE

Note 1: This data sheet summarizes the features
of the PIC32MX3XX/4XX family of
devices. It is not intended to be a
comprehensive reference source. To
complement the information in this data
sheet, refer to Section 12. “I/O Ports”
(DS61120) of the “PIC32 Family
Reference Manual”, which is available
from the Microchip web site
(www.microchip.com/PIC32).

2: Some registers and associated bits
described in this section may not be
available on all devices. Refer to
Section 4.0 “Memory Organization” in
this data sheet for device-specific register
and bit information.

Peripheral Output Data

Peripheral Module

Peripheral Output Enable

PIO Module

Peripheral Module Enable

WR LAT

I/O Pin

WR PORT

Data Bus

RD LAT

RD PORT

RD TRIS

WR TRIS

0

1

RD ODC

SYSCLK

QD

CK
EN Q

QD

CK
EN Q

QD

CK
EN Q

Q D

CKQ

Q D

CKQ

0

1

SYSCLK

WR ODC

ODC

TRIS

LAT

Sleep

1

0

1

0

Output Multiplexers

I/O Cell

Synchronization
RPeripheral Input

Legend: R = Peripheral input buffer types may vary. Refer to Table 1-1 for peripheral details.
Note: This block diagram is a general representation of a shared port/peripheral structure for illustration purposes only. The actual structure

for any specific port/peripheral combination may be different than it is shown here.

Peripheral Input Buffer

PIC32MX3XX/4XX

DS61143H-page 102 © 2011 Microchip Technology Inc.

12.1 Parallel I/O (PIO) Ports
All port pins have three registers (TRIS, LAT and
PORT) that are directly associated with their operation.

TRIS is a data direction or tri-state control register that
determines whether a digital pin is an input or an out-
put. Setting a TRISx register bit = 1 configures the cor-
responding I/O pin as an input; setting a TRISx register
bit = 0 configures the corresponding I/O pin as an out-
put. All port I/O pins are defined as inputs after a device
Reset. Certain I/O pins are shared with analog
peripherals and default to analog inputs after a device
Reset.

PORT is a register used to read the current state of the
signal applied to the port I/O pins. Writing to a PORTx
register performs a write to the port’s latch, LATx
register, latching the data to the port’s I/O pins.

LAT is a register used to write data to the port I/O pins.
The LATx latch register holds the data written to either
the LATx or PORTx registers. Reading the LATx latch
register reads the last value written to the
corresponding port or latch register.

Not all port I/O pins are implemented on some devices,
therefore, the corresponding PORTx, LATx and TRISx
register bits will read as zeros.

12.1.1 CLR, SET AND INV REGISTERS
Every I/O module register has a corresponding CLR
(clear), SET (set) and INV (invert) register designed to
provide fast atomic bit manipulations. As the name of
the register implies, a value written to a SET, CLR or
INV register effectively performs the implied operation,
but only on the corresponding base register and only
bits specified as ‘1’ are modified. Bits specified as ‘0’
are not modified.

Reading SET, CLR and INV registers returns undefined
values. To see the affects of a write operation to a SET,
CLR or INV register, the base register must be read.

12.1.2 DIGITAL INPUTS
Pins are configured as digital inputs by setting the cor-
responding TRIS register bits = 1. When configured as
inputs, they are either TTL buffers or Schmitt Triggers.
Several digital pins share functionality with analog
inputs and default to the analog inputs at POR. Setting
the corresponding bit in the AD1PCFG register = 1
enables the pin as a digital pin.

The maximum input voltage allowed on the input pins
is the same as the maximum VIH specification. Refer to
Section 29.0 “Electrical Characteristics” for VIH
specification details.

12.1.3 ANALOG INPUTS
Certain pins can be configured as analog inputs used
by the ADC and Comparator modules. Setting the cor-
responding bits in the AD1PCFG register = 0 enables
the pin as an analog input pin and must have the corre-
sponding TRIS bit set = 1 (input). If the TRIS bit is
cleared = 0 (output), the digital output level (VOH or
VOL) will be converted. Any time a port I/O pin is config-
ured as analog, its digital input is disabled and the cor-
responding PORTx register bit will read ‘0’. The
AD1PCFG Register has a default value of 0x0000;
therefore, all pins that share ANx functions are analog
(not digital) by default.

12.1.4 DIGITAL OUTPUTS
Pins are configured as digital outputs by setting the cor-
responding TRIS register bits = 0. When configured as
digital outputs, these pins are CMOS drivers or can be
configured as open drain outputs by setting the corre-
sponding bits in the ODCx Open-Drain Configuration
register.

The open-drain feature allows the generation of
outputs higher than VDD (e.g., 5V) on any desired 5V
tolerant pins by using external pull-up resistors. The
maximum open-drain voltage allowed is the same as
the maximum VIH specification.

See the “Pin Diagrams” section for the available pins
and their functionality.

12.1.5 ANALOG OUTPUTS
Certain pins can be configured as analog outputs, such
as the CVREF output voltage used by the comparator
module. Configuring the Comparator Reference mod-
ule to provide this output will present the analog output
voltage on the pin, independent of the TRIS register
setting for the corresponding pin.

12.1.6 INPUT CHANGE NOTIFICATION
The input change notification function of the I/O ports
(CNx) allows devices to generate interrupt requests in
response to change of state on selected pin.

Each CNx pin also has a weak pull-up, which acts as a
current source connected to the pin. The pull-ups are
enabled by setting corresponding bit in CNPUE register.

Note: Using a PORTxINV register to toggle a bit
is recommended because the operation is
performed in hardware atomically, using
fewer instructions as compared to the tra-
ditional read-modify-write method shown
below:

PORTC ^= 0x0001;

Note: Analog levels on any pin that is defined as
a digital input (including the ANx pins)
may cause the input buffer to consume
current that exceeds the device specifica-
tions.

© 2011 Microchip Technology Inc. DS61143H-page 103

PIC32MX3XX/4XX

13.0 TIMER1 This family of PIC32MX devices features one
synchronous/asynchronous 16-bit timer that can oper-
ate as a free-running interval timer for various timing
applications and counting external events. This timer
can also be used with the Secondary Oscillator (SOSC)
for real-time clock applications. The following modes
are supported:

• Synchronous Internal Timer
• Synchronous Internal Gated Timer
• Synchronous External Timer
• Asynchronous External Timer

13.1 Additional Supported Features
• Selectable clock prescaler
• Timer operation during CPU Idle and Sleep mode
• Fast bit manipulation using CLR, SET and INV

registers
• Asynchronous mode can be used with the SOSC

to function as a Real-Time Clock (RTC)

FIGURE 13-1: TIMER1 BLOCK DIAGRAM(1)

Note 1: This data sheet summarizes the features
of the PIC32MX3XX/4XX family of
devices. It is not intended to be a compre-
hensive reference source. To comple-
ment the information in this data sheet,
refer to Section 14. “Timers” (DS61105)
of the “PIC32 Family Reference Manual”,
which is available from the Microchip web
site (www.microchip.com/PIC32).

2: Some registers and associated bits
described in this section may not be
available on all devices. Refer to
Section 4.0 “Memory Organization” in
this data sheet for device-specific register
and bit information.

ON (T1CON<15>)

Sync

SOSCI

SOSCO/T1CK

PR1

T1IF

Equal
16-bit Comparator

 TMR1
Reset

SOSCEN

Event Flag

1

0

TSYNC (T1CON<2>)

TGATE (T1CON<7>)

TGATE (T1CON<7>)

PBCLK

1

 0

TCS (T1CON<1>)

Gate
Sync

TCKPS<1:0>

Prescaler

2

1, 8, 64, 256

x 1

1 0

0 0

Q

Q D

(T1CON<5:4>)

Note 1: The default state of the SOSCEN (OSCCON<1>) during a device Reset is controlled by the FSOSCEN bit in
Configuration Word DEVCFG1.

PIC32MX3XX/4XX

DS61143H-page 104 © 2011 Microchip Technology Inc.

NOTES:

© 2011 Microchip Technology Inc. DS61143H-page 105

PIC32MX3XX/4XX

14.0 TIMER2/3 AND TIMER4/5

This family of PIC32MX devices features four
synchronous 16-bit timers (default) that can operate as
a free-running interval timer for various timing applica-
tions and counting external events. The following
modes are supported:

• Synchronous Internal 16-bit Timer
• Synchronous Internal 16-bit Gated Timer
• Synchronous External 16-bit Timer

Two 32-bit synchronous timers are available by
combining Timer2 with Timer3 and Timer4 with Timer5.
The 32-bit timers can operate in three modes:

• Synchronous Internal 32-bit Timer
• Synchronous Internal 32-bit Gated Timer
• Synchronous External 32-bit Timer

14.1 Additional Supported Features
• Selectable clock prescaler
• Timers operational during CPU Idle
• Time base for input capture and output compare

modules (Timer2 and Timer3 only)
• ADC event trigger (Timer3 only)
• Fast bit manipulation using CLR, SET and INV

registers

FIGURE 14-1: TIMER2, 3, 4, 5 BLOCK DIAGRAM (16-BIT)

Note 1: This data sheet summarizes the features
of the PIC32MX3XX/4XX family of
devices. It is not intended to be a compre-
hensive reference source. To comple-
ment the information in this data sheet,
refer to Section 14. “Timers” (DS61105)
of the “PIC32 Family Reference Manual”,
which is available from the Microchip web
site (www.microchip.com/PIC32).

2: Some registers and associated bits
described in this section may not be
available on all devices. Refer to
Section 4.0 “Memory Organization” in
this data sheet for device-specific register
and bit information.

Note: Throughout this chapter, references to
registers TxCON, TMRx and PRx use ‘x’
to represent Timer2 through 5 in 16-bit
modes. In 32-bit modes, ‘x’ represents
Timer2 or 4; ‘y’ represents Timer3 or 5.

Sync

PRx

TxIF

Equal
Comparator x 16

TMRx

Reset

Event Flag

Q

Q D

TGATE (TxCON<7>)

1

 0

Gate

TxCK(2)

Sync

ON (TxCON<15>)

TGATE (TxCON<7>)

TCS (TxCON<1>)

TCKPS (TxCON<6:4>)

Prescaler

3

1, 2, 4, 8, 16,
32, 64, 256

x 1

1 0

0 0PBCLK

Trigger(1)
ADC Event

Note 1: ADC event trigger is available on Timer3 only.
2: TxCK pins not available on 64-pin devices.

PIC32MX3XX/4XX

DS61143H-page 106 © 2011 Microchip Technology Inc.

FIGURE 14-2: TIMER2/3, 4/5 BLOCK DIAGRAM (32-BIT)

TMRy TMRx

TyIF Event

Equal 32-bit Comparator

PRy PRx

Reset

LSHalfWord MSHalfWord

Flag

Note 1: In this diagram, the use of ‘x’ in registers TxCON, TMRx, PRx and TxCK refers to either
Timer2 or Timer4; the use of ‘y’ in registers TyCON, TMRy, PRy and TyIF refers to either Timer3 or Timer5.

2: TxCK pins are not available on 64-pin devices.
3: ADC event trigger is available only on Timer2/3 pair.

TGATE (TxCON<7>)

0

1

PBCLK

Gate

TxCK(2)

Sync

Sync

ADC Event
Trigger(3)

ON (TxCON<15>)

TGATE (TxCON<7>)

TCS (TxCON<1>)

TCKPS (TxCON<6:4>)

Prescaler

3

1, 2, 4, 8, 16,
32, 64, 2561 0

0 0

Q

Q D

x 1

© 2011 Microchip Technology Inc. DS61143H-page 107

PIC32MX3XX/4XX

15.0 INPUT CAPTURE

The Input Capture module is useful in applications
requiring frequency (period) and pulse measurement.
The PIC32MX3XX/4XX devices support up to five input
capture channels.

The Input Capture module captures the 16-bit or 32-bit
value of the selected Time Base registers when an
event occurs at the ICx pin. The events that cause a
capture event are listed below in three categories:

1. Simple Capture Event modes
- Capture timer value on every falling edge of

input at ICx pin
- Capture timer value on every rising edge of

input at ICx pin

2. Capture timer value on every edge (rising and
falling)

3. Capture timer value on every edge (rising and
falling), specified edge first.

4. Prescaler Capture Event modes
- Capture timer value on every 4th rising edge

of input at ICx pin
- Capture timer value on every 16th rising

edge of input at ICx pin

Each input capture channel can select between one of
two 16-bit timers (Timer2 or Timer3) for the time base,
or two 16-bit timers (Timer2 and Timer3) together to
form a 32-bit timer. The selected timer can use either
an internal or external clock.

Other operational features include:

• Device wake-up from capture pin during CPU
Sleep and Idle modes

• Interrupt on input capture event
• 4-word FIFO buffer for capture values

- Interrupt optionally generated after 1, 2, 3 or
4 buffer locations are filled

• Input capture can also be used to provide
additional sources of external interrupts

FIGURE 15-1: INPUT CAPTURE BLOCK DIAGRAM

Note 1: This data sheet summarizes the features
of the PIC32MX3XX/4XX family of
devices. It is not intended to be a
comprehensive reference source. To
complement the information in this data
sheet, refer to Section 15. “Input
Capture” (DS61122) of the “PIC32
Family Reference Manual”, which is
available from the Microchip web site
(www.microchip.com/PIC32).

2: Some registers and associated bits
described in this section may not be
available on all devices. Refer to
Section 4.0 “Memory Organization” in
this data sheet for device-specific register
and bit information.

Prescaler
1, 4, 16 Edge Detect

FIFO Control

Interrupt
Event

Generation

ICxBUF<31:16>

Interrupt

Timer3 Timer2

ICxCON
ICI<1:0>

ICx Input

0 1

ICxBUF<15:0>

Data Space Interface

Peripheral Data Bus

C32

ICTMR

ICM<2:0>
FEDGE ICBNE

ICOV

ICM<2:0>

PIC32MX3XX/4XX

DS61143H-page 108 © 2011 Microchip Technology Inc.

NOTES:

© 2011 Microchip Technology Inc. DS61143H-page 109

PIC32MX3XX/4XX

16.0 OUTPUT COMPARE The Output Compare module (OCMP) is used to gen-
erate a single pulse or a train of pulses in response to
selected time base events. For all modes of operation,
the OCMP module compares the values stored in the
OCxR and/or the OCxRS registers to the value in the
selected timer. When a match occurs, the OCMP mod-
ule generates an event based on the selected mode of
operation.

The following are some of the key features:

• Multiple output compare modules in a device
• Programmable interrupt generation on compare

event
• Single and Dual Compare modes
• Single and continuous output pulse generation
• Pulse-Width Modulation (PWM) mode
• Hardware-based PWM Fault detection and

automatic output disable
• Programmable selection of 16-bit or 32-bit time

bases.
• Can operate from either of two available 16-bit

time bases or a single 32-bit time base

FIGURE 16-1: OUTPUT COMPARE MODULE BLOCK DIAGRAM

Note 1: This data sheet summarizes the features
of the PIC32MX3XX/4XX family of
devices. It is not intended to be a
comprehensive reference source. To
complement the information in this data
sheet, refer to Section 16. “Output
Compare” (DS61111) of the “PIC32
Family Reference Manual”, which is
available from the Microchip web site
(www.microchip.com/PIC32).

2: Some registers and associated bits
described in this section may not be
available on all devices. Refer to
Section 4.0 “Memory Organization” in
this data sheet for device-specific register
and bit information.

OCxR(1)

Comparator

Output
Logic

QS
R

OCM<2:0>
Output Enable

OCx(1)

Set Flag bit
OCxIF(1)

OCxRS(1)

Mode Select

3

Note 1: Where ‘x’ is shown, reference is made to the registers associated with the respective output compare
channels 1 through 5.

2: The OCFA pin controls the OC1-OC4 channels. The OCFB pin controls the OC5 channel.
3: Each output compare channel can use one of two selectable 16-bit time bases or a single 32-bit timer base.

0 1 OCTSEL 0 1

16 16

OCFA or OCFB
(see Note 2)

TMR register inputs
from time bases
(see Note 3)

Period match signals
from time bases
(see Note 3)

LogicOutput
Enable

PIC32MX3XX/4XX

DS61143H-page 110 © 2011 Microchip Technology Inc.

NOTES:

© 2011 Microchip Technology Inc. DS61143H-page 111

PIC32MX3XX/4XX

17.0 SERIAL PERIPHERAL
INTERFACE (SPI)

The SPI module is a synchronous serial interface use-
ful for communicating with external peripherals and
other microcontroller devices. These peripheral
devices may be Serial EEPROMs, shift registers, dis-
play drivers, Analog-to-Digital Converters, etc. The
PIC32MX SPI module is compatible with Motorola® SPI
and SIOP interfaces.

Following are some of the key features of this module:

• Master and Slave Modes Support
• Four Different Clock Formats
• Framed SPI Protocol Support
• User Configurable 8-bit, 16-bit and 32-bit Data

Width
• Separate SPI Data Registers for Receive and

Transmit
• Programmable Interrupt Event on every 8-bit,

16-bit and 32-bit Data Transfer
• Operation during CPU Sleep and Idle Mode
• Fast Bit Manipulation using CLR, SET and INV

Registers

FIGURE 17-1: SPI MODULE BLOCK DIAGRAM

Note 1: This data sheet summarizes the features
of the PIC32MX3XX/4XX family of
devices. It is not intended to be a compre-
hensive reference source. To comple-
ment the information in this data sheet,
refer to Section 23. “Serial Peripheral
Interface (SPI)” (DS61106) of the
“PIC32 Family Reference Manual”, which
is available from the Microchip web site
(www.microchip.com/PIC32).

2: Some registers and associated bits
described in this section may not be
available on all devices. Refer to
Section 4.0 “Memory Organization” in
this data sheet for device-specific register
and bit information.

Internal
Data Bus

SDIx

SDOx

SSx/FSYNC

SCKx

SPIxSR
bit 0

Shift
Control

Edge
Select

Enable Master Clock

Baud Rate

Slave Select

 Sync Control

Clock
Control

Transmit

SPIxRXB

Receive

 and Frame

Note: Access SPIxTXB and SPIxRXB registers via SPIxBUF register.

Registers share address SPIxBUF

SPIxTXB

SPIxBUF

Generator PBCLK

WriteRead

PIC32MX3XX/4XX

DS61143H-page 112 © 2011 Microchip Technology Inc.

NOTES:

© 2011 Microchip Technology Inc. DS61143H-page 113

PIC32MX3XX/4XX

18.0 INTER-INTEGRATED
CIRCUIT™ (I2C™)

The I2C module provides complete hardware support
for both Slave and Multi-Master modes of the I2C serial
communication standard. Figure 18-1 illustrates the I2C
module block diagram.

The PIC32MX3XX/4XX devices have up to two I2C
interface modules, denoted as I2C1 and I2C2. Each
I2C module has a 2-pin interface: the SCLx pin is clock
and the SDAx pin is data.

Each I2C module, ‘I2Cx’ (x = 1 or 2), offers the following
key features:

• I2C Interface Supporting both Master and Slave
Operation.

• I2C Slave Mode Supports 7 and 10-bit Address.
• I2C Master Mode Supports 7 and 10-bit Address.
• I2C Port allows Bidirectional Transfers between

Master and Slaves.
• Serial Clock Synchronization for I2C Port can be

used as a Handshake Mechanism to Suspend
and Resume Serial Transfer (SCLREL control).

• I2C Supports Multi-master Operation; Detects Bus
Collision and Arbitrates Accordingly.

• Provides Support for Address Bit Masking.

Note 1: This data sheet summarizes the features
of the PIC32MX3XX/4XX family of
devices. It is not intended to be a compre-
hensive reference source. To comple-
ment the information in this data sheet,
refer to Section 24. “Inter-Integrated
Circuit (I2C™)” (DS61116) of the “PIC32
Family Reference Manual”, which is
available from the Microchip web site
(www.microchip.com/PIC32).

2: Some registers and associated bits
described in this section may not be
available on all devices. Refer to
Section 4.0 “Memory Organization” in
this data sheet for device-specific register
and bit information.

PIC32MX3XX/4XX

DS61143H-page 114 © 2011 Microchip Technology Inc.

FIGURE 18-1: I2C™ BLOCK DIAGRAM (X = 1 OR 2)

Internal
Data Bus

SCLx

SDAx

Shift

Match Detect

I2CxADD

Start and Stop
Bit Detect

Clock

Address Match

Clock
Stretching

I2CxTRN
LSB

Shift Clock

BRG Down Counter

Reload
Control

PBCLK

Start and Stop
Bit Generation

Acknowledge
Generation

Collision
Detect

I2CxCON

I2CxSTAT

C
on

tro
l L

og
ic

Read

LSB

Write

Read

I2CxBRG

I2CxRSR

Write

Read

Write

Read

Write

Read

Write

Read

Write

Read

I2CxMSK

I2CxRCV

© 2011 Microchip Technology Inc. DS61143H-page 115

PIC32MX3XX/4XX

19.0 UNIVERSAL ASYNCHRONOUS
RECEIVER TRANSMITTER
(UART)

The UART module is one of the serial I/O modules
available in PIC32MX3XX/4XX family devices. The
UART is a full-duplex, asynchronous communication
channel that communicates with peripheral devices
and personal computers through protocols such as RS-
232, RS-485, LIN 1.2 and IrDA®. The module also sup-
ports the hardware flow control option, with UxCTS and
UxRTS pins, and also includes an IrDA encoder and
decoder.

The primary features of the UART module are:

• Full-duplex, 8-bit or 9-bit data transmission
• Even, odd or no parity options (for 8-bit data)
• One or two Stop bits
• Hardware auto-baud feature
• Hardware flow control option
• Fully integrated Baud Rate Generator (BRG) with

16-bit prescaler
• Baud rates ranging from 76 bps to 20 Mbps at 80

MHz
• 4-level-deep First-In-First-Out (FIFO) Transmit

Data Buffer
• 4-level-deep FIFO Receive Data Buffer
• Parity, framing and buffer overrun error detection
• Support for interrupt only on address detect (9th

bit = 1)
• Separate transmit and receive interrupts
• Loopback mode for diagnostic support

• LIN protocol support
• IrDA encoder and decoder with 16x baud clock

output for external IrDA encoder/decoder support

Figure 19-1 illustrates a simplified block diagram of the
UART.

FIGURE 19-1: UART SIMPLIFIED BLOCK DIAGRAM

Note 1: This data sheet summarizes the features
of the PIC32MX3XX/4XX family of
devices. It is not intended to be a
comprehensive reference source. To
complement the information in this data
sheet, refer to Section 21. “Universal
Asynchronous Receiver Transmitter
(UART)” (DS61107) of the “PIC32 Family
Reference Manual”, which is available
from the Microchip web site
(www.microchip.com/PIC32).

2: Some registers and associated bits
described in this section may not be
available on all devices. Refer to
Section 4.0 “Memory Organization” in
this data sheet for device-specific register
and bit information.

Baud Rate Generator

UxRX

Hardware Flow Control

UARTx Receiver

UARTx Transmitter UxTX

UxCTS

UxRTS

BCLKxIrDA®

PIC32MX3XX/4XX

DS61143H-page 116 © 2011 Microchip Technology Inc.

