Section 11. Timers

HIGHLIGHTS

This section of the manual contains the following topics:

11.1 Introduction ... 11-2
11.2 Timer Variants .. 11-3
11.3 Control Registers .. 11-6
11.4 Modes of Operation ... 11-9
11.5 Timer Interrupts ... 11-14
11.6 32-Bit Timer Configuration .. 11-15
11.7 32-Bit Timer Modes of Operation 11-17
11.8 Timer Operation in Power-Saving States 11-19
11.9 Peripherals Using Timer Modules 11-20
11.10 Register Maps .. 11-21
11.11 Related Application Notes .. 11-23
11.12 Revision History ... 11-24
11.1 INTRODUCTION

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

- Type A timer (Timer1)
- Type B timer (Timer2, Timer4, Timer6 and Timer8)
- Type C timer (Timer3, Timer5, Timer7 and Timer9)

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

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

- TMRx: 16-bit Timer Count register
- PRx: 16-bit Timer Period register associated with the timer
- TxCON: 16-bit Timer Control register associated with the timer

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

- Interrupt Enable Control bit (TxIE)
- Interrupt Flag Status bit (TxIF)
- Interrupt Priority Control bits (TxIP<2:0>)

Note 1: Each dsPIC33F device variant can have one or more Timer modules. For more details, refer to the specific device data sheets.

2: An ‘x’ used in the names of pins, control/status bits and registers denotes the particular timer number (x = 1 to 9)

3: A ‘y’ used in the names of pins, control/status bits and registers denotes the particular Type C timer number (y = 3, 5, 7 and 9).
Section 11. Timers

11.2 TIMER VARIANTS

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

11.2.1 Type A Timer

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

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

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

![Figure 11-1: Type A Timer Block Diagram](image)

Note 1: FCY is the instruction cycle clock.

2: Refer to Section 7. “Oscillator” (DS70186), for information on enabling the secondary oscillator.
11.2.2 Type B Timer

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

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

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

![Type B Timer Block Diagram](image)

Note 1: FCY is the instruction cycle clock.
11.2.3 Type C Timer

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

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

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

![Type C Timer Block Diagram]

Note 1: FCY is the instruction cycle clock.

Note 2: ADC trigger is available only on TMR3 and TMR5.
11.3 CONTROL REGISTERS

Register 11-1: TxCON: Type A Timer Control Register (x = 1)

<table>
<thead>
<tr>
<th>bit 15</th>
<th>bit 14</th>
<th>bit 13</th>
<th>bit 12-7</th>
<th>bit 6</th>
<th>bit 5-4</th>
<th>bit 3</th>
<th>bit 2</th>
<th>bit 1</th>
<th>bit 0</th>
</tr>
</thead>
<tbody>
<tr>
<td>TON</td>
<td>TSIDL</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
</tr>
<tr>
<td>U-0</td>
<td>U-0</td>
<td>R/W-0</td>
<td>R/W-0</td>
<td>U-0</td>
<td>U-0</td>
<td>U-0</td>
<td>U-0</td>
<td>—</td>
<td>—</td>
</tr>
<tr>
<td>U-0</td>
<td>—</td>
<td>TGATE</td>
<td>TCKPS<1:0></td>
<td>—</td>
<td>TSYNC</td>
<td>TCS</td>
<td>—</td>
<td>—</td>
<td>—</td>
</tr>
<tr>
<td>bit 7</td>
<td>bit 0</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

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

bit 15 TON: Timer On bit
- 1 = Starts the timer
- 0 = Stops the timer

bit 14 Unimplemented: Read as ‘0’

bit 13 TSIDL: Stop in Idle Mode bit
- 1 = Discontinue timer operation when device enters Idle mode
- 0 = Continue timer operation in Idle mode

bit 12-7 Unimplemented: Read as ‘0’

bit 6 TGATE: Timer Gated Time Accumulation Enable bit
- **When TCS = 1:**
 - This bit is ignored
- **When TCS = 0:**
 - 1 = Gated time accumulation enabled
 - 0 = Gated time accumulation disabled