FIGURE 19-2: TRANSMISSION (8-BIT OR 9-BIT DATA)

FIGURE 19-3: TWO CONSECUTIVE TRANSMISSIONS

Character 1
Stop bit

Character 1 to
Transmit Shift Register

Start bit bit 0 bit 1 bit 7/8

Write to UxTXREG
Character 1

BCLK/16
(Shift Clock)

UxTX

UxTXIF

TRMT bit

UxTXIF Cleared by User

Transmit Shift Register

Write to UxTXREG

BCLK/16
(Shift Clock)

UxTX

UxTXIF

TRMT bit

Character 1 Character 2

Character 1 to Character 2 to

Start bit Stop bit Start bit

Transmit Shift Register

Character 1 Character 2
bit 0 bit 1 bit 7/8 bit 0

(UTXISEL0 = 0)

UxTXIF
(UTXISEL0 = 1)

UxTXIF Cleared by User in Software

© 2011 Microchip Technology Inc. DS61143H-page 117

PIC32MX3XX/4XX
FIGURE 19-4: UART RECEPTION

FIGURE 19-5: UART RECEPTION WITH RECEIVE OVERRUN

Start
bit bit1bit 0 bit 7 bit 0Stop

bit

Start
bit bit 7 Stop

bit
UxRX

RIDLE bit

Character 1
 to UxRXREG

Character 2
 to UxRXREG

UxRXIF
(RXISEL = 0x)

Note: This timing diagram shows 2 characters received on the UxRX input.

Start
bit bit 7/8bit 1bit 0 bit 7/8 bit 0Stop

bit

Start
bit

Start
bitbit 7/8 Stop

bit
UxRX

OERR bit

RIDLE bit

Character 1, 2, 3, 4
Stored in Receive

Character 5
Held in UxRSR

Stop
bit

Character 1 Characters 2, 3, 4, 5 Character 6

FIFO
OERR Cleared by User

Note: This diagram shows 6 characters received without the user reading the input buffer. The 5th character
received is held in the Receive Shift register. An overrun error occurs at the start of the 6th character.

PIC32MX3XX/4XX

DS61143H-page 118 © 2011 Microchip Technology Inc.

NOTES:

© 2011 Microchip Technology Inc. DS61143H-page 119

PIC32MX3XX/4XX

20.0 PARALLEL MASTER PORT
(PMP)

The PMP is a parallel 8-bit/16-bit input/output module
specifically designed to communicate with a wide
variety of parallel devices, such as communications
peripherals, LCDs, external memory devices and
microcontrollers. Because the interface to parallel
peripherals varies significantly, the PMP module is
highly configurable.

Key features of the PMP module include:

• 8-bit,16-bit interface
• Up to 16 programmable address lines
• Up to two 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
• Parallel Slave Port support

- Legacy addressable
- Address support
- 4-byte deep auto-incrementing buffer

• Programmable Wait states
• Operate during CPU Sleep and Idle modes
• Fast bit manipulation using CLR, SET and INV

registers
• Freeze option for in-circuit debugging

FIGURE 20-1: PMP MODULE PINOUT AND CONNECTIONS TO EXTERNAL DEVICES

Note 1: This data sheet summarizes the features
of the PIC32MX3XX/4XX family of
devices. It is not intended to be a compre-
hensive reference source. To comple-
ment the information in this data sheet,
refer to Section 13. “Parallel Master
Port (PMP)” (DS61128) of the “PIC32
Family Reference Manual”, which is
available from the Microchip web site
(www.microchip.com/PIC32).

2: Some registers and associated bits
described in this section may not be
available on all devices. Refer to
Section 4.0 “Memory Organization” in
this data sheet for device-specific register
and bit information.

Note: On 64-pin devices, data pins PMD<15:8>
are not available.

PMA<0>

PMA<14>

PMA<15>

PMRD

PMWR
PMENB

PMRD/PMWR

PMCS1

PMA<1>

PMA<13:2>

PMALL

PMALH

PMCS2

FLASH

Address Bus
Data Bus
Control LinesPIC32MX3XX/4XX

LCD FIFOMicrocontroller

16/8-bit Data (with or without multiplexed addressing)

Up to 16-bit Address

Parallel

buffer

PMD<15:8>(1)
PMD<7:0>

 Master Port

Note 1: On 64-pin devices, data pins PMD<15:8> are not available in 16-bit Master modes.

EEPROM
SRAM

PIC32MX3XX/4XX

DS61143H-page 120 © 2011 Microchip Technology Inc.

NOTES:

© 2011 Microchip Technology Inc. DS61143H-page 121

PIC32MX3XX/4XX

21.0 REAL-TIME CLOCK AND
CALENDAR (RTCC)

The PIC32MX RTCC module is intended for applica-
tions in which accurate time must be maintained for
extended periods of time with minimal or no CPU inter-
vention. Low-power optimization provides extended
battery lifetime while keeping track of time.

The following are some of the key features of this
module:

• Time: Hours, Minutes and Seconds
• 24-Hour Format (Military Time)
• Visibility of One-Half-Second Period
• Provides Calendar: Weekday, Date, Month and

Year
• Alarm Intervals are configurable for Half of a

Second, One Second, 10 Seconds, One Minute,
10 Minutes, One Hour, One Day, One Week, One
Month and One Year

• Alarm Repeat with Decrementing Counter
• Alarm with Indefinite Repeat: Chime
• Year Range: 2000 to 2099
• Leap Year Correction
• BCD Format for Smaller Firmware Overhead
• Optimized for Long-Term Battery Operation
• Fractional Second Synchronization
• User Calibration of the Clock Crystal Frequency

with Auto-Adjust
• Calibration Range: ±0.66 Seconds Error per

Month
• Calibrates up to 260 ppm of Crystal Error
• Requirements: External 32.768 kHz Clock Crystal
• Alarm Pulse or Seconds Clock Output on RTCC

pin

FIGURE 21-1: RTCC BLOCK DIAGRAM

Note 1: This data sheet summarizes the features
of the PIC32MX3XX/4XX family of
devices. It is not intended to be a compre-
hensive reference source. To comple-
ment the information in this data sheet,
refer to Section 29. “Real-Time Clock
and Calendar (RTCC)” (DS61125) of the
“PIC32 Family Reference Manual”, which
is available from the Microchip web site
(www.microchip.com/PIC32).

2: Some registers and associated bits
described in this section may not be
available on all devices. Refer to
Section 4.0 “Memory Organization” in
this data sheet for device-specific register
and bit information.

Seconds Pulse

RTCC Prescalers

RTCC Timer

Comparator

Compare Registers

Repeat Counter

YEAR, MTH, DAY

WKDAY

HR, MIN, SEC

MTH, DAY

WKDAY

HR, MIN, SEC
with Masks

RTCC Interrupt Logic

Alarm
Event

32.768 kHz Input
from Secondary

0.5s

Alarm Pulse

RTCC Interrupt

RTCVAL

ALRMVAL

RTCC Pin

RTCOE

Oscillator (SOSC)

PIC32MX3XX/4XX

DS61143H-page 122 © 2011 Microchip Technology Inc.

NOTES:

© 2011 Microchip Technology Inc. DS61143H-page 123

PIC32MX3XX/4XX

22.0 10-BIT ANALOG-TO-DIGITAL
CONVERTER (ADC)

The PIC32MX3XX/4XX 10-bit Analog-to-Digital
Converter (ADC) includes the following features:
• Successive Approximation Register (SAR)

conversion
• Up to 1000 kilo samples per second (ksps)

conversion speed
• Up to 16 analog input pins
• External voltage reference input pins
• One unipolar, differential Sample-and-Hold

Amplifier (SHA)

• Automatic Channel Scan mode
• Selectable conversion trigger source
• 16-word conversion result buffer
• Selectable Buffer Fill modes
• Eight conversion result format options
• Operation during CPU Sleep and Idle modes

A block diagram of the 10-bit ADC is illustrated in
Figure 22-1. The 10-bit ADC has 16 analog input pins,
designated AN0-AN15. In addition, there are two ana-
log input pins for external voltage reference connec-
tions. These voltage reference inputs may be shared
with other analog input pins and may be common to
other analog module references.

The analog inputs are connected through two multi-
plexers (MUXs) to one SHA. The analog input MUXs
can be switched between two sets of analog inputs
between conversions. Unipolar differential conversions
are possible on all channels, other than the pin used as
the reference, using a reference input pin (see
Figure 22-1).

The Analog Input Scan mode sequentially converts
user-specified channels. A control register specifies
which analog input channels will be included in the
scanning sequence.

The 10-bit ADC is connected to a 16-word result buffer.
Each 10-bit result is converted to one of eight, 32-bit
output formats when it is read from the result buffer.

FIGURE 22-1: ADC1 MODULE BLOCK DIAGRAM

Note 1: This data sheet summarizes the features
of the PIC32MX3XX/4XX family of
devices. It is not intended to be a compre-
hensive reference source. Refer to Sec-
tion 17. “10-bit Analog-to-Digital
Converter (ADC)” (DS61104) of the
“PIC32 Family Reference Manual”, which
is available from the Microchip web site
(www.microchip.com/PIC32).

2: Some registers and associated bits
described in this section may not be
available on all devices. Refer to
Section 4.0 “Memory Organization” in
this data sheet for device-specific register
and bit information.

SAR ADC

S/H

ADC1BUF0
ADC1BUF1
ADC1BUF2

ADC1BUFF
ADC1BUFE

AN0

AN15

AN1

VREFL

CH0SB<4:0>

CH0NA CH0NB

+

-CH0SA<4:0>

CSCNA

Alternate

VREF+(1) AVDD AVSSVREF-(1)

Note 1: VREF+, VREF- inputs can be multiplexed with other analog inputs.

Input Selection

VREFH VREFLCHANNEL
SCAN

VCFG<2:0>

PIC32MX3XX/4XX

DS61143H-page 124 © 2011 Microchip Technology Inc.

FIGURE 22-2: ADC CONVERSION CLOCK PERIOD BLOCK DIAGRAM

1

0

ADC Internal
RC Clock(1)

TPB

ADC Conversion
Clock Multiplier

2,4,..., 512

ADRC

TAD

8

ADCS<7:0>

Note 1: See the ADC electrical characteristics for the exact RC clock value.

© 2011 Microchip Technology Inc. DS61143H-page 125

PIC32MX3XX/4XX

23.0 COMPARATOR The PIC32MX3XX/4XX Analog Comparator module
contains one or more comparator(s) that can be
configured in a variety of ways.

Following are some of the key features of this module:

• Selectable inputs available include:
- Analog inputs multiplexed with I/O pins
- On-chip internal absolute voltage reference

(IVREF)
- Comparator voltage reference (CVREF)

• Outputs can be inverted
• Selectable interrupt generation

A block diagram of the comparator module is illustrated
in Figure 23-1.

FIGURE 23-1: COMPARATOR BLOCK DIAGRAM

Note 1: This data sheet summarizes the features
of the PIC32MX3XX/4XX family of
devices. It is not intended to be a compre-
hensive reference source. Refer to
Section 19. “Comparator” (DS61110) of
the “PIC32 Family Reference Manual”,
which is available from the Microchip web
site (www.microchip.com/PIC32).

2: Some registers and associated bits
described in this section may not be
available on all devices. Refer to
Section 4.0 “Memory Organization” in
this data sheet for device-specific register
and bit information.

C1

CVREF(2)
C1IN+(1)

C1IN+

C1IN-

C1OUT

COUT (CM1CON)CREF

CCH<1:0>

CPOL

COE

ON

C2IN+

IVREF(2)

C1OUT (CMSTAT)

C2

CVREF(2)
C2IN+

C2IN+

C2IN-

C2OUT

COUT (CM2CON)CREF
CPOL

COE

ON

C1IN+

IVREF(2)

C2OUT (CMSTAT)

Comparator 2

Comparator 1

CCH<1:0>

Note 1: On USB variants, when USB is enabled, this pin is controlled by the USB module and therefore
is not available as a comparator input.

2: Internally connected.

PIC32MX3XX/4XX

DS61143H-page 126 © 2011 Microchip Technology Inc.

NOTES:

© 2011 Microchip Technology Inc. DS61143H-page 127

PIC32MX3XX/4XX

24.0 COMPARATOR VOLTAGE
REFERENCE (CVREF)

The CVREF is a 16-tap, resistor ladder network that pro-
vides a selectable reference voltage. Although its pri-
mary purpose is to provide a reference for the analog
comparators, it also may be used independently of
them.

A block diagram of the module is illustrated in
Figure 24-1. The resistor ladder is segmented to
provide two ranges of voltage reference values and has
a power-down function to conserve power when the
reference is not being used. The module’s supply refer-
ence can be provided from either device VDD/VSS or an
external voltage reference. The CVREF output is avail-
able for the comparators and typically available for pin
output.

The comparator voltage reference has the following
features:

• High and low range selection
• Sixteen output levels available for each range
• Internally connected to comparators to conserve

device pins
• Output can be connected to a pin

FIGURE 24-1: COMPARATOR VOLTAGE REFERENCE BLOCK DIAGRAM

Note 1: This data sheet summarizes the features
of the PIC32MX3XX/4XX family of
devices. It is not intended to be a compre-
hensive reference source. Refer to Sec-
tion 20. “Comparator Voltage
Reference (CVREF)” (DS61109) of the
“PIC32 Family Reference Manual”, which
is available from the Microchip web site
(www.microchip.com/PIC32).

2: Some registers and associated bits
described in this section may not be
available on all devices. Refer to
Section 4.0 “Memory Organization” in
this data sheet for device-specific register
and bit information.

16
-to

-1
 M

U
X

CVR3:CVR0
8R

RCVREN

CVRSS = 0
AVDD

VREF+
CVRSS = 1

8R

CVRSS = 0

VREF-
CVRSS = 1

R

R

R

R

R

R

16 Steps

CVRR

CVREFOUT

AVSS

CVRCON<CVROE>

CVREF

PIC32MX3XX/4XX

DS61143H-page 128 © 2011 Microchip Technology Inc.

NOTES:

© 2011 Microchip Technology Inc. DS61143H-page 129

PIC32MX3XX/4XX

25.0 POWER-SAVING FEATURES

This section describes power-saving for the
PIC32MX3XX/4XX. The PIC32MX devices offer a total
of nine methods and modes that are organized into two
categories that allow the user to balance power con-
sumption with device performance. In all of the meth-
ods and modes described in this section, power-saving
is controlled by software.

25.1 Power-Saving with CPU Running
When the CPU is running, power consumption can be
controlled by reducing the CPU clock frequency, lower-
ing the PBCLK, and by individually disabling modules.
These methods are grouped into the following modes:
• FRC Run mode: the CPU is clocked from the FRC

clock source with or without postscalers.
• LPRC Run mode: the CPU is clocked from the

LPRC clock source.
• SOSC Run mode: the CPU is clocked from the

SOSC clock source.
• Peripheral Bus Scaling mode: peripherals are

clocked at programmable fraction of the CPU
clock (SYSCLK).

25.2 CPU Halted Methods
The device supports two power-saving modes, Sleep
and Idle, both of which halt the clock to the CPU. These
modes operate with all clock sources, as listed below:
• POSC Idle Mode: the system clock is derived from

the POSC. The system clock source continues to
operate.
Peripherals continue to operate, but can
optionally be individually disabled.

• FRC Idle Mode: the system clock is derived from
the FRC with or without postscalers. Peripherals
continue to operate, but can optionally be
individually disabled.

• SOSC Idle Mode: the system clock is derived from
the SOSC. Peripherals continue to operate, but
can optionally be individually disabled.

• LPRC Idle Mode: the system clock is derived from
the LPRC.
Peripherals continue to operate, but can option-
ally be individually disabled. This is the lowest
power mode for the device with a clock running.

• Sleep Mode: the CPU, the system clock source,
and any peripherals that operate from the system
clock source, are halted.
Some peripherals can operate in Sleep using spe-
cific clock sources. This is the lowest power mode
for the device.

25.3 Power-Saving Operation
The purpose of all power-saving is to reduce power
consumption by reducing the device clock frequency.
To achieve this, low-frequency clock sources can be
selected. In addition, the peripherals and CPU can be
halted or disabled to further reduce power
consumption.

25.3.1 SLEEP MODE
Sleep mode has the lowest power consumption of the
device Power-Saving operating modes. The CPU and
most peripherals are halted. Select peripherals can
continue to operate in Sleep mode and can be used to
wake the device from Sleep. See the individual periph-
eral module sections for descriptions of behavior in
Sleep mode.
Sleep mode includes the following characteristics:

• The CPU is halted.
• The system clock source is typically shut down.

See Section 25.3.2 “Idle Mode” for specific
information.

• There can be a wake-up delay based on the
oscillator selection.

• The Fail-Safe Clock Monitor (FSCM) does not
operate during Sleep mode.

• The BOR circuit, if enabled, remains operative
during Sleep mode.

• The WDT, if enabled, is not automatically cleared
prior to entering Sleep mode.

• Some peripherals can continue to operate in
Sleep mode. These peripherals include I/O pins
that detect a change in the input signal, WDT,
ADC, UART and peripherals that use an external
clock input or the internal LPRC oscillator, e.g.,
RTCC and Timer 1.

• I/O pins continue to sink or source current in the
same manner as they do when the device is not in
Sleep.

• The USB module can override the disabling of the
POSC or FRC. Refer to Section 11.0 “USB On-
The-Go (OTG)” for specific details.

• Some modules can be individually disabled by
software prior to entering Sleep in order to further
reduce consumption.

Note 1: This data sheet summarizes the features
of the PIC32MX3XX/4XX family of
devices. It is not intended to be a compre-
hensive reference source. To comple-
ment the information in this data sheet,
refer to Section 10. “Power-Saving
Features” (DS61130) of the “PIC32
Family Reference Manual”, which is
available from the Microchip web site
(www.microchip.com/PIC32).

2: Some registers and associated bits
described in this section may not be
available on all devices. Refer to
Section 4.0 “Memory Organization” in
this data sheet for device-specific register
and bit information.

PIC32MX3XX/4XX

DS61143H-page 130 © 2011 Microchip Technology Inc.

The processor will exit, or ‘wake-up’, from Sleep on one
of the following events:

• On any interrupt from an enabled source that is
operating in Sleep. The interrupt priority must be
greater than the current CPU priority.

• On any form of device Reset.
• On a WDT time-out. See Section 26.2 “Watchdog

Timer (WDT)”.

If the interrupt priority is lower than or equal to current
priority, the CPU will remain halted, but the PBCLK will
start running and the device will enter into Idle mode.

25.3.2 IDLE MODE
In the Idle mode, the CPU is halted but the System
clock (SYSCLK) source is still enabled. This allows
peripherals to continue operation when the CPU is
halted. Peripherals can be individually configured to
halt when entering Idle by setting their respective SIDL
bit. Latency when exiting Idle mode is very low due to
the CPU oscillator source remaining active.

The device enters Idle mode when the SLPEN
(OSCCON<4>) bit is clear and a WAIT instruction is
executed.

The processor will wake or exit from Idle mode on the
following events:

• On any interrupt event for which the interrupt
source is enabled. The priority of the interrupt
event must be greater than the current priority of
CPU. If the priority of the interrupt event is lower
than or equal to current priority of CPU, the CPU
will remain halted and the device will remain in
Idle mode.

• On any source of device Reset.
• On a WDT time-out interrupt. See Section 26.2

“Watchdog Timer (WDT)”.

25.3.3 PERIPHERAL BUS SCALING
METHOD

Most of the peripherals on the device are clocked using
the PBCLK. The peripheral bus can be scaled relative
to the SYSCLK to minimize the dynamic power con-
sumed by the peripherals. The PBCLK divisor is con-
trolled by PBDIV<1:0> (OSCCON<20:19>), allowing
SYSCLK-to-PBCLK ratios of 1:1, 1:2, 1:4 and 1:8. All
peripherals using PBCLK are affected when the divisor
is changed. Peripherals such as USB, Interrupt Con-
troller, DMA, Bus Matrix and Prefetch Cache are
clocked directly from SYSCLK, as a result, they are not
affected by PBCLK divisor changes

Changing the PBCLK divisor affects:

• The CPU to peripheral access latency. The CPU
has to wait for next PBCLK edge for a read to
complete. In 1:8 mode this results in a latency of
one to seven SYSCLKs.

• The power consumption of the peripherals. Power
consumption is directly proportional to the fre-
quency at which the peripherals are clocked. The
greater the divisor, the lower the power consumed
by the peripherals.

To minimize dynamic power the PB divisor should be
chosen to run the peripherals at the lowest frequency
that provides acceptable system performance. When
selecting a PBCLK divider, peripheral clock require-
ments such as baud rate accuracy should be taken into
account. For example, the UART peripheral may not be
able to achieve all baud rate values at some PBCLK
divider depending on the SYSCLK value.

Note: There is no FRZ mode for this module.

Note: Changing the PBCLK divider ratio
requires recalculation of peripheral timing.
For example, assume the UART is config-
ured for 9600 baud with a PB clock ratio of
1:1 and a POSC of 8 MHz. When the PB
clock divisor of 1:2 is used, the input fre-
quency to the baud clock is cut in half;
therefore, the baud rate is reduced to 1/2
its former value. Due to numeric truncation
in calculations (such as the baud rate divi-
sor), the actual baud rate may be a tiny
percentage different than expected. For
this reason, any timing calculation
required for a peripheral should be per-
formed with the new PB clock frequency
instead of scaling the previous value
based on a change in PB divisor ratio.

Oscillator start-up and PLL lock delays are
applied when switching to a clock source
that was disabled and that uses a crystal
and/or the PLL. For example, assume the
clock source is switched from POSC to
LPRC just prior to entering Sleep in order to
save power. No oscillator start-up delay
would be applied when exiting Idle. How-
ever, when switching back to POSC, the
appropriate PLL and/or oscillator
startup/lock delays would be applied.

© 2011 Microchip Technology Inc. DS61143H-page 131

PIC32MX3XX/4XX

26.0 SPECIAL FEATURES PIC32MX3XX/4XX devices include several features
intended to maximize application flexibility and reliabil-
ity and minimize cost through elimination of external
components. These are:
• Flexible Device Configuration
• Watchdog Timer
• JTAG Interface
• In-Circuit Serial Programming™ (ICSP™)

26.1 Configuration Bits
The Configuration bits can be programmed to select
various device configurations.

Note: This data sheet summarizes the features of
the PIC32MX3XX/4XX family family of
devices. It is not intended to be a compre-
hensive reference source. To complement
the information in this data sheet, refer to
Section 9. “Watchdog Timer and
Power-up Timer” (DS61114), Section
32. “Configuration” (DS61124) and
Section 33. “Programming and Diag-
nostics” (DS61129) of the “PIC32 Family
Reference Manual”, which is available from
the Microchip web site
(www.microchip.com/PIC32).