bit 5-4 TCKPS<1:0>: Timer Input Clock Prescale Select bits
- 11 = 1:256 prescale value
- 10 = 1:64 prescale value
- 01 = 1:8 prescale value
- 00 = 1:1 prescale value

bit 3 Unimplemented: Read as ‘0’

bit 2 TSYNC: Timer External Clock Input Synchronization Select bit
- **When TCS = 1:**
 - 1 = Synchronize external clock input
 - 0 = Do not synchronize external clock input
- **When TCS = 0:**
 - This bit is ignored. Read as ‘0’. Timerx uses the internal clock when TCS = 0

bit 1 TCS: Timer Clock Source Select bit
- 1 = External clock from TxCK pin
- 0 = Internal clock (FOSC/2)

bit 0 Unimplemented: Read as ‘0’
Register 11-2: TxCON: Type B Timer Control Register (x = 2, 4, 6, 8)

<table>
<thead>
<tr>
<th>Bit</th>
<th>Description</th>
<th>Value at POR</th>
<th>Action</th>
</tr>
</thead>
<tbody>
<tr>
<td>15-12</td>
<td>TON: Timerx On bit</td>
<td>0</td>
<td>When T32 = 1: Starts 32-bit timer</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>When T32 = 0: Starts 16-bit timer</td>
</tr>
<tr>
<td>11-8</td>
<td>TSIDL: Stop in Idle Mode bit</td>
<td>0</td>
<td>Discontinue timer operation</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Continue timer operation</td>
</tr>
<tr>
<td>7-4</td>
<td>TGATE: Timerx Gated Time Accumulation Enable bit</td>
<td>0</td>
<td>Gated time accumulation enabled</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Gated time accumulation disabled</td>
</tr>
<tr>
<td>3-0</td>
<td>TCKPS<1:0>: Timerx Input Clock Prescale Select</td>
<td>00</td>
<td>1:1 prescale value</td>
</tr>
<tr>
<td></td>
<td>bits</td>
<td></td>
<td>1:8 prescale value</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>1:64 prescale value</td>
</tr>
<tr>
<td>2-1</td>
<td>T32: 32-Bit Timerx Mode Select bit</td>
<td>0</td>
<td>TMRx and TMRY(1) form a 32-bit timer</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>TMRx and TMRY(1) form separate 16-bit timer</td>
</tr>
<tr>
<td>0</td>
<td>TCS: Timerx Clock Source Select bit</td>
<td>0</td>
<td>External clock from TxCK pin</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Internal clock (Fosc/2)</td>
</tr>
</tbody>
</table>

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

Note 1: TMRY is a Type C timer (Y = 3, 5, 7 and 9).
Register 11-3: TxCON: Type C Timer Control Register (x = 3, 5, 7, 9)

<table>
<thead>
<tr>
<th>R/W-0</th>
<th>U-0</th>
<th>R/W-0</th>
<th>U-0</th>
<th>U-0</th>
<th>U-0</th>
<th>U-0</th>
<th>U-0</th>
</tr>
</thead>
<tbody>
<tr>
<td>TON(2)</td>
<td></td>
<td>TSIDL(1)</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

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

bit 15
TON: Timerx On bit(2)
1 = Starts 16-bit Timerx
0 = Stops 16-bit Timerx

bit 14
Unimplemented: Read as '0'

bit 13
TSIDL: Stop in Idle Mode bit (1)
1 = Discontinue timer operation when device enters Idle mode
0 = Continue timer operation in Idle mode

bit 12-7
Unimplemented: Read as '0'

bit 6
TGATE: Timerx Gated Time Accumulation Enable bit(2)
When TCS = 1:
This bit is ignored
When TCS = 0:
1 = Gated time accumulation enabled
0 = Gated time accumulation disabled

bit 5-4
TCKPS<1:0>: Timerx Input Clock Prescale Select bits(2)
11 = 1:256 prescale value
10 = 1:64 prescale value
01 = 1:8 prescale value
00 = 1:1 prescale value

bit 3-2
Unimplemented: Read as '0'

bit 1
TCS: Timerx Clock Source Select bit(2)
1 = External clock from TxCK pin
0 = Internal clock (Fosc/2)

bit 0
Unimplemented: Read as '0'

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

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

The Timer module can operate in one of the following modes:
• Timer mode
• Gated Timer mode
• Synchronous Counter mode
• Asynchronous Counter mode (Type A timer only)

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

The Timer modes are determined by the following bits:
• TCS (TxCON<1>): Timer Clock Source Control bit
• TSYNC (TxCON<2>): Timer Synchronization Control bit (Type A timer only)
• TGATE (TxCON<6>): Timer Gate Control bit

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

Table 11-1: Timer Modes Configuration

<table>
<thead>
<tr>
<th>Mode</th>
<th>Bit Setting</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>TCS</td>
</tr>
<tr>
<td>Timer</td>
<td>0</td>
</tr>
<tr>
<td>Gated timer</td>
<td>0</td>
</tr>
<tr>
<td>Synchronous counter</td>
<td>1</td>
</tr>
<tr>
<td>Asynchronous counter</td>
<td>1</td>
</tr>
</tbody>
</table>

Note 1: TSYNC bit is available for Type A timers only and is ignored for both Timer modes.

2: TGATE bit is ignored for both counter modes.

3: Asynchronous Counter mode is supported by Type A timers only.

The input clock (Fcy or TxCK) to all 16-bit timers has prescale options of 1:1, 1:8, 1:64, and 1:256. The clock prescaler is selected using the Timer Clock Prescaler (TCKPS<1:0>) bits in the Timer Control (TxCON<5:4>) register. The prescaler counter is cleared when any of the following occurs:
• A write to the Timer register (TMRx) or Timer Control (TxCON) register
• Clearing the Timer Enable (TON) bit in the Timer Control (TxCON<15>) register
• Any device Reset

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

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

To configure Timer mode:

- Clear the TCS control bit (TxCON<11>) to select the internal clock source
- Clear the TGATE control bit (TxCON<6>) to disable Gated Timer mode operation

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

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

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

```c
T1CONbits.TON = 0; // Disable Timer
T1CONbits.TCS = 0; // Select internal instruction cycle clock
T1CONbits.TGATE = 0; // Disable Gated Timer mode
T1CONbits.TCKPS = 0b00 // Select 1:1 Prescaler
TMR1 = 0x00; // Clear timer register
PR1 = 9; // Load the period value

IPC0bits.T1IP = 0x01; // Set Timer1 Interrupt Priority Level
IFS0bits.T1IF = 0; // Clear Timer1 Interrupt Flag
IEC0bits.T1IE = 1; // Enable Timer1 interrupt

T1CONbits.TON = 1; // Start Timer

/* Example code for Timer1 ISR*/
void __attribute__((__interrupt__, __shadow__)) _T1Interrupt(void)
{
 /* Interrupt Service Routine code goes here */
 IFS0bits.T1IF = 0; //Clear Timer1 interrupt flag
}
```

Figure 11-4: Interrupt Timing for Timer Period Match
11.4.2 Gated Timer Mode

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

To configure the Gated Timer mode:

- Set the TGATE control bit (TxCON<6>) to enable gated timer operation
- Clear the TCS control bit (TxCON<11>) to select the internal clock source
- Setting the TSYNC bit (TxCON<2>) has no effect since the internal clock is always synchronized.

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

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

```c
T1CONbits.TON = 0; // Disable Timer
T1CONbits.TCS = 0; // Select internal instruction cycle clock
T1CONbits.TGATE = 1; // Enable Gated Timer mode
T1CONbits.TCKPS = 0b00;// Select 1:1 Prescaler
TMR1 = 0x00; // Clear timer register
PR1 = 9; // Load the period value
IPC0bits.T1IP = 0x01; // Set Timer1 Interrupt Priority Level
IFS0bits.T1IF = 0; // Clear Timer1 Interrupt Flag
IEC0bits.T1IE = 1; // Enable Timer1 interrupt
T1CONbits.TON = 1; // Start Timer

/* Example code for Timer1 ISR*/
void __attribute__((__interrupt__, __shadow__)) _T1Interrupt(void)
{
  /* Interrupt Service Routine code goes here */
  IFS0bits.T1IF = 0; // Clear Timer1 interrupt flag
}
```

Figure 11-5: Gated Timer Mode Operation
11.4.3 Synchronous Counter Mode

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

To configure Synchronous Counter mode:

- Set the TSYNC control bit (TxCON<2>) for a Type A timer to enable clock synchronization.
 For Type B or Type C timers, the external clock input is always synchronized
- Set the TCS control bit (TxCON<11>) to select the external clock source

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

For Type C timers, it is necessary for the external clock input period to be high for at least 0.5 TcY (and an additional input buffer delay of 20 ns), and low for at least 0.5 TcY (and an additional input buffer delay of 20 ns) for proper synchronization.