REGISTER 26-1: DEVCFG0: DEVICE CONFIGURATION WORD 0
Bit

Range
Bit

31/23/15/7
Bit

30/22/14/6
Bit

29/21/13/5
Bit

28/20/12/4
Bit

27/19/11/3
Bit

26/18/10/2
Bit

25/17/9/1
Bit

24/16/8/0

31:24
r-0 r-1 r-1 R/P r-1 r-1 r-1 R/P

— — — CP — — — BWP

23:16
r-1 r-1 r-1 r-1 R/P R/P R/P R/P

— — — — PWP<7:4>

15:8
R/P R/P R/P R/P r-1 r-1 r-1 r-1

PWP<3:0> — — — —

7:0
r-1 r-1 r-1 r-1 R/P r-1 R/P R/P

— — — — ICESEL — DEBUG<1:0>

Legend:
R = Readable bit W = Writable bit P = Programmable bit r = Reserved bit
U = Unimplemented bit -n = Bit Value at POR: (‘0’, ‘1’, x = Unknown)

bit 31 Reserved: Write ‘0’
bit 30-29 Reserved: Write ‘1’
bit 28 CP: Code-Protect bit

Prevents boot and program Flash memory from being read or modified by an external
programming device.
1 = Protection disabled
0 = Protection enabled

bit 27-25 Reserved: Write ‘1’
bit 24 BWP: Boot Flash Write-Protect bit

Prevents boot Flash memory from being modified during code execution.
1 = Boot Flash is writable
0 = Boot Flash is not writable

bit 23-20 Reserved: Write ‘1’

http://www.microchip.com/PIC32
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1
http://www.microchip.com/wwwproducts/Devices.aspx?dDocName=en534177#1

PIC32MX3XX/4XX

DS61143H-page 132 © 2011 Microchip Technology Inc.

bit 19-12 PWP<7:0>: Program Flash Write-Protect bits
Prevents selected program Flash memory pages from being modified during code execution. The PWP bits
represent the one’s compliment of the number of write protected program Flash memory pages.
11111111 = Disabled
11111110 = 0xBD00_0FFF
11111101 = 0xBD00_1FFF
11111100 = 0xBD00_2FFF
11111011 = 0xBD00_3FFF
11111010 = 0xBD00_4FFF
11111001 = 0xBD00_5FFF
11111000 = 0xBD00_6FFF
11110111 = 0xBD00_7FFF
11110110 = 0xBD00_8FFF
11110101 = 0xBD00_9FFF
11110100 = 0xBD00_AFFF
11110011 = 0xBD00_BFFF
11110010 = 0xBD00_CFFF
11110001 = 0xBD00_DFFF
11110000 = 0xBD00_EFFF
11101111 = 0xBD00_FFFF
.
.
.
01111111 = 0xBD07_FFFF

bit 11-4 Reserved: Write ‘1’
bit 3 ICESEL: In-Circuit Emulator/Debugger Communication Channel Select bit

1 = PGEC2/PGED2 pair is used
0 = PGEC1/PGED1 pair is used

bit 2 Reserved: Write ‘1’
bit 1-0 DEBUG<1:0>: Background Debugger Enable bits (forced to ‘11’ if code-protect is enabled)

11 = Debugger disabled
10 = Debugger enabled
01 = Reserved (same as ‘11’ setting)
00 = Reserved (same as ‘11’ setting)

REGISTER 26-1: DEVCFG0: DEVICE CONFIGURATION WORD 0 (CONTINUED)

© 2011 Microchip Technology Inc. DS61143H-page 133

PIC32MX3XX/4XX
REGISTER 26-2: DEVCFG1: DEVICE CONFIGURATION WORD 1

Bit
Range

Bit
31/23/15/7

Bit
30/22/14/6

Bit
29/21/13/5

Bit
28/20/12/4

Bit
27/19/11/3

Bit
26/18/10/2

Bit
25/17/9/1

Bit
24/16/8/0

31:24
r-1 r-1 r-1 r-1 r-1 r-1 r-1 r-1

— — — — — — — —

23:16
R/P r-1 r-1 R/P R/P R/P R/P R/P

FWDTEN — — WDTPS<4:0>

15:8
R/P R/P R/P R/P r-1 R/P R/P R/P

FCKSM<1:0> FPBDIV<1:0> — OSCIOFNC POSCMOD<1:0>

7:0
R/P r-1 R/P r-1 r-1 R/P R/P R/P

IESO — FSOSCEN — — FNOSC<2:0>

Legend:
R = Readable bit W = Writable bit P = Programmable bit r = Reserved bit
U = Unimplemented bit -n = Bit Value at POR: (‘0’, ‘1’, x = Unknown)

bit 31-24 Reserved: Write ‘1’
bit 23 FWDTEN: Watchdog Timer Enable bit

1 = The WDT is enabled and cannot be disabled by software
0 = The WDT is not enabled; it can be enabled in software

bit 22-21 Reserved: Write ‘1’
bit 20-16 WDTPS<4:0>: Watchdog Timer Postscale Select bits

10100 = 1:1048576
10011 = 1:524288
10010 = 1:262144
10001 = 1:131072
10000 = 1:65536
01111 = 1:32768
01110 = 1:16384
01101 = 1:8192
01100 = 1:4096
01011 = 1:2048
01010 = 1:1024
01001 = 1:512
01000 = 1:256
00111 = 1:128
00110 = 1:64
00101 = 1:32
00100 = 1:16
00011 = 1:8
00010 = 1:4
00001 = 1:2
00000 = 1:1
All other combinations not shown result in operation = ‘10100’

bit 15-14 FCKSM<1:0>: Clock Switching and Monitor Selection Configuration bits
1x = Clock switching is disabled, Fail-Safe Clock Monitor is disabled
01 = Clock switching is enabled, Fail-Safe Clock Monitor is disabled
00 = Clock switching is enabled, Fail-Safe Clock Monitor is enabled

Note 1: Do not disable POSC (POSCMOD = 00) when using this oscillator source.

PIC32MX3XX/4XX

DS61143H-page 134 © 2011 Microchip Technology Inc.

bit 13-12 FPBDIV<1:0>: Peripheral Bus Clock Divisor Default Value bits
11 = PBCLK is SYSCLK divided by 8
10 = PBCLK is SYSCLK divided by 4
01 = PBCLK is SYSCLK divided by 2
00 = PBCLK is SYSCLK divided by 1

bit 11 Reserved: Write ‘1’
bit 10 OSCIOFNC: CLKO Enable Configuration bit

1 = CLKO output signal active on the OSCO pin; primary oscillator must be disabled or configured for the
External Clock mode (EC) for the CLKO to be active (POSCMOD<1:0> = 11 OR 00)

0 = CLKO output disabled
bit 9-8 POSCMOD<1:0>: Primary Oscillator Configuration bits

11 = Primary oscillator disabled
10 = HS oscillator mode selected
01 = XT oscillator mode selected
00 = External clock mode selected

bit 7 IESO: Internal External Switchover bit
1 = Internal External Switchover mode enabled (Two-Speed Start-up enabled)
0 = Internal External Switchover mode disabled (Two-Speed Start-up disabled)

bit 6 Reserved: Write ‘1’
bit 5 FSOSCEN: Secondary Oscillator Enable bit

1 = Enable Secondary Oscillator
0 = Disable Secondary Oscillator

bit 4-3 Reserved: Write ‘1’
bit 2-0 FNOSC<2:0>: Oscillator Selection bits

111 = Fast RC Oscillator with divide-by-N (FRCDIV)
110 = FRCDIV16 Fast RC Oscillator with fixed divide-by-16 postscaler
101 = Low-Power RC Oscillator (LPRC)
100 = Secondary Oscillator (SOSC)
011 = Primary Oscillator with PLL module (XT+PLL, HS+PLL, EC+PLL)
010 = Primary Oscillator (XT, HS, EC)(1)

001 = Fast RC Oscillator with divide-by-N with PLL module (FRCDIV+PLL)
000 = Fast RC Oscillator (FRC)

REGISTER 26-2: DEVCFG1: DEVICE CONFIGURATION WORD 1 (CONTINUED)

Note 1: Do not disable POSC (POSCMOD = 00) when using this oscillator source.

© 2011 Microchip Technology Inc. DS61143H-page 135

PIC32MX3XX/4XX
REGISTER 26-3: DEVCFG2: DEVICE CONFIGURATION WORD 2

Bit
Range

Bit
31/23/15/7

Bit
30/22/14/6

Bit
29/21/13/5

Bit
28/20/12/4

Bit
27/19/11/3

Bit
26/18/10/2

Bit
25/17/9/1

Bit
24/16/8/0

31:24
r-1 r-1 r-1 r-1 r-1 r-1 r-1 r-1

— — — — — — — —

23:16
r-1 r-1 r-1 r-1 r-1 R/P R/P R/P

— — — — — FPLLODIV<2:0>

15:8
R/P r-1 r-1 r-1 r-1 R/P R/P R/P

UPLLEN — — — — UPLLIDIV<2:0>

7:0
r-1 R/P R/P R/P r-1 R/P R/P R/P

— FPLLMUL<2:0> — FPLLIDIV<2:0>

Legend:
R = Readable bit W = Writable bit P = Programmable bit r = Reserved bit
U = Unimplemented bit -n = Bit Value at POR: (‘0’, ‘1’, x = Unknown)

bit 31-19 Reserved: Write ‘1’
bit 18-16 FPLLODIV<2:0>: Default Postscaler for PLL bits

111 = PLL output divided by 256
110 = PLL output divided by 64
101 = PLL output divided by 32
100 = PLL output divided by 16
011 = PLL output divided by 8
010 = PLL output divided by 4
001 = PLL output divided by 2
000 = PLL output divided by 1

bit 15 UPLLEN: USB PLL Enable bit
1 = Disable and bypass USB PLL
0 = Enable USB PLL

bit 14-11 Reserved: Write ‘1’
bit 10-8 UPLLIDIV<2:0>: PLL Input Divider bits

111 = 12x divider
110 = 10x divider
101 = 6x divider
100 = 5x divider
011 = 4x divider
010 = 3x divider
010 = 3x divider
001 = 2x divider
000 = 1x divider

bit 7 Reserved: Write ‘1’
bit 6-4 FPLLMUL<2:0>: PLL Multiplier bits

111 = 24x multiplier
110 = 21x multiplier
101 = 20x multiplier
100 = 19x multiplier
011 = 18x multiplier
010 = 17x multiplier
001 = 16x multiplier
000 = 15x multiplier

bit 3 Reserved: Write ‘1’
bit 2-0 FPLLIDIV<2:0>: PLL Input Divider bits

111 = 12x divider
110 = 10x divider
101 = 6x divider
100 = 5x divider
011 = 4x divider
010 = 3x divider
001 = 2x divider
000 = 1x divider

PIC32MX3XX/4XX

DS61143H-page 136 © 2011 Microchip Technology Inc.

REGISTER 26-4: DEVCFG3: DEVICE CONFIGURATION WORD 3

Bit
Range

Bit
31/23/15/7

Bit
30/22/14/6

Bit
29/21/13/5

Bit
28/20/12/4

Bit
27/19/11/3

Bit
26/18/10/2

Bit
25/17/9/1

Bit
24/16/8/0

31:24
r-1 r-1 r-1 r-1 r-1 r-1 r-1 r-1

— — — — — — — —

23:16
r-1 r-1 r-1 r-1 r-1 r-1 r-1 r-1

— — — — — — — —

15:8
R/P R/P R/P R/P R/P R/P R/P R/P

USERID<15:8>

7:0
R/P R/P R/P R/P R/P R/P R/P R/P

USERID<7:0>

Legend:
R = Readable bit W = Writable bit P = Programmable bit r = Reserved bit
U = Unimplemented bit -n = Bit Value at POR: (‘0’, ‘1’, x = Unknown)

bit 31-16 Reserved: Write ‘1’
bit 15-0 USERID<15:0>: This is a 16-bit value that is user defined and is readable via ICSP™ and JTAG

REGISTER 26-5: DEVID: DEVICE AND REVISION ID REGISTER
Bit

Range
Bit

31/23/15/7
Bit

30/22/14/6
Bit

29/21/13/5
Bit

28/20/12/4
Bit

27/19/11/3
Bit

26/18/10/2
Bit

25/17/9/1
Bit

24/16/8/0

31:24
R R R R R R R R

VER<3:0>(1) DEVID<27:24>(1)

23:16
R R R R R R R R

DEVID<23:16>(1)

15:8
R R R R R R R R

DEVID<15:8>(1)

7:0
R R R R R R R R

DEVID<7:0>(1)

Legend:
R = Readable bit W = Writable bit P = Programmable bit r = Reserved bit
U = Unimplemented bit -n = Bit Value at POR: (‘0’, ‘1’, x = Unknown)

bit 31-28 VER<3:0>: Revision Identifier bits(1)

bit 27-0 DEVID<27:0>: Device ID(1)

Note 1: See the “PIC32MX Flash Programming Specification” (DS61145) for a list of Revision and Device ID values.

© 2011 Microchip Technology Inc. DS61143H-page 137

PIC32MX3XX/4XX
26.2 Watchdog Timer (WDT)
This section describes the operation of the WDT and
Power-Up Timer of the PIC32MX3XX/4XX.

The WDT, when enabled, operates from the internal
Low-Power Oscillator (LPRC) clock source and can be
used to detect system software malfunctions by reset-
ting the device if the WDT is not cleared periodically in
software. Various WDT time-out periods can be
selected using the WDT postscaler. The WDT can also
be used to wake the device from Sleep or Idle mode.

The following are some of the key features of the WDT
module:

• Configuration or software controlled
• User-configurable time-out period
• Can wake the device from Sleep or Idle

FIGURE 26-1: WATCHDOG AND POWER-UP TIMER BLOCK DIAGRAM

Wake

WDTCLR = 1

WDT Enable

LPRC

Power Save

25-bit Counter

PWRT Enable
WDT Enable

LPRC

WDT Counter Reset

Control

Oscillator

25
Device Reset

NMI (Wake-up)

PWRT

PWRT Enable

FWDTPS<4:0>(DEVCFG1<20:16>)

Clock

Decoder

1

1:64 Output

0

1WDT Enable
Reset Event

PIC32MX3XX/4XX

DS61143H-page 138 © 2011 Microchip Technology Inc.

26.3 On-Chip Voltage Regulator
All PIC32MX3XX/4XX device’s core and digital logic
are designed to operate at a nominal 1.8V. To simplify
system designs, most devices in the
PIC32MX3XX/4XX incorporate an on-chip regulator
providing the required core logic voltage from VDD.

The internal 1.8V regulator is controlled by the
ENVREG pin. Tying this pin to VDD enables the regu-
lator, which in turn provides power to the core. A low
ESR capacitor (such as tantalum) must be connected
to the VCORE/VCAP pin (Figure 26-2). This helps to
maintain the stability of the regulator. The recom-
mended value for the filer capacitor is provided in
Section 29.1 “DC Characteristics”.

Tying the ENVREG pin to VSS disables the regulator. In
this case, separate power for the core logic at a nomi-
nal 1.8V must be supplied to the device on the
VCORE/VCAP pin.

Alternatively, the VCORE/VCAP and VDD pins can be tied
together to operate at a lower nominal voltage. Refer to
Figure 26-2 for possible configurations.

26.3.1 ON-CHIP REGULATOR AND POR
When the voltage regulator is enabled, it takes fixed
delay for it to generate output. During this time, desig-
nated as TPU, code execution is disabled. TPU is applied
every time the device resumes operation after any
power-down, including Sleep mode.

If the regulator is disabled, a separate Power-up Timer
(PWRT) is automatically enabled. The PWRT adds a
fixed delay of TPWRT at device start-up. See
Section 29.0 “Electrical Characteristics” for more
information on TPU AND TPWRT.

26.3.2 ON-CHIP REGULATOR AND BOR
When the on-chip regulator is enabled,
PIC32MX3XX/4XX devices also have a simple brown-
out capability. If the voltage supplied to the regulator is
inadequate to maintain a regulated level, the regulator
Reset circuitry will generate a Brown-out Reset. This
event is captured by the BOR flag bit (RCON<1>). The
brown-out voltage levels are specific in Section 29.1
“DC Characteristics”.

26.3.3 POWER-UP REQUIREMENTS
The on-chip regulator is designed to meet the power-up
requirements for the device. If the application does not
use the regulator, then strict power-up conditions must
be adhered to. While powering up, VCORE must never
exceed VDD by 0.3 volts.

FIGURE 26-2: CONNECTIONS FOR THE ON-CHIP REGULATOR

Note: It is important that the low ESR capacitor
is placed as close as possible to the
VCORE/VCAP pin.

VDD

ENVREG

VCORE/VCAP

VSS

PIC32MX
3.3V(1)1.8V(1)

VDD

ENVREG

VCORE/VCAP

VSS

PIC32MX

CEFC

3.3V

Regulator Enabled (ENVREG tied to VDD): Regulator Disabled (ENVREG tied to ground):

Note 1: These are typical operating voltages. Refer to Section 29.1 “DC Characteristics” for the full operating ranges of VDD
and VCORE.

(10 μF typ)

© 2011 Microchip Technology Inc. DS61143H-page 139

PIC32MX3XX/4XX
26.4 Programming and Diagnostics
PIC32MX3XX/4XX devices provide a complete range
of programming and diagnostic features that can
increase the flexibility of any application using them.
These features allow system designers to include:
• Simplified field programmability using two-wire In-

Circuit Serial Programming™ (ICSP™) interfaces
• Debugging using ICSP
• Programming and debugging capabilities using

the EJTAG extension of JTAG
• JTAG boundary scan testing for device and board

diagnostics
PIC32MX devices incorporate two programming and
diagnostic modules, and a trace controller, that provide
a range of functions to the application developer.

FIGURE 26-3: BLOCK DIAGRAM OF PROGRAMMING, DEBUGGING AND TRACE PORTS

TDI

TDO

TCK

TMS

JTAG
Controller

ICSP™
Controller

Core

JTAGEN DEBUG<1:0>

Instruction Trace
Controller

DEBUG<1:0>

ICESEL

PGEC1

PGED1

PGEC2

PGED2

TRCLK

TRD0

TRD1

TRD2

TRD3

PIC32MX3XX/4XX

DS61143H-page 140 © 2011 Microchip Technology Inc.

REGISTER 26-6: DDPCON: DEBUG DATA PORT CONTROL REGISTER
Bit

Range
Bit

31/23/15/7
Bit

30/22/14/6
Bit

29/21/13/5
Bit

28/20/12/4
Bit

27/19/11/3
Bit

26/18/10/2
Bit

25/17/9/1
Bit

24/16/8/0

31:24
r-x r-x r-x r-x r-x r-x r-x r-x

— — — — — — — —

23:16
r-x r-x r-x r-x r-x r-x r-x r-x

— — — — — — — —

15:8
r-x r-x r-x r-x r-x r-x r-x r-x

— — — — — — — —

7:0
R/W-0 R/W-0 R/W-0 R/W-0 R/W-1 R/W-0 r-x r-x

DDPUSB DDPU1 DDPU2 DDPSPI1 JTAGEN TROEN — —

Legend:
R = Readable bit W = Writable bit P = Programmable bit r = Reserved bit
U = Unimplemented bit -n = Bit Value at POR: (‘0’, ‘1’, x = Unknown)

bit 31-8 Reserved: Write ‘0’; ignore read
bit 7 DDPUSB: Debug Data Port Enable for USB bit

1 = USB peripheral ignores USBFRZ (U1CNFG1<5>) setting
0 = USB peripheral follows USBFRZ setting

bit 6 DDPU1: Debug Data Port Enable for UART1 bit
1 = UART1 peripheral ignores FRZ (U1MODE<14>) setting
0 = UART1 peripheral follows FRZ setting

bit 5 DDPU2: Debug Data Port Enable for UART2 bit
1 = UART2 peripheral ignores FRZ (U2MODE<14>) setting
0 = UART2 peripheral follows FRZ setting

bit 4 DDPSPI1: Debug Data Port Enable for SPI1 bit
1 = SPI1 peripheral ignores FRZ (SPI1CON<14>) setting
0 = SPI1 peripheral follows FRZ setting

bit 3 JTAGEN: JTAG Port Enable bit
1 = Enable JTAG Port
0 = Disable JTAG Port

bit 2 TROEN: Trace Output Enable bit
1 = Enable Trace Port
0 = Disable Trace Port

bit 1-0 Reserved: Write ‘1’; ignore read

© 2011 Microchip Technology Inc. DS61143H-page 141

PIC32MX3XX/4XX

27.0 INSTRUCTION SET
The PIC32MX3XX/4XX family instruction set complies
with the MIPS32 Release 2 instruction set architecture.
PIC32MX does not support the following features:

• CoreExtend instructions
• Coprocessor 1 instructions
• Coprocessor 2 instructions

Table 27-1 provides a summary of the instructions that
are implemented by the PIC32MX3XX/4XX family
core.

Note: Refer to “MIPS32® Architecture for Pro-
grammers Volume II: The MIPS32®

Instruction Set” at www.mips.com for
more information.

TABLE 27-1: MIPS32® INSTRUCTION SET
Instruction Description Function

ADD Integer Add Rd = Rs + Rt

ADDI Integer Add Immediate Rt = Rs + Immed

ADDIU Unsigned Integer Add Immediate Rt = Rs +U Immed

ADDU Unsigned Integer Add Rd = Rs +U Rt

AND Logical AND Rd = Rs & Rt

ANDI Logical AND Immediate Rt = Rs & (016 || Immed)

B Unconditional Branch
(Assembler idiom for: BEQ r0, r0, offset)

PC += (int)offset

BAL Branch and Link
(Assembler idiom for: BGEZAL r0, offset)

GPR[31] = PC + 8
PC += (int)offset

BEQ Branch on Equal if Rs == Rt
PC += (int)offset

BEQL Branch on Equal Likely(1) if Rs == Rt
PC += (int)offset

else
Ignore Next Instruction

BGEZ Branch on Greater Than or Equal to Zero if !Rs[31]
PC += (int)offset

BGEZAL Branch on Greater Than or Equal to Zero and Link GPR[31] = PC + 8
if !Rs[31]
PC += (int)offset

BGEZALL Branch on Greater Than or Equal to Zero and Link
Likely(1)

GPR[31] = PC + 8
if !Rs[31]
PC += (int)offset

else
Ignore Next Instruction

BGEZL Branch on Greater Than or Equal to Zero Likely(1) if !Rs[31]
PC += (int)offset

else
Ignore Next Instruction

BGTZ Branch on Greater Than Zero if !Rs[31] && Rs != 0
PC += (int)offset

BGTZL Branch on Greater Than Zero Likely(1) if !Rs[31] && Rs != 0
PC += (int)offset

else
Ignore Next Instruction

BLEZ Branch on Less Than or Equal to Zero if Rs[31] || Rs == 0
PC += (int)offset

Note 1: This instruction is deprecated and should not be used.

http://www.mips.com

PIC32MX3XX/4XX

DS61143H-page 142 © 2011 Microchip Technology Inc.