The clock synchronization for Type A and Type B timers is performed after the prescaler and the prescaler output changes on the rising edge of the input. Therefore, for a Type A and Type B timer, the external clock input period must be at least 0.5 TcY (and an additional input buffer delay of 20 ns) divided by the prescaler value.

However, the high and low time of the external clock input must not violate the minimum pulse width requirement of 10 ns nominal (or 50 MHz nominal frequency).

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

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

```c
T1CONbits.TON = 0; // Disable Timer
T1CONbits.TCS = 1; // Select external clock source
T1CONbits.TSYNC = 1; // Enable Synchronization
T1CONbits.TCKPS = 0b00 // Select 1:1 Prescaler
TMR1 = 0x00; // Clear timer register
PR1 = 999; // Load the period value

IPC0bits.T1IP = 0x01; // Set Timer1 Interrupt Priority Level
IFS0bits.T1IF = 0; // Clear Timer1 Interrupt Flag
IEC0bits.T1IE = 1; // Enable Timer1 interrupt
T1CONbits.TON = 1; // Start Timer

/* Example code for Timer1 ISR*/
void __attribute__((__interrupt__, __shadow__)) _T1Interrupt(void)
{
  /* Interrupt Service Routine code goes here */

  IFS0bits.T1IF = 0; //Clear Timer1 interrupt flag
}
```
11.4.4 Asynchronous Counter Mode (Type A Timer only)

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

To configure the Asynchronous Counter mode:

- Clear the TSYNC control bit (TxCON<2>) to disable clock synchronization
- Set the TCS control bit (TxCON<11>) to select the external clock source

In Asynchronous Counter mode:

- The timer can be clocked from the low-power 32 kHz secondary crystal oscillator for Real-Time Clock (RTC) applications by setting the Secondary Oscillator Enable (LPOSCEN) bit in the Oscillator Control (OSCCON<1>) register. For further details, refer to Section 7. “Oscillator” (DS70186).
- The timer can operate during Sleep mode, if the external clock input is active or the secondary oscillator is enabled. The timer can generate an interrupt (if enabled) on a period register match to wake-up the processor from Sleep mode

In Asynchronous Counter mode, the external clock input high and low time must not violate the minimum pulse width requirement of 10 ns nominal (or 50 MHz nominal frequency).

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

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

```c
T1CONbits.TON = 0; // Disable Timer
T1CONbits.TCS = 1; // Select external clock
T1CONbits.TSYNC = 0; // Disable Synchronization
T1CONbits.TCKPS = 0b00 // Select 1:1 Prescaler
TMR1 = 0x00; // Clear timer register
PR1 = 32767; // Load the period value
IPC0bits.T1IP = 0x01; // Set Timer1 Interrupt Priority Level
IFS0bits.T1IF = 0; // Clear Timer1 Interrupt Flag
IEC0bits.T1IE = 1; // Enable Timer1 interrupt
T1CONbits.TON = 1; // Start Timer

/* Example code for Timer1 ISR*/
void __attribute__((__interrupt__, __shadow__)) _T1Interrupt(void)
{
 /* Interrupt Service Routine code goes here */
 IFS0bits.T1IF = 0; //Clear Timer1 interrupt flag
}
```

Note: For the external clock timing requirement in Asynchronous Counter mode, refer to the electrical specification of the specific device data sheet.
11.5 TIMER INTERRUPTS

A timer interrupt is generated:

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

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

A timer is enabled as a source of interrupt via the respective Timer Interrupt Enable (TxIE) bit. The interrupt priority level (TxIP<2:0>) bits must be written with a non-zero value for the timer to be a source of interrupt. For further details, refer to Section 6. “Interrupts” (DS70184).

| Note: A special case occurs when the period register, PRx, is loaded with 0x0000 and the timer is enabled. No timer interrupts are generated for this configuration. |
11.6 32-BIT TIMER CONFIGURATION

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

When configured for 32-bit operation, only the Type B Timer Control (TxCON) register bits are required for setup and control. With the exception of the TSIDL bit, all Type C timer control register bits are ignored (refer to 11.8.2 “Timer Operation in Idle Mode” for an explanation).

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

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

Table 11-2: 32-bit Timer Combinations

<table>
<thead>
<tr>
<th>TYPE B timer (lsw)</th>
<th>TYPE C timer (msw)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Timer2</td>
<td>Timer3</td>
</tr>
<tr>
<td>Timer4</td>
<td>Timer5</td>
</tr>
<tr>
<td>Timer6</td>
<td>Timer7</td>
</tr>
<tr>
<td>Timer8</td>
<td>Timer9</td>
</tr>
</tbody>
</table>

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

- Timer
- Gated Timer
- Synchronous Counter

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

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

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

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

Table 11-3: Timer Mode Configuration

<table>
<thead>
<tr>
<th>Mode</th>
<th>Bit Setting</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>TCS</td>
</tr>
<tr>
<td>Timer</td>
<td>0</td>
</tr>
<tr>
<td>Gated Timer</td>
<td>0</td>
</tr>
<tr>
<td>Synchronous Counter</td>
<td>1</td>
</tr>
</tbody>
</table>

Note: Type B and Type C timers do not support the Asynchronous External Clock mode; therefore, 32-bit Asynchronous Counter mode is not supported.

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

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

The 32-bit Timer module is enabled or disabled using the TON bit (TxCON<15>) in the Type B timer control registers.
For 32-bit read/write operations to be synchronized between the lsw and msw of the 32-bit timer, additional control logic and holding registers are used (refer to Figure 11-6). Each Type C timer has a register called TMRyHLD that is used when reading or writing the timer register pair. The TMRyHLD registers are used only when the respective timers are configured for 32-bit operation.

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

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

The code for accessing the 32-bit timer is shown in Example 11-5, as follows:

Example 11-5: 32-Bit Timer Access

```c
// Reading from 32-bit timer
lsw = TMR2; //Read lsw from the Type B timer register
msw = TMR3HLD; //Read msw from the Type C timer holding register

// Writing to 32-bit timer
TMR3HLD = msw; //Write msw to the Type C timer holding register
TMR2 = lsw; //Write lsw to the Type B timer register
```

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

Note 1: ADC trigger is available only on TMR3:TMR2 and TMR5:TMR4 32-bit timers.

2: TimerX is a Type B Timer (X = 2, 4, 6, and 8).

3: TimerY is a Type C Timer (Y = 3, 5, 7, and 9).
11.7 32-BIT TIMER MODES OF OPERATION

11.7.1 Timer Mode

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

Example 11-6: Initialization Code for 32-Bit Timer

```c
T3CONbits.TON = 0; // Stop any 16-bit Timer3 operation
T2CONbits.TON = 0; // Stop any 16/32-bit Timer3 operation
T2CONbits.T32 = 1; // Enable 32-bit Timer mode
T2CONbits.TCS = 0; // Select internal instruction cycle clock
T2CONbits.TGATE = 0; // Disable Gated Timer mode
T2CONbits.TCKPS = 0b00; // Select 1:1 Prescaler
TMR3 = 0x00; // Clear 32-bit Timer (msw)
TMR2 = 0x00; // Clear 32-bit Timer (lsw)
PR3 = 0x0002; // Load 32-bit period value (msw)
PR3 = 0x0000; // Load 32-bit period value (lsw)
IPC2bits.T3IP = 0x01; // Set Timer3 Interrupt Priority Level
IFS2bits.T3IF = 0; // Clear Timer3 Interrupt Flag
IEC0bits.T3IE = 1; // Enable Timer3 interrupt
T2CONbits.TON = 1; // Start 32-bit Timer

/* Example code for Timer3 ISR*/
void __attribute__((__interrupt__, __shadow__)) _T3Interrupt(void)
{
 // Interrupt Service Routine code goes here */
 IFS0bits.T3IF = 0; // Clear Timer3 interrupt flag
}
```