BLEZL Branch on Less Than or Equal to Zero Likely(1) if Rs[31] || Rs == 0
PC += (int)offset

else
Ignore Next Instruction

BLTZ Branch on Less Than Zero if Rs[31]
PC += (int)offset

BLTZAL Branch on Less Than Zero and Link GPR[31] = PC + 8
if Rs[31]
PC += (int)offset

BLTZALL Branch on Less Than Zero and Link Likely(1) GPR[31] = PC + 8
if Rs[31]
PC += (int)offset

else
Ignore Next Instruction

BLTZL Branch on Less Than Zero Likely(1) if Rs[31]
PC += (int)offset

else
Ignore Next Instruction

BNE Branch on Not Equal if Rs != Rt
PC += (int)offset

BNEL Branch on Not Equal Likely(1) if Rs != Rt
PC += (int)offset

else
Ignore Next Instruction

BREAK Breakpoint Break Exception

CLO Count Leading Ones Rd = NumLeadingOnes(Rs)

CLZ Count Leading Zeroes Rd = NumLeadingZeroes(Rs)

DERET Return from Debug Exception PC = DEPC
Exit Debug Mode

DI Atomically Disable Interrupts Rt = Status; StatusIE = 0

DIV Divide LO = (int)Rs / (int)Rt
HI = (int)Rs % (int)Rt

DIVU Unsigned Divide LO = (uns)Rs / (uns)Rt
HI = (uns)Rs % (uns)Rt

EHB Execution Hazard Barrier Stop instruction execution
until execution hazards are
cleared

EI Atomically Enable Interrupts Rt = Status; StatusIE = 1

ERET Return from Exception if StatusERL
PC = ErrorEPC

else
PC = EPC
StatusEXL = 0

StatusERL = 0
LL = 0

EXT Extract Bit Field Rt = ExtractField(Rs, pos,
size)

INS Insert Bit Field Rt = InsertField(Rs, Rt, pos,
size)

J Unconditional Jump PC = PC[31:28] || offset<<2

TABLE 27-1: MIPS32® INSTRUCTION SET (CONTINUED)
Instruction Description Function

Note 1: This instruction is deprecated and should not be used.

© 2011 Microchip Technology Inc. DS61143H-page 143

PIC32MX3XX/4XX

JAL Jump and Link GPR[31] = PC + 8
PC = PC[31:28] || offset<<2

JALR Jump and Link Register Rd = PC + 8
PC = Rs

JALR.HB Jump and Link Register with Hazard Barrier Like JALR, but also clears execution and
instruction hazards

JR Jump Register PC = Rs

JR.HB Jump Register with Hazard Barrier Like JR, but also clears execution and
instruction hazards

LB Load Byte Rt = (byte)Mem[Rs+offset]

LBU Unsigned Load Byte Rt = (ubyte))Mem[Rs+offset]

LH Load Halfword Rt = (half)Mem[Rs+offset]

LHU Unsigned Load Halfword Rt = (uhalf)Mem[Rs+offset]

LL Load Linked Word Rt = Mem[Rs+offset>
LLbit = 1
LLAdr = Rs + offset

LUI Load Upper Immediate Rt = immediate << 16

LW Load Word Rt = Mem[Rs+offset]

LWPC Load Word, PC relative Rt = Mem[PC+offset]

LWL Load Word Left Re = Re MERGE Mem[Rs+offset]

LWR Load Word Right Re = Re MERGE Mem[Rs+offset]

MADD Multiply-Add HI | LO += (int)Rs * (int)Rt

MADDU Multiply-Add Unsigned HI | LO += (uns)Rs * (uns)Rt

MFC0 Move from Coprocessor 0 Rt = CPR[0, Rd, sel]

MFHI Move from HI Rd = HI

MFLO Move from LO Rd = LO

MOVN Move Conditional on Not Zero if Rt ¼ 0 then
Rd = Rs

MOVZ Move Conditional on Zero if Rt = 0 then
Rd = Rs

MSUB Multiply-Subtract HI | LO -= (int)Rs * (int)Rt

MSUBU Multiply-Subtract Unsigned HI | LO -= (uns)Rs * (uns)Rt

MTC0 Move to Coprocessor 0 CPR[0, n, Sel] = Rt

MTHI Move to HI HI = Rs

MTLO Move to LO LO = Rs

MUL Multiply with register write HI | LO =Unpredictable
Rd = ((int)Rs * (int)Rt)31..0

MULT Integer Multiply HI | LO = (int)Rs * (int)Rd

MULTU Unsigned Multiply HI | LO = (uns)Rs * (uns)Rd

NOP No Operation
(Assembler idiom for: SLL r0, r0, r0)

NOR Logical NOR Rd = ~(Rs | Rt)

OR Logical OR Rd = Rs | Rt

ORI Logical OR Immediate Rt = Rs | Immed

RDHWR Read Hardware Register (if enabled by HWREna
Register)

Re = HWR[Rd]

TABLE 27-1: MIPS32® INSTRUCTION SET (CONTINUED)
Instruction Description Function

Note 1: This instruction is deprecated and should not be used.

PIC32MX3XX/4XX

DS61143H-page 144 © 2011 Microchip Technology Inc.

RDPGPR Read GPR from Previous Shadow Set Rt = SGPR[SRSCtlPSS, Rd]

ROTR Rotate Word Right Rd = Rtsa-1..0 || Rt31..sa
ROTRV Rotate Word Right Variable Rd = RtRs-1..0 || Rt31..Rs
SB Store Byte (byte)Mem[Rs+offset] = Rt

SC Store Conditional Word if LLbit = 1
 mem[Rs+offset> = Rt
Rt = LLbit

SDBBP Software Debug Break Point Trap to SW Debug Handler
SEB Sign-Extend Byte Rd = SignExtend (Rs-7...0)

SEH Sign-Extend Half Rd = SignExtend (Rs-15...0)

SH Store Half (half)Mem[Rs+offset> = Rt

SLL Shift Left Logical Rd = Rt << sa

SLLV Shift Left Logical Variable Rd = Rt << Rs[4:0]

SLT Set on Less Than if (int)Rs < (int)Rt
Rd = 1

else
Rd = 0

SLTI Set on Less Than Immediate if (int)Rs < (int)Immed
Rt = 1

else
Rt = 0

SLTIU Set on Less Than Immediate Unsigned if (uns)Rs < (uns)Immed
Rt = 1

else
Rt = 0

SLTU Set on Less Than Unsigned if (uns)Rs < (uns)Immed
Rd = 1

else
Rd = 0

SRA Shift Right Arithmetic Rd = (int)Rt >> sa

SRAV Shift Right Arithmetic Variable Rd = (int)Rt >> Rs[4:0]

SRL Shift Right Logical Rd = (uns)Rt >> sa

SRLV Shift Right Logical Variable Rd = (uns)Rt >> Rs[4:0]

SSNOP Superscalar Inhibit No Operation NOP

SUB Integer Subtract Rt = (int)Rs - (int)Rd

SUBU Unsigned Subtract Rt = (uns)Rs - (uns)Rd

SW Store Word Mem[Rs+offset] = Rt

SWL Store Word Left Mem[Rs+offset] = Rt

SWR Store Word Right Mem[Rs+offset] = Rt

SYNC Synchronize Orders the cached coherent and
uncached loads and stores for access to
the shared memory

SYSCALL System Call SystemCallException

TEQ Trap if Equal if Rs == Rt
TrapException

TEQI Trap if Equal Immediate if Rs == (int)Immed
 TrapException

TABLE 27-1: MIPS32® INSTRUCTION SET (CONTINUED)
Instruction Description Function

Note 1: This instruction is deprecated and should not be used.

© 2011 Microchip Technology Inc. DS61143H-page 145

PIC32MX3XX/4XX

TGE Trap if Greater Than or Equal if (int)Rs >= (int)Rt
 TrapException

TGEI Trap if Greater Than or Equal Immediate if (int)Rs >= (int)Immed
 TrapException

TGEIU Trap if Greater Than or Equal Immediate Unsigned if (uns)Rs >= (uns)Immed
 TrapException

TGEU Trap if Greater Than or Equal Unsigned if (uns)Rs >= (uns)Rt
 TrapException

TLT Trap if Less Than if (int)Rs < (int)Rt
 TrapException

TLTI Trap if Less Than Immediate if (int)Rs < (int)Immed
 TrapException

TLTIU Trap if Less Than Immediate Unsigned if (uns)Rs < (uns)Immed
 TrapException

TLTU Trap if Less Than Unsigned if (uns)Rs < (uns)Rt
 TrapException

TNE Trap if Not Equal if Rs != Rt
 TrapException

TNEI Trap if Not Equal Immediate if Rs != (int)Immed
 TrapException

WAIT Wait for Interrupt Go to a low power mode and stall until
interrupt occurs

WRPGPR Write to GPR in Previous Shadow Set SGPR[SRSCtlPSS, Rd> = Rt

WSBH Word Swap Bytes Within Halfwords Rd = Rt23..16 || Rt31..24 || Rt7..0
|| Rt15..8

XOR Exclusive OR Rd = Rs ^ Rt

XORI Exclusive OR Immediate Rt = Rs ^ (uns)Immed

TABLE 27-1: MIPS32® INSTRUCTION SET (CONTINUED)
Instruction Description Function

Note 1: This instruction is deprecated and should not be used.

PIC32MX3XX/4XX

DS61143H-page 146 © 2011 Microchip Technology Inc.

NOTES:

© 2011 Microchip Technology Inc. DS61143H-page 147

PIC32MX3XX/4XX

28.0 DEVELOPMENT SUPPORT
The PIC® microcontrollers and dsPIC® digital signal
controllers are supported with a full range of software
and hardware development tools:

• Integrated Development Environment
- MPLAB® IDE Software

• Compilers/Assemblers/Linkers
- MPLAB C Compiler for Various Device

Families
- HI-TECH C for Various Device Families
- MPASMTM Assembler
- MPLINKTM Object Linker/

MPLIBTM Object Librarian
- MPLAB Assembler/Linker/Librarian for

Various Device Families
• Simulators

- MPLAB SIM Software Simulator
• Emulators

- MPLAB REAL ICE™ In-Circuit Emulator
• In-Circuit Debuggers

- MPLAB ICD 3
- PICkit™ 3 Debug Express

• Device Programmers
- PICkit™ 2 Programmer
- MPLAB PM3 Device Programmer

• Low-Cost Demonstration/Development Boards,
Evaluation Kits, and Starter Kits

28.1 MPLAB Integrated Development
Environment Software

The MPLAB IDE software brings an ease of software
development previously unseen in the 8/16/32-bit
microcontroller market. The MPLAB IDE is a Windows®

operating system-based application that contains:

• A single graphical interface to all debugging tools
- Simulator
- Programmer (sold separately)
- In-Circuit Emulator (sold separately)
- In-Circuit Debugger (sold separately)

• A full-featured editor with color-coded context
• A multiple project manager
• Customizable data windows with direct edit of

contents
• High-level source code debugging
• Mouse over variable inspection
• Drag and drop variables from source to watch

windows
• Extensive on-line help
• Integration of select third party tools, such as

IAR C Compilers

The MPLAB IDE allows you to:

• Edit your source files (either C or assembly)
• One-touch compile or assemble, and download to

emulator and simulator tools (automatically
updates all project information)

• Debug using:
- Source files (C or assembly)
- Mixed C and assembly
- Machine code

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

PIC32MX3XX/4XX

DS61143H-page 148 © 2011 Microchip Technology Inc.

28.2 MPLAB C Compilers for Various
Device Families

The MPLAB C Compiler code development systems
are complete ANSI C compilers for Microchip’s PIC18,
PIC24 and PIC32 families of microcontrollers and the
dsPIC30 and dsPIC33 families of digital signal control-
lers. These compilers provide powerful integration
capabilities, superior code optimization and ease of
use.

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

28.3 HI-TECH C for Various Device
Families

The HI-TECH C Compiler code development systems
are complete ANSI C compilers for Microchip’s PIC
family of microcontrollers and the dsPIC family of digital
signal controllers. These compilers provide powerful
integration capabilities, omniscient code generation
and ease of use.

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

The compilers include a macro assembler, linker, pre-
processor, and one-step driver, and can run on multiple
platforms.

28.4 MPASM Assembler
The MPASM Assembler is a full-featured, universal
macro assembler for PIC10/12/16/18 MCUs.

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

The MPASM Assembler features include:

• Integration into MPLAB IDE projects
• User-defined macros to streamline

assembly code
• Conditional assembly for multi-purpose

source files
• Directives that allow complete control over the

assembly process

28.5 MPLINK Object Linker/
MPLIB Object Librarian

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

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

The object linker/library features include:

• Efficient linking of single libraries instead of many
smaller files

• Enhanced code maintainability by grouping
related modules together

• Flexible creation of libraries with easy module
listing, replacement, deletion and extraction

28.6 MPLAB Assembler, Linker and
Librarian for Various Device
Families

MPLAB Assembler produces relocatable machine
code from symbolic assembly language for PIC24,
PIC32 and dsPIC devices. MPLAB C Compiler uses
the assembler to produce its object file. The assembler
generates relocatable object files that can then be
archived or linked with other relocatable object files and
archives to create an executable file. Notable features
of the assembler include:

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

© 2011 Microchip Technology Inc. DS61143H-page 149

PIC32MX3XX/4XX
28.7 MPLAB SIM Software Simulator
The MPLAB SIM Software Simulator allows code
development in a PC-hosted environment by simulat-
ing the PIC MCUs and dsPIC® DSCs on an instruction
level. On any given instruction, the data areas can be
examined or modified and stimuli can be applied from
a comprehensive stimulus controller. Registers can be
logged to files for further run-time analysis. The trace
buffer and logic analyzer display extend the power of
the simulator to record and track program execution,
actions on I/O, most peripherals and internal registers.

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

28.8 MPLAB REAL ICE In-Circuit
Emulator System

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

The emulator is connected to the design engineer’s PC
using a high-speed USB 2.0 interface and is connected
to the target with either a connector compatible with in-
circuit debugger systems (RJ11) or with the new high-
speed, noise tolerant, Low-Voltage Differential Signal
(LVDS) interconnection (CAT5).

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

28.9 MPLAB ICD 3 In-Circuit Debugger
System

MPLAB ICD 3 In-Circuit Debugger System is Micro-
chip's most cost effective high-speed hardware
debugger/programmer for Microchip Flash Digital Sig-
nal Controller (DSC) and microcontroller (MCU)
devices. It debugs and programs PIC® Flash microcon-
trollers and dsPIC® DSCs with the powerful, yet easy-
to-use graphical user interface of MPLAB Integrated
Development Environment (IDE).

The MPLAB ICD 3 In-Circuit Debugger probe is con-
nected to the design engineer's PC using a high-speed
USB 2.0 interface and is connected to the target with a
connector compatible with the MPLAB ICD 2 or MPLAB
REAL ICE systems (RJ-11). MPLAB ICD 3 supports all
MPLAB ICD 2 headers.

28.10 PICkit 3 In-Circuit Debugger/
Programmer and
PICkit 3 Debug Express

The MPLAB PICkit 3 allows debugging and program-
ming of PIC® and dsPIC® Flash microcontrollers at a
most affordable price point using the powerful graphical
user interface of the MPLAB Integrated Development
Environment (IDE). The MPLAB PICkit 3 is connected
to the design engineer's PC using a full speed USB
interface and can be connected to the target via an
Microchip debug (RJ-11) connector (compatible with
MPLAB ICD 3 and MPLAB REAL ICE). The connector
uses two device I/O pins and the reset line to imple-
ment in-circuit debugging and In-Circuit Serial Pro-
gramming™.

The PICkit 3 Debug Express include the PICkit 3, demo
board and microcontroller, hookup cables and CDROM
with user’s guide, lessons, tutorial, compiler and
MPLAB IDE software.

PIC32MX3XX/4XX

DS61143H-page 150 © 2011 Microchip Technology Inc.

28.11 PICkit 2 Development
Programmer/Debugger and
PICkit 2 Debug Express

The PICkit™ 2 Development Programmer/Debugger is
a low-cost development tool with an easy to use inter-
face for programming and debugging Microchip’s Flash
families of microcontrollers. The full featured
Windows® programming interface supports baseline
(PIC10F, PIC12F5xx, PIC16F5xx), midrange
(PIC12F6xx, PIC16F), PIC18F, PIC24, dsPIC30,
dsPIC33, and PIC32 families of 8-bit, 16-bit, and 32-bit
microcontrollers, and many Microchip Serial EEPROM
products. With Microchip’s powerful MPLAB Integrated
Development Environment (IDE) the PICkit™ 2
enables in-circuit debugging on most PIC® microcon-
trollers. In-Circuit-Debugging runs, halts and single
steps the program while the PIC microcontroller is
embedded in the application. When halted at a break-
point, the file registers can be examined and modified.

The PICkit 2 Debug Express include the PICkit 2, demo
board and microcontroller, hookup cables and CDROM
with user’s guide, lessons, tutorial, compiler and
MPLAB IDE software.

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

28.13 Demonstration/Development
Boards, Evaluation Kits, and
Starter Kits

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

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

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

In addition to the PICDEM™ and dsPICDEM™ demon-
stration/development board series of circuits, Microchip
has a line of evaluation kits and demonstration software
for analog filter design, KEELOQ® security ICs, CAN,
IrDA®, PowerSmart battery management, SEEVAL®

evaluation system, Sigma-Delta ADC, flow rate
sensing, plus many more.

Also available are starter kits that contain everything
needed to experience the specified device. This usually
includes a single application and debug capability, all
on one board.

Check the Microchip web page (www.microchip.com)
for the complete list of demonstration, development
and evaluation kits.

http://www.microchip.com

© 2011 Microchip Technology Inc. DS61143H-page 151

PIC32MX3XX/4XX

29.0 ELECTRICAL CHARACTERISTICS
This section provides an overview of PIC32MX3XX/4XX electrical characteristics. Additional information will be provided
in future revisions of this document as it becomes available.

Absolute maximum ratings for the PIC32MX3XX/4XX are listed below. Exposure to these maximum rating conditions
for extended periods may affect device reliability. Functional operation of the device at these or any other conditions
above the parameters indicated in the operation listings of this specification is not implied.

Absolute Maximum Ratings
(Note 1)
Ambient temperature under bias.. .-40°C to +105°C
Storage temperature .. -65°C to +150°C
Voltage on VDD with respect to VSS ... -0.3V to +4.0V
Voltage on any pin that is not 5V tolerant, with respect to VSS (Note 3)... -0.3V to (VDD + 0.3V)
Voltage on any 5V tolerant pin with respect to VSS when VDD ≥ 2.3V (Note 3) .. -0.3V to +5.5V
Voltage on any 5V tolerant pin with respect to VSS when VDD < 2.3V (Note 3).. -0.3V to +3.6V
Voltage on VCORE with respect to VSS ... -0.3V to 2.0V
Voltage on VBUS with respect to VSS ... -0.3V to +5.5V
Maximum current out of VSS pin(s) ...300 mA
Maximum current into VDD pin(s) (Note 2)..300 mA
Maximum output current sunk by any I/O pin..25 mA
Maximum output current sourced by any I/O pin ..25 mA
Maximum current sunk by all ports ...200 mA
Maximum current sourced by all ports (Note 2)..200 mA

Note 1: Stresses above those listed under “Absolute Maximum Ratings” may cause permanent damage to the
device. This is a stress rating only and functional operation of the device at those or any other conditions
above those indicated in the operation listings of this specification is not implied. Exposure to maximum
rating conditions for extended periods may affect device reliability.

2: Maximum allowable current is a function of device maximum power dissipation (see Table 29-2).

3: See the “Pin Diagrams” section for the 5V tolerant pins.

PIC32MX3XX/4XX

DS61143H-page 152 © 2011 Microchip Technology Inc.

29.1 DC Characteristics

TABLE 29-1: OPERATING MIPS VS. VOLTAGE

Characteristic VDD Range
(in Volts)

Temp. Range
(in °C)

Max. Frequency

PIC32MX3XX/4XX

DC5 2.3V-3.6V -40°C to +85°C 80 MHz (Note 1)
DC5b 2.3V-3.6V -40°C to +105°C 80 MHz (Note 1)
Note 1: 40 MHz maximum for PIC32MX320F032H and PIC32MX420F032H devices.

TABLE 29-2: THERMAL OPERATING CONDITIONS
Rating Symbol Min. Typical Max. Unit

Industrial Temperature Devices
Operating Junction Temperature Range TJ -40 — +125 °C
Operating Ambient Temperature Range TA -40 — +85 °C

V-Temp Temperature Devices
Operating Junction Temperature Range TJ -40 — +140 °C
Operating Ambient Temperature Range TA -40 — +105 °C

Power Dissipation:
Internal Chip Power Dissipation:

PINT = VDD x (IDD – S IOH) PD PINT + PI/O W
I/O Pin Power Dissipation:

I/O = S ({VDD – VOH} x IOH) + S (VOL x IOL))
Maximum Allowed Power Dissipation PDMAX (TJ – TA)/θJA W

TABLE 29-3: THERMAL PACKAGING CHARACTERISTICS
Characteristics Symbol Typical Max. Unit Notes

Package Thermal Resistance, 121-Pin XBGA (10x10x1.1 mm) θJA 40 — °C/W 1
Package Thermal Resistance, 100-Pin TQFP (12x12x1 mm) θJA 43 — °C/W 1
Package Thermal Resistance, 64-Pin TQFP (10x10x1 mm) θJA 47 — °C/W 1
Package Thermal Resistance, 64-Pin QFN (9x9x0.9 mm) θJA 28 — °C/W 1
Note 1: Junction to ambient thermal resistance, Theta-JA (θJA) numbers are achieved by package simulations.

TABLE 29-4: DC TEMPERATURE AND VOLTAGE SPECIFICATIONS

DC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Characteristics Min. Typical Max. Units Conditions

Operating Voltage
DC10 VDD Supply Voltage 2.3 — 3.6 V —
DC12 VDR RAM Data Retention Voltage

(Note 1)
1.75 — — V —

DC16 VPOR VDD Start Voltage
to Ensure Internal
Power-on Reset Signal

1.75 — 1.95 V —

DC17 SVDD VDD Rise Rate
to Ensure Internal
Power-on Reset Signal

0.05 — — V/ms —

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

© 2011 Microchip Technology Inc. DS61143H-page 153

PIC32MX3XX/4XX

TABLE 29-5: DC CHARACTERISTICS: OPERATING CURRENT (IDD)

DC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Typical(3) Max. Units Conditions

Operating Current (IDD)(1,2)

DC20
8.5 13

mA Code executing from Flash

-40ºC,
+25ºC,
+85ºC — 4 MHz

9 15 +105ºC
DC20c 4.0 — mA Code executing from SRAM —
DC21 23.5 32 mA Code executing from Flash

— — 20 MHz
(Note 4)DC21c 16.4 — mA Code executing from SRAM

DC22 48 61 mA Code executing from Flash
— — 60 MHz

(Note 4)DC22c 45 — mA Code executing from SRAM

DC23
55 75

mA Code executing from Flash

-40ºC,
+25ºC,
+85ºC 2.3V

80 MHz
60 100 +105ºC

DC23c 55 — mA Code executing from SRAM — —
DC24 — 100 µA — -40°C

2.3V

LPRC (31 kHz)
(Note 4)

DC24a — 130 µA — +25°C
DC24b — 670 µA — +85°C
DC24c — 850 µA — +105ºC
DC25 94 — µA — -40°C

3.3V
DC25a 125 — µA — +25°C
DC25b 302 — µA — +85°C
DC25d 400 — µA — +105ºC
DC25c 71 — µA Code executing from SRAM — —
DC26 — 110 µA — -40°C

3.6V
DC26a — 180 µA — +25°C
DC26b — 700 µA — +85°C
DC26c — 900 µA — +105ºC
Note 1: A device’s IDD supply current is mainly a function of the operating voltage and frequency. Other factors,

such as PBCLK (Peripheral Bus Clock) frequency, number of peripheral modules enabled, internal code
execution pattern, execution from program Flash memory vs. SRAM, I/O pin loading and switching rate,
oscillator type as well as temperature can have an impact on the current consumption.

2: The test conditions for IDD measurements are as follows: Oscillator mode = EC+PLL with OSC1 driven by
external square wave from rail to rail and PBCLK divisor = 1:8. CPU, Program Flash and SRAM data
memory are operational, Program Flash memory Wait states = 7, program cache and prefetch are dis-
abled and SRAM data memory Wait states = 1. All peripheral modules are disabled (ON bit = 0). WDT
and FSCM are disabled. All I/O pins are configured as inputs and pulled to VSS. MCLR = VDD.

3: Data in “Typical” column is at 3.3V, 25°C at specified operating frequency unless otherwise stated.
Parameters are for design guidance only and are not tested.

4: This parameter is characterized, but not tested in manufacturing.

PIC32MX3XX/4XX

DS61143H-page 154 © 2011 Microchip Technology Inc.

TABLE 29-6: DC CHARACTERISTICS: IDLE CURRENT (IIDLE)

DC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Parameter
No. Typical(2) Max. Units Conditions

Idle Current (IIDLE): Core OFF, Clock ON Base Current (Note 1)
DC30 — 5 mA -40ºC, +25ºC, +85ºC 2.3V

4 MHz
DC30a 1.4 — mA -40ºC, +25ºC, +85ºC —
DC30b — 5 mA -40ºC, +25ºC, +85ºC

3.6V
DC30c — 8 mA +105ºC
DC31 — 15 mA -40ºC, +25ºC, +85ºC 2.3V

20 MHz
(Note 3)

DC31a 13 — mA -40ºC, +25ºC, +85ºC —
DC31b — 17 mA -40ºC, +25ºC, +85ºC

3.6V
DC31c — 25 mA +105ºC
DC32 — 22 mA -40ºC, +25ºC, +85ºC 2.3V

60 MHz
(Note 3)

DC32a 20 — mA -40ºC, +25ºC, +85ºC —
DC32b — 25 mA -40ºC, +25ºC, +85ºC

3.6V
DC32c — 32 mA +105ºC
DC33 — 29 mA -40ºC, +25ºC, +85ºC 2.3V

80 MHz
DC33a 24 — mA -40ºC, +25ºC, +85ºC —
DC33b — 32 mA -40ºC, +25ºC, +85ºC

3.6V
DC33c — 40 mA +105ºC
DC34 — 36 µA -40°C

2.3V

LPRC (31 kHz)
(Note 3)

DC34a — 62 µA +25°C
DC34b — 392 µA +85°C
DC34c — 550 µA +105ºC
DC35 35 — µA -40°C

3.3V
DC35a 65 — µA +25°C
DC35b 242 — µA +85°C
DC35c 350 — µA +105ºC
DC36 — 43 µA -40°C

3.6V
DC36a — 106 µA +25°C
DC36b — 414 µA +85°C
DC36c — 600 µA +105ºC
Note 1: The test conditions for base IDLE current measurements are as follows: System clock is enabled and

PBCLK divisor = 1:8. CPU in Idle mode (CPU core halted). Only digital peripheral modules are enabled
(ON bit = 1) and being clocked. WDT and FSCM are disabled. All I/O pins are configured as inputs and
pulled to VSS. MCLR = VDD.

2: Data in “Typical” column is at 3.3V, 25°C unless otherwise stated. Parameters are for design guidance
only and are not tested.

3: This parameter is characterized, but not tested in manufacturing.

© 2011 Microchip Technology Inc. DS61143H-page 155

PIC32MX3XX/4XX

TABLE 29-7: DC CHARACTERISTICS: POWER-DOWN CURRENT (IPD)

DC CHARACTERISTICS
Standard Operating Conditions: 2.3V to 3.6V (unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Parameter
No. Typical(2) Max. Units Conditions

Power-Down Current (IPD)(1)

DC40 7 30 μA -40°C

2.3V Base Power-Down Current (Note 6)
DC40a 24 30 μA +25°C
DC40b 205 300 μA +85°C
DC40h 450 900 µA +105ºC
DC40c 25 — μA +25°C 3.3V Base Power-Down Current
DC40d 9 70 μA -40°C

3.6V Base Power-Down Current
DC40e 25 70 μA +25°C
DC40g 115 200(5) μA +70°C
DC40f 200 400 μA +85°C
DC40i 470 1200 µA +105ºC

Module Differential Current
DC41 — 10 μA -40°C

2.3V Watchdog Timer Current: ΔIWDT (Notes 3, 6)
DC41a — 10 μA +25°C
DC41b — 10 μA +85°C
DC41g — 12 µA +105ºC
DC41c 5 — μA +25°C 3.3V Watchdog Timer Current: ΔIWDT (Note 3)
DC41d — 10 μA -40°C

3.6V Watchdog Timer Current: ΔIWDT (Note 3)
DC41e — 10 μA +25°C
DC41f — 12 μA +85°C
DC41h — 15 µA +105ºC
DC42 — 10 μA -40°C

2.3V RTCC + Timer1 w/32 kHz Crystal: ΔIRTCC

(Notes 3, 6)
DC42a — 17 μA +25°C
DC42b — 37 μA +85°C
DC42h — 45 µA +105ºC
DC42c 23 — μA +25°C 3.3V RTCC + Timer1 w/32 kHz Crystal: ΔIRTCC (Note 3)
DC42e — 10 μA -40°C

3.6V RTCC + Timer1 w/32 kHz Crystal: ΔIRTCC (Note 3)
DC42f — 30 μA +25°C
DC42g — 44 μA +85°C
DC42i — 44 µA +105ºC
Note 1: Base IPD is measured with all digital peripheral modules disabled. All I/Os are configured as inputs and

pulled low. WDT and FSCM are disabled.
2: Data in the “Typical” column is at 3.3V, 25°C unless otherwise stated. Parameters are for design guidance

only and are not tested.
3: The Δ current is the additional current consumed when the module is enabled. This current should be added

to the base IPD current.
4: Test conditions for ADC module differential current are as follows: Internal ADC RC oscillator enabled.
5: Data is characterized at +70°C and not tested. Parameter is for design guidance only.
6: This parameter is characterized, but not tested in manufacturing.

PIC32MX3XX/4XX

DS61143H-page 156 © 2011 Microchip Technology Inc.

Module Differential Current (Continued)
DC43 — 1100 μA -40°C

2.5V ADC: ΔIADC (Notes 3, 4, 6)
DC43a — 1100 μA +25°C
DC43b — 1000 μA +85°C
DC43h — 1200 µA +105ºC
DC43c 880 — μA — — ADC: ΔIADC (Notes 3, 4)
DC43e — 1100 μA -40°C

3.6V ADC: ΔIADC (Notes 3, 4)
DC43f — 1100 μA +25°C
DC43g — 1000 μA +85°C
DC43i — 1200 µA +105ºC

TABLE 29-7: DC CHARACTERISTICS: POWER-DOWN CURRENT (IPD) (CONTINUED)

DC CHARACTERISTICS
Standard Operating Conditions: 2.3V to 3.6V (unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Parameter
No. Typical(2) Max. Units Conditions

Note 1: Base IPD is measured with all digital peripheral modules disabled. All I/Os are configured as inputs and
pulled low. WDT and FSCM are disabled.

2: Data in the “Typical” column is at 3.3V, 25°C unless otherwise stated. Parameters are for design guidance
only and are not tested.

3: The Δ current is the additional current consumed when the module is enabled. This current should be added
to the base IPD current.

4: Test conditions for ADC module differential current are as follows: Internal ADC RC oscillator enabled.
5: Data is characterized at +70°C and not tested. Parameter is for design guidance only.
6: This parameter is characterized, but not tested in manufacturing.

© 2011 Microchip Technology Inc. DS61143H-page 157

PIC32MX3XX/4XX

TABLE 29-8: DC CHARACTERISTICS: I/O PIN INPUT SPECIFICATIONS

DC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V (unless otherwise
stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
 No. Symbol Characteristics Min. Typical(1) Max. Units Conditions

VIL Input Low Voltage
DI10 I/O pins:

with TTL Buffer VSS — 0.15 VDD V (Note 4)
with Schmitt Trigger Buffer VSS — 0.2 VDD V (Note 4)

DI15 MCLR VSS — 0.2 VDD V (Note 4)
DI16 OSC1 (XT mode) VSS — 0.2 VDD V (Note 4)
DI17 OSC1 (HS mode) VSS — 0.2 VDD V (Note 4)
DI18 SDAx, SCLx VSS — 0.3 VDD V SMBus disabled

(Note 4)
DI19 SDAx, SCLx VSS — 0.8 V SMBus enabled

(Note 4)
VIH Input High Voltage

DI20 I/O pins:
with Analog Functions 0.8 VDD — VDD V (Note 4)
Digital Only 0.8 VDD — V (Note 4)
with TTL Buffer 0.25VDD + 0.8V — 5.5 V (Note 4)
with Schmitt Trigger Buffer 0.8 VDD — 5.5 V (Note 4)

DI25 MCLR 0.8 VDD — VDD V (Note 4)
DI26 OSC1 (XT mode) 0.7 VDD — VDD V (Note 4)
DI27 OSC1 (HS mode) 0.7 VDD — VDD V (Note 4)
DI28 SDAx, SCLx 0.7 VDD — 5.5 V SMBus disabled

(Note 4)
DI29 SDAx, SCLx 2.1 — 5.5 V SMBus enabled,

2.3V ≤ VPIN ≤ 5.5
(Note 4)

DI30 ICNPU CNxx Pull up Current 50 250 400 μA VDD = 3.3V, VPIN = VSS

IIL Input Leakage Current (Note 3)
DI50 I/O Ports — — +1 μA VSS ≤ VPIN ≤ VDD,

Pin at high-impedance
DI51 Analog Input Pins — — +1 μA VSS ≤ VPIN ≤ VDD,

Pin at high-impedance

DI55 MCLR — — +1 μA VSS ≤ VPIN ≤ VDD

DI56 OSC1 — — +1 μA VSS ≤ VPIN ≤ VDD,
XT and HS modes

Note 1: Data in “Typical” column is at 3.3V, 25°C unless otherwise stated. Parameters are for design guidance only
and are not tested.

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

3: Negative current is defined as current sourced by the pin.
4: This parameter is characterized, but not tested in manufacturing.

PIC32MX3XX/4XX

DS61143H-page 158 © 2011 Microchip Technology Inc.

TABLE 29-9: DC CHARACTERISTICS: I/O PIN OUTPUT SPECIFICATIONS

DC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V (unless otherwise
stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
 No. Symbol Characteristics Min. Typical Max. Units Conditions

VOL Output Low Voltage
DO10 I/O Ports — — 0.4 V IOL = 7 mA, VDD = 3.6V

— — 0.4 V IOL = 6 mA, VDD = 2.3V
DO16 OSC2/CLKO — — 0.4 V IOL = 3.5 mA, VDD = 3.6V

— — 0.4 V IOL = 2.5 mA, VDD = 2.3V
VOH Output High Voltage

DO20 I/O Ports 2.4 — — V IOH = -12 mA, VDD = 3.6V
1.4 — — V IOH = -12 mA, VDD = 2.3V

DO26 OSC2/CLKO 2.4 — — V IOH = -12 mA, VDD = 3.6V
1.4 — — V IOH = -12 mA, VDD = 2.3V

TABLE 29-10: ELECTRICAL CHARACTERISTICS: BROWN-OUT RESET (BOR)

DC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V (unless otherwise
stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
 No. Symbol Characteristics Min. Typical Max. Units Conditions

BO10 VBOR BOR Event on VDD
transition high-to-low

2.0 — 2.3 V —

© 2011 Microchip Technology Inc. DS61143H-page 159

PIC32MX3XX/4XX

TABLE 29-12: PROGRAM FLASH MEMORY WAIT STATE CHARACTERISTICS

TABLE 29-11: DC CHARACTERISTICS: PROGRAM MEMORY(3)

DC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Characteristics Min. Typical(1) Max. Units Conditions

Program Flash Memory
D130 EP Cell Endurance 1000 — — E/W —
D131 VPR VDD for Read VMIN — 3.6 V —
D132 VPEW VDD for Erase or Write 3.0 — 3.6 V —
D134 TRETD Characteristic Retention 20 — — Year —
D135 IDDP Supply Current during

Programming
— 10 — mA —

TWW Word Write Cycle Time 20 — 40 μs —
D136 TRW Row Write Cycle Time(2)

(128 words per row)
3 4.5 — ms —

D137 TPE Page Erase Cycle Time 20 — — ms —
TCE Chip Erase Cycle Time 80 — — ms —

D138 LVDstartup Flash LVD Delay — — 6 μs —
Note 1: Data in “Typical” column is at 3.3V, 25°C unless otherwise stated.

2: The minimum SYSCLK for row programming is 4 MHz. Care should be taken to minimize bus activities
during row programming, such as suspending any memory-to-memory DMA operations. If heavy bus
loads are expected, selecting Bus Matrix Arbitration mode 2 (rotating priority) may be necessary. The
default Arbitration mode is mode 1 (CPU has lowest priority).

3: Refer to the “PIC32MX Flash Programming Specification” (DS61145) for operating conditions during
programming and erase cycles.

DC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Required Flash wait states SYSCLK Units Comments

0 Wait State 0 to 30
MHz —1 Wait State 31 to 60

2 Wait States 61 to 80
Note 1: 40 MHz maximum for PIC32MX320F032H and PIC32MX420F032H devices.

PIC32MX3XX/4XX

DS61143H-page 160 © 2011 Microchip Technology Inc.

TABLE 29-13: COMPARATOR SPECIFICATIONS

DC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Characteristics Min. Typical Max. Units Comments

D300 VIOFF Input Offset Voltage — ±7.5 ±25 mV AVDD = VDD,
AVSS = VSS

D301 VICM Input Common Mode Voltage 0 — VDD V AVDD = VDD,
AVSS = VSS

(Note 2)
D302 CMRR Common Mode Rejection Ratio 55 — — dB Max VICM = (VDD - 1)V

(Note 2)
D303 TRESP Response Time — 150 400 ns AVDD = VDD,

AVSS = VSS
(Notes 1,2)

D304 ON2OV Comparator Enabled to Output
Valid

— — 10 μs Comparator module is
configured before setting
the comparator ON bit.

(Note 2)
D305 IVREF Internal Voltage Reference 0.57 0.6 0.63 V —
Note 1: Response time measured with one comparator input at (VDD – 1.5)/2, while the other input transitions

from VSS to VDD.
2: These parameters are characterized but not tested.

TABLE 29-14: VOLTAGE REFERENCE SPECIFICATIONS

DC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Characteristics Min. Typical Max. Units Comments

D310 VRES Resolution VDD/24 — VDD/32 LSb —
D311 VRAA Absolute Accuracy — — 1/2 LSb —
D312 TSET Settling Time(1) — — 10 μs —
Note 1: Settling time measured while CVRR = 1 and CVR3:CVR0 transitions from ‘0000’ to ‘1111’. This

parameter is characterized, but not tested in manufacturing.

TABLE 29-15: INTERNAL VOLTAGE REGULATOR SPECIFICATIONS

DC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Characteristics Min. Typical Max. Units Comments

D320 VCORE Regulator Output Voltage 1.62 1.80 1.98 V —
D321 CEFC External Filter Capacitor Value 8 10 — μF Capacitor must be low series

resistance (< 1 Ohm)
D322 TPWRT Power-up Timer Period — 64 — ms ENVREG = 0

© 2011 Microchip Technology Inc. DS61143H-page 161

PIC32MX3XX/4XX
29.2 AC Characteristics and Timing

Parameters
The information contained in this section defines
PIC32MX3XX/4XX AC characteristics and timing
parameters.

FIGURE 29-1: LOAD CONDITIONS FOR DEVICE TIMING SPECIFICATIONS

FIGURE 29-2: EXTERNAL CLOCK TIMING

VDD/2

CL

RL

Pin

Pin

VSS

VSS

CL

RL = 464Ω
CL = 50 pF for all pins

50 pF for OSC2 pin (EC mode)

Load Condition 1 – for all pins except OSC2 Load Condition 2 – for OSC2

TABLE 29-16: CAPACITIVE LOADING REQUIREMENTS ON OUTPUT PINS

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
 No. Symbol Characteristics Min. Typical(1) Max. Units Conditions

DO56 CIO All I/O pins and OSC2 — — 50 pF EC mode
DO58 CB SCLx, SDAx — — 400 pF In I2C™ mode
Note 1: Data in “Typical” column is at 3.3V, 25°C unless otherwise stated. Parameters are for design guidance only

and are not tested.

OSC1

OS20 OS30

OS30

OS31

OS31

PIC32MX3XX/4XX

DS61143H-page 162 © 2011 Microchip Technology Inc.

TABLE 29-17: EXTERNAL CLOCK TIMING REQUIREMENTS

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Characteristics Min. Typical(1) Max. Units Conditions

OS10 FOSC External CLKI Frequency
(External clocks allowed only
in EC and ECPLL modes)

DC
4

—
—

50(3)

50(5)
MHz
MHz

EC (Note 5)
ECPLL (Note 4)

OS11 Oscillator Crystal Frequency 3 — 10 MHz XT (Note 5)
OS12 4 — 10 MHz XTPLL

(Notes 4, 5)
OS13 10 — 25 MHz HS (Note 5)
OS14 10 — 25 MHz HSPLL

(Notes 4, 5)
OS15 32 32.768 100 kHz SOSC (Note 5)
OS20 TOSC TOSC = 1/FOSC = TCY(2) — — — — See parameter

OS10 for FOSC
value

OS30 TOSL,
TOSH

External Clock In (OSC1)
High or Low Time

0.45 x TOSC — — ns EC (Note 5)

OS31 TOSR,
TOSF

External Clock In (OSC1)
Rise or Fall Time

— — 0.05 x TOSC ns EC (Note 5)

OS40 TOST Oscillator Start-up Timer Period
(Only applies to HS, HSPLL,
XT, XTPLL and SOSC Clock
Oscillator modes)

— 1024 — TOSC (Note 5)

OS41 TFSCM Primary Clock Fail Safe
Time-out Period

— 2 — ms (Note 5)

OS42 GM External Oscillator
Transconductance

— 12 — mA/V VDD = 3.3V
TA = +25°C
(Note 5)

Note 1: Data in “Typical” column is at 3.3V, 25°C unless otherwise stated. Parameters are characterized but are
not tested.

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

3: 40 MHz maximum for PIC32MX320F032H and PIC32MX420F032H devices.
4: PLL input requirements: 4 MHZ ≤ FPLLIN ≤ 5 MHZ (use PLL prescaler to reduce FOSC). This parameter is

characterized, but tested at 10 MHz only at manufacturing.
5: This parameter is characterized, but not tested in manufacturing.

© 2011 Microchip Technology Inc. DS61143H-page 163

PIC32MX3XX/4XX
TABLE 29-18: PLL CLOCK TIMING SPECIFICATIONS (VDD = 2.3V TO 3.6V)

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Characteristics(1) Min. Typical Max. Units Conditions

OS50 FPLLI PLL Voltage Controlled
Oscillator (VCO) Input
Frequency Range

4 — 5 MHz ECPLL, HSPLL, XTPLL,
FRCPLL modes

OS51 FSYS On-Chip VCO System
Frequency

60 — 120 MHz —

OS52 TLOCK PLL Start-up Time (Lock Time) — — 2 ms —
OS53 DCLK CLKO Stability(2)

(Period Jitter or Cumulative)
-0.25 — +0.25 % Measured over 100 ms

period
Note 1: These parameters are characterized, but not tested in manufacturing.

2: This jitter specification is based on clock-cycle by clock-cycle measurements. To get the effective jitter for
individual time-bases on communication clocks, use the following formula:

For example, if SYSCLK = 80 MHz and SPI bit rate = 20 MHz, the effective jitter is as follows:

EffectiveJitter
DCLK

SYSCLK
CommunicationClock
--

--=

EffectiveJitter
DCLK

80
20

DCLK

2
--------------= =

TABLE 29-19: INTERNAL FRC ACCURACY

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Characteristics Min. Typical Max. Units Conditions

Internal FRC Accuracy @ 8.00 MHz(1)

F20 FRC -2 — +2 % —
Note 1: Frequency calibrated at 25°C and 3.3V. TUN bits can be used to compensate for temperature drift.

TABLE 29-20: INTERNAL RC ACCURACY

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Characteristics Min. Typical Max. Units Conditions

LPRC @ 31.25 kHz(1)

F21 LPRC -15 — +15 % —
Note 1: Change of LPRC frequency as VDD changes.

PIC32MX3XX/4XX

DS61143H-page 164 © 2011 Microchip Technology Inc.

FIGURE 29-3: I/O TIMING CHARACTERISTICS

Note: Refer to Figure 29-1 for load conditions.

I/O Pin
(Input)

I/O Pin
(Output)

DI35
DI40

DO31
DO32

TABLE 29-21: I/O TIMING REQUIREMENTS

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Characteristics(2) Min. Typical(1) Max. Units Conditions

DO31 TIOR Port Output Rise Time — 5 15 ns VDD < 2.5V

— 5 10 ns VDD > 2.5V
DO32 TIOF Port Output Fall Time — 5 15 ns VDD < 2.5V

— 5 10 ns VDD > 2.5V
DI35 TINP INTx Pin High or Low Time 10 — — ns —
DI40 TRBP CNx High or Low Time (input) 2 — — TSYSCLK —
Note 1: Data in “Typical” column is at 3.3V, 25°C unless otherwise stated.

2: This parameter is characterized, but not tested in manufacturing.

© 2011 Microchip Technology Inc. DS61143H-page 165

PIC32MX3XX/4XX
FIGURE 29-4: POWER-ON RESET TIMING CHARACTERISTICS

VDD

VPOR

Note 1: The Power-up period will be extended if the power-up sequence completes before the device
exits from BOR (VDD < VDDMIN).

2: Includes interval voltage regulator stabilization delay.

3: Power-up Timer (PWRT); only active when the internal voltage regulator is disabled.

SY00

Power Up Sequence
(Note 2)

VDD

VPOR VCORE

External VCORE Provided

Internal Voltage Regulator Enabled

(TPU)
SY10

SY01

Power Up Sequence
(Note 3)

CPU starts fetching code

CPU starts fetching code

(TPWRT)

Clock Sources = (HS, HSPLL, XT, XTPLL and SOSC)

VDD

VPOR

SY00

Power Up Sequence
(Note 2)

Internal Voltage Regulator Enabled

(TPU)

(TSYSDLY)

CPU starts fetching code

(Note 1)

(Note 1)

(Note 1)

Clock Sources = (FRC, FRCDIV, FRCDIV16, FRCPLL, EC, ECPLL and LPRC)

Clock Sources = (FRC, FRCDIV, FRCDIV16, FRCPLL, EC, ECPLL and LPRC)

(TOST)

SY02

(TSYSDLY)
SY02

(TSYSDLY)
SY02

PIC32MX3XX/4XX

DS61143H-page 166 © 2011 Microchip Technology Inc.

FIGURE 29-5: EXTERNAL RESET TIMING CHARACTERISTICS

TABLE 29-22: RESETS TIMING

MCLR

(SY20)

Reset Sequence

(SY10)

CPU starts fetching code

BOR

(SY30)

TOST

TMCLR

TBOR

Reset Sequence

CPU starts fetching code

Clock Sources = (FRC, FRCDIV, FRCDIV16, FRCPLL, EC, ECPLL and LPRC)

Clock Sources = (HS, HSPLL, XT, XTPLL and SOSC) (TSYSDLY)
SY02

(TSYSDLY)
SY02

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Characteristics(1) Min. Typical(2) Max. Units Conditions

SY00 TPU Power-up Period
Internal Voltage Regulator Enabled

— 400 600 μs -40°C to +85°C

SY01 TPWRT Power-up Period
External Vcore Applied
(Power-Up-Timer Active)

48 64 80 ms -40°C to +85°C

SY02 TSYSDLY System Delay Period:
Time required to reload Device
Configuration Fuses plus SYSCLK
delay before first instruction is
fetched.

— 1 μs
 +

 8 SYSCLK
cycles

— — -40°C to +85°C

SY20 TMCLR MCLR Pulse Width (low) — 2 — μs -40°C to +85°C

SY30 TBOR BOR Pulse Width (low) — 1 — μs -40°C to +85°C
Note 1: These parameters are characterized, but not tested in manufacturing.

2: Data in “Typ” column is at 3.3V, 25°C unless otherwise stated. Characterized by design but not tested.

© 2011 Microchip Technology Inc. DS61143H-page 167

PIC32MX3XX/4XX
FIGURE 29-6: TIMER1, 2, 3, 4, 5 EXTERNAL CLOCK TIMING CHARACTERISTICS

Note: Refer to Figure 29-1 for load conditions.

Tx11

Tx15

Tx10

Tx20

TMRx

OS60

TxCK

TABLE 29-23: TIMER1 EXTERNAL CLOCK TIMING REQUIREMENTS(1)

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Characteristics(2) Min. Typical Max. Units Conditions

TA10 TTXH TxCK
High Time

Synchronous,
with prescaler

[(12.5 ns or 1TPB)/N]
 + 25 ns

— — ns Must also meet
parameter TA15.

Asynchronous,
with prescaler

10 — — ns —

TA11 TTXL TxCK
Low Time

Synchronous,
with prescaler

[(12.5 ns or 1TPB)/N]
 + 25 ns

— — ns Must also meet
parameter TA15.

Asynchronous,
with prescaler

10 — — ns —

TA15 TTXP TxCK
Input Period

Synchronous,
with prescaler

[(Greater of 25 ns or
2TPB)/N] + 30 ns

— — ns VDD > 2.7V

[(Greater of 25 ns or
2TPB)/N] + 50 ns

— — ns VDD < 2.7V

Asynchronous,
with prescaler

20 — — ns VDD > 2.7V
(Note 3)

50 — — ns VDD < 2.7V
(Note 3)

OS60 FT1 SOSC1/T1CK Oscillator
Input Frequency Range
(oscillator enabled by
setting TCS bit
(T1CON<1>))

32 — 100 kHz —

TA20 TCKEXTMRL Delay from External TxCK
Clock Edge to Timer
Increment

— 1 TPB —

Note 1: Timer1 is a Type A.
2: This parameter is characterized, but not tested in manufacturing.
3: N = prescale value (1, 8, 64, 256)

PIC32MX3XX/4XX

DS61143H-page 168 © 2011 Microchip Technology Inc.

TABLE 29-24: TIMER2, 3, 4, 5 EXTERNAL CLOCK TIMING REQUIREMENTS

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Characteristics(1) Min. Max. Units Conditions

TB10 TTXH TxCK
High
Time

Synchronous,
with prescaler

[(12.5 ns or 1TPB)/N]
 + 25 ns

— ns Must also meet
parameter
TB15.

N = prescale
value
(1, 2, 4, 8, 16,
32, 64, 256)TB11 TTXL TxCK

Low
Time

Synchronous,
with prescaler

[(12.5 ns or 1TPB)/N]
 + 25 ns

— ns Must also meet
parameter
TB15.

TB15 TTXP TxCK
Input
Period

Synchronous,
with prescaler

[(Greater of 25 ns or
2 TPB)/N] + 30 ns

— ns VDD > 2.7V

[(Greater of 25 ns or
2 TPB)/N] + 50 ns

— ns VDD < 2.7V —

TB20 TCKEXTMRL Delay from External
TxCK Clock Edge to
Timer Increment

— 1 TPB —

Note 1: These parameters are characterized, but not tested in manufacturing.

© 2011 Microchip Technology Inc. DS61143H-page 169

PIC32MX3XX/4XX
FIGURE 29-7: INPUT CAPTURE (CAPx) TIMING CHARACTERISTICS

FIGURE 29-8: OUTPUT COMPARE MODULE (OCx) TIMING CHARACTERISTICS

TABLE 29-26: OUTPUT COMPARE MODULE TIMING REQUIREMENTS

TABLE 29-25: INPUT CAPTURE MODULE TIMING REQUIREMENTS

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Characteristics(1) Min. Max. Units Conditions

IC10 TCCL ICx Input Low Time [(12.5 ns or 1TPB)/N]
 + 25 ns

— ns Must also
meet
parameter
IC15.

N = prescale
value (1, 4, 16)

IC11 TCCH ICx Input High Time [(12.5 ns or 1TPB)/N]
 + 25 ns

— ns Must also
meet
parameter
IC15.

IC15 TCCP ICx Input Period [(25 ns or 2TPB)/N]
 + 50 ns

— ns —

Note 1: These parameters are characterized, but not tested in manufacturing.

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Characteristics(1) Min. Typical(2) Max. Units Conditions

OC10 TCCF OCx Output Fall Time — — — ns See parameter DO32.
OC11 TCCR OCx Output Rise Time — — — ns See parameter DO31.
Note 1: These parameters are characterized, but not tested in manufacturing.

2: Data in “Typical” column is at 3.3V, 25°C unless otherwise stated. Parameters are for design guidance only
and are not tested.

ICx

IC10 IC11

IC15

Note: Refer to Figure 29-1 for load conditions.

OCx

OC11 OC10
(Output Compare

Note: Refer to Figure 29-1 for load conditions.

or PWM Mode)

PIC32MX3XX/4XX

DS61143H-page 170 © 2011 Microchip Technology Inc.

FIGURE 29-9: OC/PWM MODULE TIMING CHARACTERISTICS

OCFA/OCFB

OCx

 OC20

 OC15

Note: Refer to Figure 29-1 for load conditions.
OCx is tri-stated

TABLE 29-27: SIMPLE OC/PWM MODE TIMING REQUIREMENTS

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param
No. Symbol Characteristics(1) Min Typical(2) Max Units Conditions

OC15 TFD Fault Input to PWM I/O Change — — 25 ns —
OC20 TFLT Fault Input Pulse Width 50 — — ns —
Note 1: These parameters are characterized, but not tested in manufacturing.

2: Data in “Typical” column is at 3.3V, 25°C unless otherwise stated. Parameters are for design guidance only
and are not tested.

© 2011 Microchip Technology Inc. DS61143H-page 171

PIC32MX3XX/4XX
FIGURE 29-10: SPIx MODULE MASTER MODE (CKE = 0) TIMING CHARACTERISTICS

TABLE 29-28: SPIx MASTER MODE (CKE = 0) TIMING REQUIREMENTS

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Characteristics(1) Min. Typical(2) Max. Units Conditions

SP10 TSCL SCKx Output Low Time(3) TSCK/2 — — ns —
SP11 TSCH SCKx Output High Time(3) TSCK/2 — — ns —

SP20 TSCF SCKx Output Fall Time(4) — — — ns See parameter DO32
SP21 TSCR SCKx Output Rise Time(4) — — — ns See parameter DO31
SP30 TDOF SDOx Data Output Fall Time(4) — — — ns See parameter DO32
SP31 TDOR SDOx Data Output Rise Time(4) — — — ns See parameter DO31
SP35 TSCH2DOV,

TSCL2DOV
SDOx Data Output Valid after
SCKx Edge

— — 15 ns VDD > 2.7V
— — 20 ns VDD < 2.7V

SP40 TDIV2SCH,
TDIV2SCL

Setup Time of SDIx Data Input
to SCKx Edge

10 — — ns —

SP41 TSCH2DIL,
TSCL2DIL

Hold Time of SDIx Data Input
to SCKx Edge

10 — — ns —

Note 1: These parameters are characterized, but not tested in manufacturing.
2: Data in “Typical” column is at 3.3V, 25°C unless otherwise stated. Parameters are for design guidance only

and are not tested.
3: The minimum clock period for SCKx is 40 ns. Therefore, the clock generated in Master mode must not

violate this specification.
4: Assumes 50 pF load on all SPIx pins.

SCKx
(CKP = 0)

SCKx
(CKP = 1)

SDOx

SDIx

SP11 SP10

SP40 SP41

SP21SP20SP35

SP20SP21

MSb LSbBit 14 - - - - - -1

MSb In LSb InBit 14 - - - -1

SP30SP31

Note: Refer to Figure 29-1 for load conditions.

PIC32MX3XX/4XX

DS61143H-page 172 © 2011 Microchip Technology Inc.

FIGURE 29-11: SPIx MODULE MASTER MODE (CKE = 1) TIMING CHARACTERISTICS

TABLE 29-29: SPIx MODULE MASTER MODE (CKE = 1) TIMING REQUIREMENTS

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Characteristics(1) Min. Typical(2) Max. Units Conditions

SP10 TSCL SCKx Output Low Time(3) TSCK/2 — — ns —
SP11 TSCH SCKx Output High Time(3) TSCK/2 — — ns —
SP20 TSCF SCKx Output Fall Time(4) — — — ns See parameter DO32
SP21 TSCR SCKx Output Rise Time(4) — — — ns See parameter DO31
SP30 TDOF SDOx Data Output Fall Time(4) — — — ns See parameter DO32
SP31 TDOR SDOx Data Output Rise Time(4) — — — ns See parameter DO31
SP35 TSCH2DOV,

TSCL2DOV
SDOx Data Output Valid after
SCKx Edge

— — 15 ns VDD > 2.7V

— — 20 ns VDD < 2.7V

SP36 TDOV2SC,
TDOV2SCL

SDOx Data Output Setup to
First SCKx Edge

15 — — ns —

SP40 TDIV2SCH,
TDIV2SCL

Setup Time of SDIx Data Input
to SCKx Edge

15 — — ns VDD > 2.7V

20 — — ns VDD < 2.7V
SP41 TSCH2DIL,

TSCL2DIL
Hold Time of SDIx Data Input
to SCKx Edge

15 — — ns VDD > 2.7V

20 — — ns VDD < 2.7V
Note 1: These parameters are characterized, but not tested in manufacturing.

2: Data in “Typical” column is at 3.3V, 25°C unless otherwise stated. Parameters are for design guidance only
and are not tested.

3: The minimum clock period for SCKx is 40 ns. Therefore, the clock generated in Master mode must not
violate this specification.

4: Assumes 50 pF load on all SPIx pins.

SCKX
(CKP = 0)

SCKX
(CKP = 1)

SDOX

SDIX

SP36

SP30,SP31

SP35

MSb

MSb In

Bit 14 - - - - - -1

LSb InBit 14 - - - -1

LSb

Note: Refer to Figure 29-1 for load conditions.

SP11 SP10 SP20SP21

SP21SP20

SP40 SP41

© 2011 Microchip Technology Inc. DS61143H-page 173

PIC32MX3XX/4XX
FIGURE 29-12: SPIx MODULE SLAVE MODE (CKE = 0) TIMING CHARACTERISTICS

SSX

SCKX
(CKP = 0)

SCKX
(CKP = 1)

SDOX

SP50

SP40 SP41

SP30,SP31 SP51

SP35

MSb LSbBit 14 - - - - - -1

MSb In Bit 14 - - - -1 LSb In

SP52

SP73SP72

SP72SP73SP71 SP70

Note: Refer to Figure 29-1 for load conditions.

SDIX

TABLE 29-30: SPIx MODULE SLAVE MODE (CKE = 0) TIMING REQUIREMENTS

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Characteristics(1) Min. Typical(2) Max. Units Conditions

SP70 TSCL SCKx Input Low Time(3) TSCK/2 — — ns —
SP71 TSCH SCKx Input High Time(3) TSCK/2 — — ns —
SP72 TSCF SCKx Input Fall Time — — — ns See parameter DO32
SP73 TSCR SCKx Input Rise Time — — — ns See parameter DO31
SP30 TDOF SDOx Data Output Fall Time(4) — — — ns See parameter DO32
SP31 TDOR SDOx Data Output Rise Time(4) — — — ns See parameter DO31
SP35 TSCH2DOV,

TSCL2DOV
SDOx Data Output Valid after
SCKx Edge

— — 15 ns VDD > 2.7V
— — 20 ns VDD < 2.7V

SP40 TDIV2SCH,
TDIV2SCL

Setup Time of SDIx Data Input
to SCKx Edge

10 — — ns —

SP41 TSCH2DIL,
TSCL2DIL

Hold Time of SDIx Data Input
to SCKx Edge

10 — — ns —

SP50 TSSL2SCH,
TSSL2SCL

SSx ↓ to SCKx ↑ or SCKx Input 175 — — ns —

SP51 TSSH2DOZ SSx ↑ to SDOx Output
High-Impedance(3)

5 — 25 ns —

SP52 TSCH2SSH
TSCL2SSH

SSx after SCKx Edge TSCK + 20 — — ns —

Note 1: These parameters are characterized, but not tested in manufacturing.
2: Data in “Typical” column is at 3.3V, 25°C unless otherwise stated. Parameters are for design guidance

only and are not tested.
3: The minimum clock period for SCKx is 40 ns.
4: Assumes 50 pF load on all SPIx pins.

PIC32MX3XX/4XX

DS61143H-page 174 © 2011 Microchip Technology Inc.

FIGURE 29-13: SPIx MODULE SLAVE MODE (CKE = 1) TIMING CHARACTERISTICS

SSx

SCKx
(CKP = 0)

SCKx
(CKP = 1)

SDOx

SDI

SP50

SP60

SDIx

SP30,SP31

MSb Bit 14 - - - - - -1 LSb

SP51

MSb In Bit 14 - - - -1 LSb In

SP35

SP52

SP73SP72

SP72SP73SP71 SP70

SP40 SP41

Note: Refer to Figure 29-1 for load conditions.

TABLE 29-31: SPIx MODULE SLAVE MODE (CKE = 1) TIMING REQUIREMENTS

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp
Param.

No. Symbol Characteristics(1) Min. Typical(2) Max. Units Conditions

SP70 TSCL SCKx Input Low Time(3) TSCK/2 — — ns —
SP71 TSCH SCKx Input High Time(3) TSCK/2 — — ns —
SP72 TSCF SCKx Input Fall Time — 5 10 ns —
SP73 TSCR SCKx Input Rise Time — 5 10 ns —
SP30 TDOF SDOx Data Output Fall Time(4) — — — ns See parameter DO32
SP31 TDOR SDOx Data Output Rise Time(4) — — — ns See parameter DO31
SP35 TSCH2DOV,

TSCL2DOV
SDOx Data Output Valid after
SCKx Edge

— — 20 ns VDD > 2.7V
— — 30 ns VDD < 2.7V

SP40 TDIV2SCH,
TDIV2SCL

Setup Time of SDIx Data Input
to SCKx Edge

10 — — ns —

SP41 TSCH2DIL,
TSCL2DIL

Hold Time of SDIx Data Input
to SCKx Edge

10 — — ns —

SP50 TSSL2SCH,
TSSL2SCL

SSx ↓ to SCKx ↓ or SCKx ↑
Input

175 — — ns —

SP51 TSSH2DOZ SSx ↑ to SDOX Output
High-Impedance(4)

5 — 25 ns —

SP52 TSCH2SSH
TSCL2SSH

SSx ↑ after SCKx Edge TSCK +
20

— — ns —

SP60 TSSL2DOV SDOx Data Output Valid after
SSx Edge

— — 25 ns —

Note 1: These parameters are characterized, but not tested in manufacturing.
2: Data in “Typical” column is at 3.3V, 25°C unless otherwise stated. Parameters are for design guidance only

and are not tested.
3: The minimum clock period for SCKx is 40 ns.
4: Assumes 50 pF load on all SPIx pins.

© 2011 Microchip Technology Inc. DS61143H-page 175

PIC32MX3XX/4XX
FIGURE 29-14: I2Cx BUS START/STOP BITS TIMING CHARACTERISTICS (MASTER MODE)

FIGURE 29-15: I2Cx BUS DATA TIMING CHARACTERISTICS (MASTER MODE)

IM31 IM34
SCLx

SDAx

Start
Condition

Stop
Condition

IM30 IM33

Note: Refer to Figure 29-1 for load conditions.

IM11
IM10 IM33

IM11
IM10

IM20

IM26
IM25

IM40 IM40 IM45

IM21

SCLx

SDAx
In

SDAx
Out

Note: Refer to Figure 29-1 for load conditions.

PIC32MX3XX/4XX

DS61143H-page 176 © 2011 Microchip Technology Inc.

TABLE 29-32: I2Cx BUS DATA TIMING REQUIREMENTS (MASTER MODE)

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Characteristics Min.(1) Max. Units Conditions

IM10 TLO:SCL Clock Low Time 100 kHz mode TPB * (BRG + 2) — μs
—400 kHz mode TPB * (BRG + 2) — μs

1 MHz mode(2) TPB * (BRG + 2) — μs
IM11 THI:SCL Clock High Time 100 kHz mode TPB * (BRG + 2) — μs

—400 kHz mode TPB * (BRG + 2) — μs
1 MHz mode(2) TPB * (BRG + 2) — μs

IM20 TF:SCL SDAx and SCLx
Fall Time

100 kHz mode — 300 ns CB is specified to be
from 10 to 400 pF.400 kHz mode 20 + 0.1 CB 300 ns

1 MHz mode(2) — 100 ns
IM21 TR:SCL SDAx and SCLx

Rise Time
100 kHz mode — 1000 ns CB is specified to be

from 10 to 400 pF.400 kHz mode 20 + 0.1 CB 300 ns
1 MHz mode(2) — 300 ns

IM25 TSU:DAT Data Input
Setup Time

100 kHz mode 250 — ns
—400 kHz mode 100 — ns

1 MHz mode(2) 100 — ns
IM26 THD:DAT Data Input

Hold Time
100 kHz mode 0 — μs

—400 kHz mode 0 0.9 μs
1 MHz mode(2) 0 0.3 μs

IM30 TSU:STA Start Condition
Setup Time

100 kHz mode TPB * (BRG + 2) — μs Only relevant for
Repeated Start
condition.

400 kHz mode TPB * (BRG + 2) — μs
1 MHz mode(2) TPB * (BRG + 2) — μs

IM31 THD:STA Start Condition
Hold Time

100 kHz mode TPB * (BRG + 2) — μs After this period, the
first clock pulse is
generated.

400 kHz mode TPB * (BRG + 2) — μs
1 MHz mode(2) TPB * (BRG + 2) — μs

IM33 TSU:STO Stop Condition
Setup Time

100 kHz mode TPB * (BRG + 2) — μs

—400 kHz mode TPB * (BRG + 2) — μs
1 MHz mode(2) TPB * (BRG + 2) — μs

IM34 THD:STO Stop Condition 100 kHz mode TPB * (BRG + 2) — ns

—Hold Time 400 kHz mode TPB * (BRG + 2) — ns
1 MHz mode(2) TPB * (BRG + 2) — ns

IM40 TAA:SCL Output Valid
from Clock

100 kHz mode — 3500 ns
—400 kHz mode — 1000 ns

1 MHz mode(2) — 350 ns
IM45 TBF:SDA Bus Free Time 100 kHz mode 4.7 — μs The amount of time the

bus must be free
before a new
transmission can start.

400 kHz mode 1.3 — μs
1 MHz mode(2) 0.5 — μs

IM50 CB Bus Capacitive Loading — 400 pF —
IM51 TPGD Pulse Gobbler Delay(3) 52 312 ns —
Note 1: BRG is the value of the I2C™ Baud Rate Generator.

2: Maximum pin capacitance = 10 pF for all I2Cx pins (for 1 MHz mode only).
3: The typical value for this parameter is 104 ns.

© 2011 Microchip Technology Inc. DS61143H-page 177

PIC32MX3XX/4XX
FIGURE 29-16: I2Cx BUS START/STOP BITS TIMING CHARACTERISTICS (SLAVE MODE)

FIGURE 29-17: I2Cx BUS DATA TIMING CHARACTERISTICS (SLAVE MODE)

IS31 IS34
SCLx

SDAx

Start
Condition

Stop
Condition

IS30 IS33

Note: Refer to Figure 29-1 for load conditions.

IS30
IS31 IS33

IS11

IS10

IS20

IS26
IS25

IS40 IS40 IS45

IS21

SCLx

SDAx
In

SDAx
Out

Note: Refer to Figure 29-1 for load conditions.

PIC32MX3XX/4XX

DS61143H-page 178 © 2011 Microchip Technology Inc.

TABLE 29-33: I2Cx BUS DATA TIMING REQUIREMENTS (SLAVE MODE)

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Characteristics Min. Max. Units Conditions

IS10 TLO:SCL Clock Low Time 100 kHz mode 4.7 — μs PBCLK must operate at a
minimum of 800 KHz.

400 kHz mode 1.3 — μs PBCLK must operate at a
minimum of 3.2 MHz.

1 MHz mode(1) 0.5 — μs —
IS11 THI:SCL Clock High Time 100 kHz mode 4.0 — μs PBCLK must operate at a

minimum of 800 KHz.
400 kHz mode 0.6 — μs PBCLK must operate at a

minimum of 3.2 MHz.
1 MHz mode(1) 0.5 — μs —

IS20 TF:SCL SDAx and SCLx
Fall Time

100 kHz mode — 300 ns CB is specified to be from
10 to 400 pF.400 kHz mode 20 + 0.1 CB 300 ns

1 MHz mode(1) — 100 ns
IS21 TR:SCL SDAx and SCLx

Rise Time
100 kHz mode — 1000 ns CB is specified to be from

10 to 400 pF.400 kHz mode 20 + 0.1 CB 300 ns
1 MHz mode(1) — 300 ns

IS25 TSU:DAT Data Input
Setup Time

100 kHz mode 250 — ns
—400 kHz mode 100 — ns

1 MHz mode(1) 100 — ns
IS26 THD:DAT Data Input

Hold Time
100 kHz mode 0 — ns

—400 kHz mode 0 0.9 μs
1 MHz mode(1) 0 0.3 μs

IS30 TSU:STA Start Condition
Setup Time

100 kHz mode 4700 — ns Only relevant for Repeated
Start condition.400 kHz mode 600 — ns

1 MHz mode(1) 250 — ns
IS31 THD:STA Start Condition

Hold Time
100 kHz mode 4000 — ns After this period, the first

clock pulse is generated.400 kHz mode 600 — ns
1 MHz mode(1) 250 — ns

IS33 TSU:STO Stop Condition
Setup Time

100 kHz mode 4000 — ns
—400 kHz mode 600 — ns

1 MHz mode(1) 600 — ns
IS34 THD:STO Stop Condition

Hold Time
100 kHz mode 4000 — ns

—400 kHz mode 600 — ns
1 MHz mode(1) 250 ns

IS40 TAA:SCL Output Valid from
Clock

100 kHz mode 0 3500 ns
—400 kHz mode 0 1000 ns

1 MHz mode(1) 0 350 ns
IS45 TBF:SDA Bus Free Time 100 kHz mode 4.7 — μs The amount of time the bus

must be free before a new
transmission can start.

400 kHz mode 1.3 — μs
1 MHz mode(1) 0.5 — μs

IS50 CB Bus Capacitive Loading — 400 pF —
Note 1: Maximum pin capacitance = 10 pF for all I2Cx pins (for 1 MHz mode only).

© 2011 Microchip Technology Inc. DS61143H-page 179

PIC32MX3XX/4XX

TABLE 29-34: ADC MODULE SPECIFICATIONS

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Characteristics Min. Typical Max. Units Conditions

Device Supply
AD01 AVDD Module VDD Supply Greater of

VDD – 0.3
or 2.5

— Lesser of
VDD + 0.3

or 3.6

V
—

AD02 AVSS Module VSS Supply VSS — VSS + 0.3 V —
Reference Inputs
AD05 VREFH Reference Voltage High AVSS + 2.0 — AVDD V (Note 1)
AD05a 2.5 — 3.6 V VREFH = AVDD (Note 3)
AD06 VREFL Reference Voltage Low AVSS — VREFH –

2.0
V (Note 1)

AD07 VREF Absolute Reference
Voltage
(VREFH – VREFL)

2.0 — AVDD V (Note 3)

AD08 IREF Current Drain — 250
—

400
3

μA
μA

ADC operating
ADC off

Analog Input
AD12 VINH-VINL Full-Scale Input Span VREFL — VREFH V —
AD13 VINL Absolute VINL Input

Voltage
AVSS – 0.3 — AVDD/2 V —

AD14 VIN Absolute Input Voltage AVSS – 0.3 — AVDD +
0.3

V —

AD15 — Leakage Current — ±0.001 ±0.610 μA VINL = AVSS = VREFL = 0V,
AVDD = VREFH = 3.3V
Source Impedance = 10KΩ

AD17 RIN Recommended
Impedance of Analog
Voltage Source

— — 5K Ω (Note 1)

ADC Accuracy – Measurements with External VREF+/VREF-
AD20c Nr Resolution 10 data bits bits —
AD21c INL Integral Nonlinearity — — <±1 LSb VINL = AVSS = VREFL = 0V,

AVDD = VREFH = 3.3V
AD22c DNL Differential Nonlinearity — — <±1 LSb VINL = AVSS = VREFL = 0V,

AVDD = VREFH = 3.3V
(Note 2)

AD23c GERR Gain Error — — <±1 LSb VINL = AVSS = VREFL = 0V,
AVDD = VREFH = 3.3V

AD24n EOFF Offset Error — — <±1 LSb VINL = AVSS = 0V,
AVDD = 3.3V

AD25c — Monotonicity — — — — Guaranteed
Note 1: These parameters are not characterized or tested in manufacturing.

2: With no missing codes.
3: These parameters are characterized, but not tested in manufacturing.
4: Characterized with 1 kHz sinewave.

PIC32MX3XX/4XX

DS61143H-page 180 © 2011 Microchip Technology Inc.

ADC Accuracy – Measurements with Internal VREF+/VREF-
AD20d Nr Resolution 10 data bits bits (Note 3)
AD21d INL Integral Nonlinearity — — <±1 LSb VINL = AVSS = 0V,

AVDD = 2.5V to 3.6V
(Note 3)

AD22d DNL Differential Nonlinearity — — <±1 LSb VINL = AVSS = 0V,
AVDD = 2.5V to 3.6V
(Notes 2,3)

AD23d GERR Gain Error — — <±4 LSb VINL = AVSS = 0V,
AVDD = 2.5V to 3.6V
(Note 3)

AD24d EOFF Offset Error — — <±2 LSb VINL = AVSS = 0V,
AVDD = 2.5V to 3.6V
(Note 3)

AD25d — Monotonicity — — — — Guaranteed
Dynamic Performance
AD31b SINAD Signal to Noise and

Distortion
55 58.5 — dB (Notes 3, 4)

AD34b ENOB Effective Number of Bits 9.0 9.5 — bits (Notes 3, 4)

TABLE 29-34: ADC MODULE SPECIFICATIONS (CONTINUED)

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Characteristics Min. Typical Max. Units Conditions

Note 1: These parameters are not characterized or tested in manufacturing.
2: With no missing codes.
3: These parameters are characterized, but not tested in manufacturing.
4: Characterized with 1 kHz sinewave.

© 2011 Microchip Technology Inc. DS61143H-page 181

PIC32MX3XX/4XX

TABLE 29-35: 10-BIT ADC CONVERSION RATE PARAMETERS(2)

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)

 Operating temperature -40°C ≤ TA ≤ +85°C for Industrial
-40°C ≤ TA ≤ +105°C for V-Temp

ADC Speed TAD
Minimum

Sampling
Time Min RS Max VDD ADC Channels Configuration

1 MIPS to 400 ksps(1) 65 ns 132 ns 500Ω 3.0V to 3.6V

Up to 400 ksps 200 ns 200 ns 5.0 kΩ 2.5V to 3.6V

Up to 300 ksps 200 ns 200 ns 5.0 kΩ 2.5V to 3.6V

Note 1: External VREF- and VREF+ pins must be used for correct operation.
2: These parameters are characterized, but not tested in manufacturing.

VREF- VREF+

ADC
ANx

SHA
CHX

VREF- VREF+

ADC
ANx

SHA
CHX

ANx or VREF-

or
AVSS

or
AVDD

VREF- VREF+

ADC
ANx

SHA
CHX

ANx or VREF-

or
AVSS

or
AVDD

PIC32MX3XX/4XX

DS61143H-page 182 © 2011 Microchip Technology Inc.

TABLE 29-36: ANALOG-TO-DIGITAL CONVERSION TIMING REQUIREMENTS

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Characteristics Min. Typical(1) Max. Units Conditions

Clock Parameters
AD50 TAD Analog-to-Digital Clock Period 65 — — ns See Table 29-35 and

Note 2
AD51 TRC Analog-to-Digital Internal RC

Oscillator Period
— 250 — ns See Note 3

Conversion Rate
AD55 TCONV Conversion Time — 12 TAD — — —

AD56 FCNV Throughput Rate
(Sampling Speed)

— — 1000 KSPS AVDD = 3.0V to 3.6V

— — 400 KSPS AVDD = 2.5V to 3.6V

AD57 TSAMP Sample Time 1 TAD — — — TSAMP must be ≥ 132
ns.

Timing Parameters
AD60 TPCS Conversion Start from Sample

Trigger
— 1.0 TAD — — Auto-Convert Trigger

(SSRC<2:0> = 111)
not selected.
See Note 3

AD61 TPSS Sample Start from Setting
Sample (SAMP) bit

0.5 TAD — 1.5 TAD — —

AD62 TCSS Conversion Completion to
Sample Start (ASAM = 1)

— 0.5 TAD — — See Note 3

AD63 TDPU Time to Stabilize Analog Stage
from Analog-to-Digital OFF to
Analog-to-Digital ON

— — 2 μs See Note 3

Note 1: These parameters are characterized, but not tested in manufacturing.
2: Because the sample caps will eventually lose charge, clock rates below 10 kHz can affect linearity

performance, especially at elevated temperatures.
3: Characterized by design but not tested.

© 2011 Microchip Technology Inc. DS61143H-page 183

PIC32MX3XX/4XX
FIGURE 29-18: ANALOG-TO-DIGITAL CONVERSION (10-BIT MODE) TIMING CHARACTERISTICS

(CHPS<1:0> = 01, SIMSAM = 0, ASAM = 0, SSRC<2:0> = 000)

AD55TSAMP

Clear SAMPSet SAMP

AD61

ADCLK
Instruction

SAMP

ch0_dischrg

ch1_samp

AD60

CONV

ADxIF

Buffer(0)

Buffer(1)

1 2 3 4 5 6 8 5 6 7

1 – Software sets ADxCON. SAMP to start sampling.

2 – Sampling starts after discharge period. TSAMP is described in Section 17. “10-bit Analog-to-Digital Converter (ADC)”

3 – Software clears ADxCON. SAMP to start conversion.

4 – Sampling ends, conversion sequence starts.

5 – Convert bit 9.

8 – One TAD for end of conversion.

AD50

ch0_samp

ch1_dischrg

eoc

7

AD55

8

6 – Convert bit 8.

7 – Convert bit 0.

 Execution

 (DS61104) of the “PIC32 Family Reference Manual”.

PIC32MX3XX/4XX

DS61143H-page 184 © 2011 Microchip Technology Inc.

FIGURE 29-19: ANALOG-TO-DIGITAL CONVERSION (10-BIT MODE) TIMING CHARACTERISTICS
(CHPS<1:0> = 01, SIMSAM = 0, ASAM = 1, SSRC<2:0> = 111, SAMC<4:0> = 00001)

AD55
TSAMP

Set ADON

ADCLK

Instruction

SAMP

ch0_dischrg

ch1_samp

CONV

ADxIF

Buffer(0)

Buffer(1)

1 2 3 4 5 6 4 5 6 8

1 – Software sets ADxCON. ADON to start AD operation.

2 – Sampling starts after discharge period.

3 – Convert bit 9.

4 – Convert bit 8.

5 – Convert bit 0.

AD50

ch0_samp

ch1_dischrg

eoc

7 3

AD55

6 – One TAD for end of conversion.

7 – Begin conversion of next channel.

8 – Sample for time specified by SAMC<4:0>.

TSAMP
TCONV

3 4

Execution

TSAMP is described in Section 17. “10-bit Analog-to-Digital Converter (ADC)”
(DS61104) of the “PIC32 Family Reference Manual”.

© 2011 Microchip Technology Inc. DS61143H-page 185

PIC32MX3XX/4XX
FIGURE 29-20: PARALLEL SLAVE PORT TIMING

CS

RD

WR

PMD<7:0>

PS1

PS2

PS3

PS4

PS5

PS6

PS7

TABLE 29-37: PARALLEL SLAVE PORT REQUIREMENTS

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Characteristics(1) Min. Typical Max. Units Conditions

PS1 TdtV2wrH Data In Valid before WR or CS
Inactive (setup time)

20 — — ns —

PS2 TwrH2dtI WR or CS Inactive to Data –
In Invalid (hold time)

40 — — ns —

PS3 TrdL2dtV RD and CS Active to Data –
Out Valid

— — 60 ns —

PS4 TrdH2dtI RD Active or CS Inactive to Data –
Out Invalid

0 — 10 ns —

PS5 Tcs CS Active Time TPB + 40 — — ns —

PS6 TWR WR Active Time TPB + 25 — — ns —

PS7 TRD RD Active Time TPB + 25 — — ns —
Note 1: These parameters are characterized, but not tested in manufacturing.

PIC32MX3XX/4XX

DS61143H-page 186 © 2011 Microchip Technology Inc.

FIGURE 29-21: PARALLEL MASTER PORT READ TIMING DIAGRAM

TPB TPB TPB TPB TPB TPB TPB TPB

PB Clock

PMALL/PMALH

PMD<7:0>

PMA<13:18>

PMRD

PMCS<2:1>

PMWR

PM5

DataAddress<7:0>

PM1

PM3

PM6

Data

PM7

Address<7:0>

Address

PM4

PM2

TABLE 29-38: PARALLEL MASTER PORT READ TIMING REQUIREMENTS

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Characteristics(1) Min. Typical Max. Units Conditions

PM1 TLAT PMALL/PMALH Pulse Width — 1 TPB — — —
PM2 TADSU Address Out Valid to PMALL/PMALH

Invalid (address setup time)
— 2 TPB — — —

PM3 TADHOLD PMALL/PMALH Invalid to Address
Out Invalid (address hold time)

— 1 TPB — — —

PM4 TAHOLD PMRD Inactive to Address Out
Invalid
(address hold time)

5 — — ns —

PM5 TRD PMRD Pulse Width — 1 TPB — — —
PM6 TDSU PMRD or PMENB Active to Data In

Valid (data setup time)
15 — — ns —

PM7 TDHOLD PMRD or PMENB Inactive to Data In
Invalid (data hold time)

— 80 — ns —

Note 1: These parameters are characterized, but not tested in manufacturing.

© 2011 Microchip Technology Inc. DS61143H-page 187

PIC32MX3XX/4XX
FIGURE 29-22: PARALLEL MASTER PORT WRITE TIMING DIAGRAM

TPB TPB TPB TPB TPB TPB TPB TPB

PB Clock

PMALL/PMALH

PMD<7:0>

PMA<13:18>

PMWR

PMCS<2:1>

PMRD

PM12
PM13

PM11

Address

Address<7:0> Data

PM2 + PM3

PM1

TABLE 29-39: PARALLEL MASTER PORT WRITE TIMING REQUIREMENTS

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Characteristics(1) Min. Typical Max. Units Conditions

PM11 TWR PMWR Pulse Width — 1 TPB — — —
PM12 TDVSU Data Out Valid before PMWR or

PMENB goes Inactive (data setup
time)

— 2 TPB — — —

PM13 TDVHOLD PMWR or PMEMB Invalid to Data
Out Invalid (data hold time)

— 1 TPB — — —

Note 1: These parameters are characterized, but not tested in manufacturing.

PIC32MX3XX/4XX

DS61143H-page 188 © 2011 Microchip Technology Inc.

TABLE 29-40: OTG ELECTRICAL SPECIFICATIONS

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Characteristics(1) Min. Typ Max. Units Conditions

USB313 VUSB USB Voltage 3.0 — 3.6 V Voltage on VUSB must
be in this range for
proper USB operation.

USB315 VILUSB Input Low Voltage for USB Buffer — — 0.8 V —
USB316 VIHUSB Input High Voltage for USB Buffer 2.0 — — V —
USB318 VDIFS Differential Input Sensitivity — — 0.2 V The difference

between D+ and D-
must exceed this value
while VCM is met.

USB319 VCM Differential Common Mode Range 0.8 — 2.5 V —
USB320 ZOUT Driver Output Impedance 28.0 — 44.0 Ω —
USB321 VOL Voltage Output Low 0.0 — 0.3 V 1.5 kΩ load connected

to 3.6V.
USB322 VOH Voltage Output High 2.8 — 3.6 V 1.5 kΩ load connected

to ground.
Note 1: These parameters are characterized, but not tested in manufacturing.

© 2011 Microchip Technology Inc. DS61143H-page 189

PIC32MX3XX/4XX
FIGURE 29-23: EJTAG TIMING CHARACTERISTICS

TTCKeye

TTCKhigh TTCKlow
Trf

Trf

Trf
Trf

TTsetup TThold

TTDOout TTDOzstate

Defined Undefined

TTRST*low

Trf

TCK

TDO

TRST*

TDI

TMS

TABLE 29-41: EJTAG TIMING REQUIREMENTS

AC CHARACTERISTICS

Standard Operating Conditions: 2.3V to 3.6V
(unless otherwise stated)
Operating temperature -40°C ≤ TA ≤ +85°C for Industrial

-40°C ≤ TA ≤ +105°C for V-Temp

Param.
No. Symbol Description(1) Min. Max. Units Conditions

EJ1 TTCKCYC TCK Cycle Time 25 — ns —
EJ2 TTCKHIGH TCK High Time 10 — ns —
EJ3 TTCKLOW TCK Low Time 10 — ns —
EJ4 TTSETUP TAP Signals Setup Time Before

Rising TCK
5 — ns —

EJ5 TTHOLD TAP Signals Hold Time After
Rising TCK

3 — ns —

EJ6 TTDOOUT TDO Output Delay Time from
Falling TCK

— 5 ns —

EJ7 TTDOZSTATE TDO 3-State Delay Time from
Falling TCK

— 5 ns —

EJ8 TTRSTLOW TRST Low Time 25 — ns —
EJ9 TRF TAP Signals Rise/Fall Time, All

Input and Output
— — ns —

Note 1: These parameters are characterized, but not tested in manufacturing.

PIC32MX3XX/4XX

DS61143H-page 190 © 2011 Microchip Technology Inc.

NOTES:

© 2011 Microchip Technology Inc. DS61143H-page 191

PIC32MX3XX/4XX
30.0 PACKAGING INFORMATION
30.1 Package Marking Information

PIC32MX360F
512H-80I/PT

0510017
3e

Legend: XX...X Customer-specific information
Y Year code (last digit of calendar year)
YY Year code (last 2 digits of calendar year)
WW Week code (week of January 1 is week ‘01’)
NNN Alphanumeric traceability code
 Pb-free JEDEC designator for Matte Tin (Sn)
* This package is Pb-free. The Pb-free JEDEC designator ()

can be found on the outer packaging for this package.

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

3e

64-Lead TQFP (10x10x1 mm)

XXXXXXXXXX
XXXXXXXXXX
XXXXXXXXXX
YYWWNNN

Example

100-Lead TQFP (12x12x1 mm)

XXXXXXXXXXXX
XXXXXXXXXXXX
YYWWNNN

Example

PIC32MX360F
256L-80I/PT

0510017
3e

XXXXXXXXXX

64-Lead QFN (9x9x0.9 mm)

XXXXXXXXXX
XXXXXXXXXX
YYWWNNN

PIC32MX360F

Example

512H-80I/MR

0510017
3e

XXXXXXXXXX

121-Lead XBGA (10x10x1.1 mm)

XXXXXXXXXX
XXXXXXXXXX
YYWWNNN

PIC32MX460F

Example

512L-80I/BG

0510017
3e

PIC32MX3XX/4XX

DS61143H-page 192 © 2011 Microchip Technology Inc.

30.2 Package Details
The following sections give the technical details of the packages.

�������	
���
��	����	����	���
����	�
��	�	�������	��	� �!"	#$��	��	%���
&

'
��(
�� ������ �!"�����#
$�%
�&"�
�'��� ���(�)"&�'"!&�)
�����&
#�*�&����&�
���&��
#���
��
�� +��'%
�!��&�����
�!���
��
&�����,�!�-
�'��� ����
�� ��'
�!���!������#�.��#����&�����"#
�'��#�%��!�����
��&�"!���!�����#�%��!�����
��&�"!���!�!�������&�
$�

#����/�''�

��!�#
�
�� ��'
�!���������#�&��
��������

�����.�0���/��

1�+2 1�!�����'
�!�������
��
&�������
$��&� ��"
�!��*��*�&��"&�&��
����
!�
�.32 �
%
�
��
���'
�!���(�"!"�����*�&��"&�&��
����
(�%�����%��'�&����
"�
�!
!������

'
�(3���&�
�'�!&��"��
�&�
��4��
�#��*���!(�
�
�!
�!

�&�
���������
����4�������

��%���&��������&
#��&�
�&&
255***�'�������
���'5
��4�����

6��&! ��77��.�.��
��'
�!����7�'�&! ��8 89� ��:

8"')
���%�7
�#! 8 ;�
7
�#���&��
 ��/��1�+
9
�����<
���& � = = ����
���#
#����4��
�����4�
!! �� ���/ ���� ���/
�&��#�%%�� �� ���/ = ���/
3��&�7
��&� 7 ���/ ��;� ���/
3��&
���& 7� ������.3
3��&�����
 � �> ��/> �>
9
�����?�#&� . ������1�+
9
�����7
��&� � ������1�+
���#
#����4��
�?�#&� .� ������1�+
���#
#����4��
�7
��&� �� ������1�+
7
�#�����4�
!! � ���� = ����
7
�#�?�#&�) ���� ���� ����
���#����%&�����
���
 � ��> ��> ��>
���#����%&�����
�1�&&�' � ��> ��> ��>

D

D1

E

E1

e

b

N

NOTE 1 1 2 3 NOTE 2

c

L
A1

L1

A2

A

φ

β

α

��������
 �
�������� ���*��� +��	�@/1

© 2011 Microchip Technology Inc. DS61143H-page 193

PIC32MX3XX/4XX

Note: For the most current package drawings, please see the Microchip Packaging Specification located at

http://www.microchip.com/packaging

PIC32MX3XX/4XX

DS61143H-page 194 © 2011 Microchip Technology Inc.

Note: For the most current package drawings, please see the Microchip Packaging Specification located at

http://www.microchip.com/packaging

© 2011 Microchip Technology Inc. DS61143H-page 195

PIC32MX3XX/4XX

Note: For the most current package drawings, please see the Microchip Packaging Specification located at

http://www.microchip.com/packaging

PIC32MX3XX/4XX

DS61143H-page 196 © 2011 Microchip Technology Inc.

Note: For the most current package drawings, please see the Microchip Packaging Specification located at

http://www.microchip.com/packaging

© 2011 Microchip Technology Inc. DS61143H-page 197

PIC32MX3XX/4XX

��������	
���
��	����	����	���
����	�
��	�	�#��#��	��	� �!"	#$��	��	%���
&

'
��(
�� ������ �!"�����#
$�%
�&"�
�'��� ���(�)"&�'"!&�)
�����&
#�*�&����&�
���&��
#���
��
�� +��'%
�!��&�����
�!���
��
&�����,�!�-
�'��� ����
�� ��'
�!���!������#�.��#����&�����"#
�'��#�%��!�����
��&�"!���!�����#�%��!�����
��&�"!���!�!�������&�
$�

#����/�''�

��!�#
�
�� ��'
�!���������#�&��
��������

�����.�0���/��

1�+2 1�!�����'
�!�������
��
&�������
$��&� ��"
�!��*��*�&��"&�&��
����
!�
�.32 �
%
�
��
���'
�!���(�"!"�����*�&��"&�&��
����
(�%�����%��'�&����
"�
�!
!������

'
�(3���&�
�'�!&��"��
�&�
��4��
�#��*���!(�
�
�!
�!

�&�
���������
����4�������

��%���&��������&
#��&�
�&&
255***�'�������
���'5
��4�����

6��&! ��77��.�.��
��'
�!����7�'�&! ��8 89� ��:

8"')
���%�7
�#! 8 ���
7
�#���&��
 �����1�+
9
�����<
���& � = = ����
���#
#����4��
�����4�
!! �� ���/ ���� ���/
�&��#�%%�� �� ���/ = ���/
3��&�7
��&� 7 ���/ ��;� ���/
3��&
���& 7� ������.3
3��&�����
 � �> ��/> �>
9
�����?�#&� . ������1�+
9
�����7
��&� � ������1�+
���#
#����4��
�?�#&� .� ������1�+
���#
#����4��
�7
��&� �� ������1�+
7
�#�����4�
!! � ���� = ����
7
�#�?�#&�) ���� ���@ ����
���#����%&�����
���
 � ��> ��> ��>
���#����%&�����
�1�&&�' � ��> ��> ��>

D

D1

E

E1

e

b
N

123
NOTE 1 NOTE 2

c

L
A1

L1

A

A2

α

β
φ

��������
 �
�������� ���*��� +��	���1

PIC32MX3XX/4XX

DS61143H-page 198 © 2011 Microchip Technology Inc.

Note: For the most current package drawings, please see the Microchip Packaging Specification located at

http://www.microchip.com/packaging

© 2011 Microchip Technology Inc. DS61143H-page 199

PIC32MX3XX/4XX

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

PIC32MX3XX/4XX

DS61143H-page 200 © 2011 Microchip Technology Inc.

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

© 2011 Microchip Technology Inc. DS61143H-page 201

PIC32MX3XX/4XX

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

PIC32MX3XX/4XX

DS61143H-page 202 © 2011 Microchip Technology Inc.

NOTES:

© 2011 Microchip Technology Inc. DS61143H-page 203

PIC32MX3XX/4XX

APPENDIX A: REVISION HISTORY

Revision E (July 2008)
• Updated the PIC32MX340F128H features in

Table 1 to include 4 programmable DMA
channels.

Revision F (June 2009)
This revision includes minor typographical and
formatting changes throughout the data sheet text.

Global changes include:

• Changed all instances of OSCI to OSC1 and
OSCO to OSC2

• Changed all instances of VDDCORE and
VDDCORE/VCAP to VCAP/VDDCORE

• Deleted registers in most sections, refer to the
related section of the “PIC32 Family Reference
Manual” (DS61132).

The other changes are referenced by their respective
section in the following table.

TABLE A-1: MAJOR SECTION UPDATES
Section Name Update Description

“High-Performance, General
Purpose and USB 32-bit Flash
Microcontrollers”

Added a “Packages” column to Table 1 and Table 2.

Corrected all pin diagrams to update the following pin names.

• Changed PGC1/EMUC1 to PGEC1
• Changed PGD1/EMUD1 to PGED1
• Changed PGC2/EMUC2 to PGEC2
• Changed PGD2/EMUD2 to PGED2

Shaded appropriate pins in each diagram to indicate which pins are 5V tolerant.

Added 64-Lead QFN package pin diagrams, one for General Purpose and one
for USB.

Section 1.0 “Device Overview” Reconstructed Figure 1-1 to include Timers, ADC and RTCC in the block
diagram.

Section 2.0 “Guidelines for
Getting Started with 32-bit
Microcontrollers”

Added a new section to the data sheet that provides the following information:

• Basic Connection Requirements
• Capacitors
• Master Clear Pin
• ICSP™ Pins
• External Oscillator Pins
• Configuration of Analog and Digital Pins
• Unused I/Os

Section 4.0 “Memory
Organization”

Updated the memory maps, Figure 4-1 through Figure 4-6.

All summary peripheral register maps were relocated to Section 4.0 “Memory
Organization”.

Section 7.0 “Interrupt
Controller”

Removed the “Address” column from Table 7-1.

Section 12.0 “I/O Ports” Added a second paragraph in Section 12.1.3 “Analog Inputs” to clarify that all
pins that share ANx functions are analog by default, because the AD1PCFG
register has a default value of 0x0000.

PIC32MX3XX/4XX

DS61143H-page 204 © 2011 Microchip Technology Inc.

Section 26.0 “Special Features” Modified bit names and locations in Register 26-5 “DEVID: Device and
Revision ID Register”.

Replaced “TSTARTUP” with “TPU”, and “64-ms nominal delay” with “TPWRT”, in
Section 26.3.1 “On-Chip Regulator and POR”.

The information that appeared in the Watchdog Timer and the Programming and
Diagnostics sections of 61143E version of this data sheet has been incorporated
into the Special Features section:
• Section 26.2 “Watchdog Timer (WDT)”
• Section 26.4 “Programming and Diagnostics”

Section 29.0 “Electrical
Characteristics”

Added the 64-Lead QFN package to Table 29-3.

Updated data in Table 29-5.

Updated data in Table 29-7.

Updated data in Table 29-4, Table 29-5, Table 29-7 and Table 29-8.

Updated data in Table 29-11.

Added OS42 parameter to Table 29-17.

Replaced Table 29-23.

Replaced Table 29-24.

Replaced Table 29-25.

Updated Table 29-36.
Section 30.0 “Packaging
Information”

Added 64-Lead QFN package marking information to Section 30.1 “Package
Marking Information”.

Added the 64-Lead QFN (MR) package drawing and land pattern to
Section 30.2 “Package Details”.

“Product Identification System” Added the MR package designator for the 64-Lead (9x9x0.9) QFN.

TABLE A-1: MAJOR SECTION UPDATES (CONTINUED)
Section Name Update Description

© 2011 Microchip Technology Inc. DS61143H-page 205

PIC32MX3XX/4XX
Revision G (April 2010)
The revision includes the following global update:

• Added Note 2 to the shaded table that appears at
the beginning of each chapter. This new note
provides information regarding the availability of
registers and their associated bits.

This revision also includes minor typographical and
formatting changes throughout the data sheet text.
Major updates are referenced by their respective
section in the following table.

TABLE A-2: MAJOR SECTION UPDATES
Section Name Update Description

“High-Performance, General Purpose
and USB 32-bit Flash
Microcontrollers”

Updated the crystal oscillator range to 3 MHz to 25 MHz (see Peripheral
Features:)
Added the 121-pin Ball Grid Array (XBGA) pin diagram.

Updated Table 1: “PIC32MX General Purpose – Features” and Table 2:
“PIC32MX USB – Features”

Added the following tables:

- Table 3: “Pin Names: PIC32MX320F128L, PIC32MX340F128L,
and PIC32MX360F128L, and PIC32MX360F512L Devices”,

- Table 4: “Pin Names: PIC32MX440F128L, PIC32MX460F256L
and PIC32MX460F512L Devices”

Updated the following pins as 5V tolerant:

- 64-pin QFN (USB): Pin 34 (VBUS), Pin 36 (D-/RG3) and Pin 37
(D+/RG2)

- 64-pin TQFP (USB): Pin 34 (Vbus), Pin 36 (D-/RG3), Pin 37
(D+/RG2) and Pin 42 (IC1/RTCC/INT1/RD8)

- 100-pin TQFP (USB): Pin 54 (VBUS), Pin 56 (D-/RG3) and Pin 57
(D+/RG2)

Section 1.0 “Device Overview” Updated the Pinout I/O Descriptions table to include the device pin
numbers (see Table 1-1)

Section 2.0 “Guidelines for Getting
Started with 32-bit Microcontrollers”

Updated the Ohm value for the low-ESR capacitor from less than 5 to less
than 1 (see Section 2.3.1 “Internal Regulator Mode”).

Labeled the capacitor on the VCAP/VDDCORE pin as CEFC in Figure 2-1.

Changed 10 µF capacitor to CEFC capacitor in Section 2.3 “Capacitor on
Internal Voltage Regulator (VCAP/VCORE)”.

Section 4.0 “Memory Organization” Updated all register map tables to include the “All Resets” column.

Separated the PORT register maps into individual tables (see Table 4-21
through Table 4-34).

In addition, formatting changes were made to improve readability.
Section 12.0 “I/O Ports” Updated the second paragraph of Section 12.1.2 “Digital Inputs” and

removed Table 12-1.
Section 22.0 “10-bit Analog-to-Digital
Converter (ADC)”

Updated the ADC Conversion Clock Period Block Diagram (see Figure 22-
2).

Section 26.0 “Special Features” Extensive updates were made to Section 26.2 “Watchdog Timer (WDT)”
and Section 26.3 “On-Chip Voltage Regulator”.

PIC32MX3XX/4XX

DS61143H-page 206 © 2011 Microchip Technology Inc.

Section 29.0 “Electrical
Characteristics”

Updated the Absolute Maximum Ratings and added Note 3.

Added Thermal Packaging Characteristics for the 121-pin XBGA package
(see Table 29-3).

Updated the conditions for parameters DC20, DC21, DC22 and DC23 in
Table 29-5.

Updated the comments for parameter D321 (CEFC) in Table 29-15.

Updated the SPIx Module Slave Mode (CKE = 1) Timing Characteristics,
changing SP52 to SP35 between the MSb and Bit 14 on SDOx (see
Figure 29-13).

Section 30.0 “Packaging Information” Added the 121-pin XBGA package marking information and package
details.

“Product Identification System” Added the definition for BG (121-lead 10x10x1.1 mm, XBGA).

Added the definition for Speed.

TABLE A-2: MAJOR SECTION UPDATES (CONTINUED)
Section Name Update Description

© 2011 Microchip Technology Inc. DS61143H-page 207

PIC32MX3XX/4XX
Revision H (May 2011)
The revision includes the following global update:

• All references to VDDCORE/VCAP have been
changed to: VCORE/VCAP

• Added references to the new V-Temp temperature
range: -40ºC to +105ºC

This revision also includes minor typographical and
formatting changes throughout the data sheet text.
Major updates are referenced by their respective
section in the following table.

TABLE A-3: MAJOR SECTION UPDATES
Section Name Update Description

Section 1.0 “Device Overview” Updated the VBUS description in Table 1-1: “Pinout I/O Descriptions”.
Section 4.0 “Memory Organization” Added Note 2 and changed the RIPL<2:0> bits to SRIPL<2:0> in the

Interrupt Register Map tables (see Table 4-2 through Table 4-6.

Added Note 2 to the Timer1-5 Register Map (see Table 4-7).

Updated the All Resets value for I2C1CON<15:0> and I2C2CON<15:0>
in the I2C1 and I2C2 Register Map (see Table 4-10).

Updated the All Resets value for SPI1STAT<15:0> and SPI2STAT<15:0>
in the SPI1 and SPI2 Register Map (see Table 4-12).

Updated the All Resets value for CM1CON<15:0> and CM2CON<15:0>
in the Comparator Register Map (see Table 4-17).

Renamed the RCDIV<2:0> bits to FRCDIV<2:0> and the LOCK bit to
SLOCK in the OSCCON register, and added Note 3 and the
SYSKEYregister to the System Control Registers Map (see Table 4-20).

Updated the All Resets value for the PMSTAT register in the Parallel
Master Port Register Map (see Table 4-37).

Updated the All Resets value for CHECON<15:0> and CHETAG<15:0>
in the Prefetch Register Map (see Table 4-39).

Renamed FUPLLEN, FUPLLIDIV, and FPLLMULT in the DEVCFG2
register to: UPLLEN, UPLLIDIV, and FPLLMUL, respectively in the
Device Configuration Word Summary (see Table 4-41).

Added Notes 1 through 4 to the USB Register Map (see Table 4-43).
Section 5.0 “Flash Program Memory” Added a note on Flash LVD Delay and Example 5-1.
Section 8.0 “Oscillator Configuration” Updated the PIC32MX3XX/4XX Family Clock Diagram (see Figure 8-1).
Section 11.0 “USB On-The-Go (OTG)” Updated the PIC32MX3XX/4XX Family USB Interface Diagram (see

Figure 11-1).
Section 16.0 “Output Compare” Updated the Output Compare Module Block Diagram (see Figure 16-1).
Section 22.0 “10-bit Analog-to-Digital
Converter (ADC)”

Updated the ADC Conversion Clock Period Block Diagram (see
Figure 22-2).

Section 26.0 “Special Features” Renamed FUPLLEN, FUPLLIDIV, and FPLLMULT in the DEVCFG2
register to: UPLLEN, UPLLIDIV, and FPLLMUL, respectively (see
Register 26-3).

PIC32MX3XX/4XX

DS61143H-page 208 © 2011 Microchip Technology Inc.

Section 29.0 “Electrical
Characteristics”

Added the new V-Temp temperature range (-40ºC to +105ºC) to the
heading of all specification tables.

Updated the Ambient temperature under bias, updated the Voltage on
any 5V tolerant pin with respect to VSS when VDD < 2.3V, and added
Voltage on VBUS with respect to Vss in Absolute Maximum Ratings.

Added the characteristic, DC5a to Operating MIPS vs. Voltage (see
Table 29-1).

Updated or added the following parameters to the Operating Current
(IDD) DC Characteristics: DC20, DC23, DC24c, DC25d, DC26c (see
Table 29-5).

Added the following parameters to the Idle Current (IIDLE) DC
Characteristics: DC30c, DC31c, DC32c, DS33c, DC34c, DC35c, and
DC36c (see Table 29-6).

Added the following parameters to the Power-down Current (IPD) DC
Characteristics: DC40g, DC40h, DC40i, DC41g, DC41h, DC42g, DC42h,
DC42i, DC43h, and DC43i (see Table 29-7).

Added the Brown-out Reset (BOR) Electrical Characteristics (see
Table 29-10).

Removed all Conditions from the Program Memory DC Characteristics
(see Table 29-11).

Removed the AC Characteristics voltage reference table (Table 29-15).

Added Note 2 to the PLL Clock Timing Specifications (see Table 29-18).

Updated the OC/PWM Module Timing Characteristics (see Figure 29-9).

Added parameter IM51 and Note 3 to the I2Cx Bus Data Timing
Requirements (Master Mode) (see Table 29-32).

Added parameter numbers (AD13, AD14, and AD15) to the ADC Module
Specifications (see Table 29-34).

Updated the 10-bit ADC Conversion Rate Parameters (see Table 29-35).

Updated parameter AD57 (TSAMP) in the Analog-to-Digital Conversion
Timing Requirements (see Table 29-36).

Updated the Conditions for parameters USB313, USB318, and USB319
in the OTG Electrical Specifications (see Table 29-40).

Section 30.0 “Packaging Information” Updated the 64-Lead Plastic Quad Flat, No Lead Package (MR) –
9x9x0.9 mm Body [QFN] packing diagram.

Product Identification System Added the new V-Temp (V) temperature information.

TABLE A-3: MAJOR SECTION UPDATES (CONTINUED)
Section Name Update Description

© 2011 Microchip Technology Inc. DS61143H-page 209

PIC32MX3XX/4XX

INDEX
A
AC Characteristics .. 161

Internal RC Accuracy .. 163
AC Electrical Specifications

Parallel Master Port Read Requirements 186
Parallel Master Port Write Requirements.................. 187
Parallel Slave Port Requirements 185

Assembler
MPASM Assembler... 148

B
Block Diagrams

ADC Module.. 123
Comparator I/O Operating Modes............................. 125
Comparator Voltage Reference 127
Connections for On-Chip Voltage Regulator............. 138
Input Capture .. 107
JTAG Compliant Application Showing

Daisy-Chaining of Components 139
Output Compare Module... 109
Reset System.. 87
RTCC.. 121
Type B Timer .. 37, 95, 105
UART .. 115
WDT.. 137

Brown-out Reset (BOR)
and On-Chip Voltage Regulator................................ 138

C
C Compilers

MPLAB C18 .. 148
Comparator

Operation .. 126
Comparator Voltage Reference

Configuring.. 128
CPU Module.. 31, 37
Customer Change Notification Service 209
Customer Notification Service... 209
Customer Support ... 209

D
DC Characteristics .. 152

I/O Pin Input Specifications....................................... 157
I/O Pin Output Specifications 158
Idle Current (IIDLE) .. 154
Operating Current (IDD)... 153
Power-Down Current (IPD) .. 155
Program Memory .. 159
Temperature and Voltage Specifications 152

Development Support ... 147

E
Electrical Characteristics... 151

AC... 161
Errata .. 19

F
Flash Program Memory .. 85

RTSP Operation.. 85

I
I/O Ports.. 101, 115

Parallel I/O (PIO)... 102
Internet Address.. 209

M
Microchip Internet Web Site.. 209
MPLAB ASM30 Assembler, Linker, Librarian................... 148
MPLAB Integrated Development Environment Software.. 147
MPLAB PM3 Device Programmer 150
MPLAB REAL ICE In-Circuit Emulator System 149
MPLINK Object Linker/MPLIB Object Librarian 148

P
Packaging... 191

Details... 192
Marking... 191

PIC32 Family USB Interface Diagram 100
Pinout I/O Descriptions (table).. 22
Power-on Reset (POR)

and On-Chip Voltage Regulator 138

R
Reader Response... 210

S
Serial Peripheral Interface (SPI) ... 87, 97, 111, 119, 121, 130
Software Simulator (MPLAB SIM) 149
Special Features... 131

T
Timer1 Module.. 89, 95, 103, 105
Timing Diagrams

10-bit Analog-to-Digital Conversion (CHPS<1:0> = 01,
SIMSAM = 0, ASAM = 0, SSRC<2:0> = 000) .. 183

10-bit Analog-to-Digital Conversion (CHPS<1:0> = 01,
SIMSAM = 0, ASAM = 1, SSRC<2:0> = 111,
SAMC<4:0> = 00001)....................................... 184

I2Cx Bus Data (Master Mode) 175
I2Cx Bus Data (Slave Mode) 177
I2Cx Bus Start/Stop Bits (Master Mode)................... 175
I2Cx Bus Start/Stop Bits (Slave Mode)..................... 177
Input Capture (CAPx) ... 169
OC/PWM .. 170
Output Compare (OCx) .. 169
Parallel Master Port Write................................. 186, 187
Parallel Slave Port .. 185
SPIx Master Mode (CKE = 0) 171
SPIx Master Mode (CKE = 1) 172
SPIx Slave Mode (CKE = 0) 173
SPIx Slave Mode (CKE = 1) 174
Timer1, 2, 3, 4, 5 External Clock 167
Transmission (8-bit or 9-bit Data) 116
UART Reception with Receive Overrun 117

Timing Requirements
CLKO and I/O ... 164

Timing Specifications
I2Cx Bus Data Requirements (Master Mode)........... 175
I2Cx Bus Data Requirements (Slave Mode)............. 178
Output Compare Requirements................................ 169
Simple OC/PWM Mode Requirements 170
SPIx Master Mode (CKE = 0) Requirements............ 171
SPIx Master Mode (CKE = 1) Requirements............ 172
SPIx Slave Mode (CKE = 1) Requirements.............. 174

V
VCORE/VCAP Pin ... 138
Voltage Reference Specifications..................................... 160
Voltage Regulator (On-Chip) .. 138

PIC32MX3XX/4XX

DS61143H-page 210 © 2011 Microchip Technology Inc.

W
Watchdog Timer

Operation .. 137
WWW Address.. 209
WWW, On-Line Support.. 19

© 2011 Microchip Technology Inc. DS61143H-page 211

PIC32MX3XX/4XX

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

• Product Support – Data sheets and errata,
application notes and sample programs, design
resources, user’s guides and hardware support
documents, latest software releases and archived
software

• General Technical Support – Frequently Asked
Questions (FAQs), technical support requests,
online discussion groups, Microchip consultant
program member listing

• Business of Microchip – Product selector and
ordering guides, latest Microchip press releases,
listing of seminars and events, listings of
Microchip sales offices, distributors and factory
representatives

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

To register, access the Microchip web site at
www.microchip.com. Under “Support”, click on
“Customer Change Notification” and follow the
registration instructions.

CUSTOMER SUPPORT
Users of Microchip products can receive assistance
through several channels:

• Distributor or Representative
• Local Sales Office
• Field Application Engineer (FAE)
• Technical Support
• Development Systems Information Line

Customers should contact their distributor,
representative or field application engineer (FAE) for
support. Local sales offices are also available to help
customers. A listing of sales offices and locations is
included in the back of this document.

Technical support is available through the web site
at: http://microchip.com/support

http://www.microchip.com
http://www.microchip.com
http://www.microchip.com
http://www.microchip.com
http://www.microchip.com
http://www.microchip.com

PIC32MX3XX/4XX

DS61143H-page 212 © 2011 Microchip Technology Inc.

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

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

TO: Technical Publications Manager
RE: Reader Response

Total Pages Sent ________

From: Name

Company
Address
City / State / ZIP / Country

Telephone: (_______) _________ - _________

Application (optional):

Would you like a reply? Y N

Device: Literature Number:

Questions:

FAX: (______) _________ - _________

DS61143HPIC32MX3XX/4XX

1. What are the best features of this document?

2. How does this document meet your hardware and software development needs?

3. Do you find the organization of this document easy to follow? If not, why?

4. What additions to the document do you think would enhance the structure and subject?

5. What deletions from the document could be made without affecting the overall usefulness?

6. Is there any incorrect or misleading information (what and where)?

7. How would you improve this document?

© 2011 Microchip Technology Inc. DS61143H-page 213

PIC32MX3XX/4XX
Product Identification System
To order or obtain information, e.g., on pricing or delivery, refer to the factory or the listed sales office.

Architecture MX = 32-bit RISC MCU core

Product Groups 3XX = General purpose microcontroller family
4XX= USB

Flash Memory Family F = Flash program memory

Program Memory Size 32 = 32K
64 = 64K
128 = 128K
256 = 256K
512 = 512K

Speed 40 = 40 MHz
80 = 80 MHz

Pin Count H = 64-pin
L = 100-pin

Temperature Range I = -40° C to +85° C (Industrial)
V = -40° C to +105° C (V-Temp)

Package PT = 64-Lead (10x10x1 mm) TQFP (Thin Quad Flatpack)
PT = 100-Lead (12x12x1 mm) TQFP (Thin Quad Flatpack)
MR = 64-Lead (9x9x0.9 mm) QFN (Plastic Quad Flat)
BG = 121-Lead (10x10x1.1 mm) XBGA (Plastic Thin Profile Ball Grid Array)

Pattern Three-digit QTP, SQTP, Code or Special Requirements (blank otherwise)
ES = Engineering Sample

Examples:

PIC32MX320F032H-40I/PT:
General purpose PIC32MX,
32 KB program memory,
64-pin, Industrial temperature,
TQFP package.
PIC32MX360F256L-80I/PT:
General purpose PIC32MX,
256 KB program memory,
100-pin, Industrial temperature,
TQFP package.

Microchip Brand
Architecture

Flash Memory Family

Pin Count

Product Groups

Program Memory Size (KB)

PIC32 MX 3XX F 512 H T - 80 I / PT - XXX

Flash Memory Family

Speed

Pattern
Package
Temperature Range

Tape and Reel Flag (if applicable)

DS61143H-page 214 © 2011 Microchip Technology Inc.

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: 86-571-2819-3180
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: 886-3-6578-300
Fax: 886-3-6578-370
Taiwan - Kaohsiung
Tel: 886-7-213-7830
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
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

Worldwide Sales and Service

05/02/11

http://support.microchip.com
http://www.microchip.com

 Tел: +7 (812) 336 43 04 (многоканальный)
 Email: org@lifeelectronics.ru

 www.lifeelectronics.ru

ООО “ЛайфЭлектроникс” “LifeElectronics” LLC
ИНН 7805602321 КПП 780501001 Р/С 40702810122510004610 ФАКБ "АБСОЛЮТ БАНК" (ЗАО) в г.Санкт-Петербурге К/С 30101810900000000703 БИК 044030703

 Компания «Life Electronics» занимается поставками электронных компонентов импортного и
отечественного производства от производителей и со складов крупных дистрибьюторов Европы,
Америки и Азии.

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению
коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные,
электролитические), за счёт заключения дистрибьюторских договоров

 Мы предлагаем:

 Конкурентоспособные цены и скидки постоянным клиентам.

 Специальные условия для постоянных клиентов.

 Подбор аналогов.

 Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.

 Приемлемые сроки поставки, возможна ускоренная поставка.

 Доставку товара в любую точку России и стран СНГ.

 Комплексную поставку.

 Работу по проектам и поставку образцов.

 Формирование склада под заказчика.

 Сертификаты соответствия на поставляемую продукцию (по желанию клиента).

 Тестирование поставляемой продукции.

 Поставку компонентов, требующих военную и космическую приемку.

 Входной контроль качества.

 Наличие сертификата ISO.

 В составе нашей компании организован Конструкторский отдел, призванный помогать
разработчикам, и инженерам.

 Конструкторский отдел помогает осуществить:

 Регистрацию проекта у производителя компонентов.

 Техническую поддержку проекта.

 Защиту от снятия компонента с производства.

 Оценку стоимости проекта по компонентам.

 Изготовление тестовой платы монтаж и пусконаладочные работы.

mailto:org@lifeelectronics.ru
http://lifeelectronics.ru/