11.7.2 Gated Timer Mode

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

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

```c
T3CONbits.TON = 0; // Stop any 16-bit Timer3 operation
T2CONbits.TON = 0; // Stop any 16/32-bit Timer3 operation
T2CONbits.T32 = 1; // Enable 32-bit Timer mode
T2CONbits.TCS = 0; // Select internal instruction cycle clock
T2CONbits.TGATE = 1; // Enable Gated Timer mode
T2CONbits.TCKPS = 0b00; // Select 1:1 Prescaler
TMR3 = 0x00; // Clear 32-bit Timer (msw)
TMR2 = 0x00; // Clear 32-bit Timer (lsw)
PR3 = 0x0002; // Load 32-bit period value (msw)
PR3 = 0x0000; // Load 32-bit period value (lsw)
IPC2bits.T3IP = 0x01; // Set Timer3 Interrupt Priority Level
IFS2bits.T3IF = 0; // Clear Timer3 Interrupt Flag
IEC0bits.T3IE = 1; // Enable Timer3 interrupt
T2CONbits.TON = 1; // Start 32-bit Timer

/* Example code for Timer3 ISR*/
void __attribute__((__interrupt__, __shadow__)) _T3Interrupt(void)
{
 // Interrupt Service Routine code goes here */
 IFS0bits.T3IF = 0; // Clear Timer3 interrupt flag
}
```
11.7.3 Synchronous Counter Mode

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

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

```c
T3CONbits.TON = 0; // Stop any 16-bit Timer3 operation
T2CONbits.TON = 0; // Stop any 16/32-bit Timer3 operation
T2CONbits.T32 = 1; // Enable 32-bit Timer mode
T2CONbits.TCS = 1; // Select External clock
T2CONbits.TCKPS = 0b00 // Select 1:1 Prescaler
TMR3 = 0x0000; // Clear 32-bit Timer (msw)
PR3 = 0x0002; // Load 32-bit period value (msw)
PR3 = 0x0000; // Load 32-bit period value (lsw)
IPC2bits.T3IP = 0x01; // Set Timer3 Interrupt Priority Level
IFS2bits.T3IF = 0; // Clear Timer3 Interrupt Flag
IEC0bits.T3IE = 1; // Enable Timer3 interrupt
T2CONbits.TON = 1; // Start 32-bit Timer

/* Example code for Timer3 ISR*/
void __attribute__((__interrupt__, __shadow__)) _T3Interrupt(void) {
 /* Interrupt Service Routine code goes here */
 IFS0bits.T3IF = 0; // Clear Timer3 interrupt flag
}
```
11.8 TIMER OPERATION IN POWER-SAVING STATES

11.8.1 Timer Operation in Sleep Mode

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

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

• Clear the TSYNC control bit (TxCON<2>) to disable clock synchronization
• Set the TCS control bit (TxCON<11>) to select external clock source
• Enable the secondary oscillator, if the external clock input (TxCK) is not active

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

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

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

For further details, refer to Section 9. “Watchdog Timer and Power-Saving Modes” (DS70196).

11.8.2 Timer Operation in Idle Mode

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

If TSIDL = 0, the timer continues to operate in Idle mode providing full functionality. For 32-bit timer operation, the TSIDL bit (TxCON<13>) must be cleared in Type B and Type C Timer Control registers for a timer to operate in Idle mode.

If TSIDL = 1, the timer performs the same functions when stopped in Idle mode as in Sleep mode (refer to 11.8.1 “Timer Operation in Sleep Mode”).

Note: The secondary oscillator is enabled by setting the Secondary Oscillator Enable (LPOSCEN) bit in the Oscillator Control (OSCCON<1>) register. For further details, refer to Section 7. “Oscillator” (DS70186). The 32 kHz watch crystal must be connected to the SOSCO/SOSCI device pins.
11.9 PERIPHERALS USING TIMER MODULES

11.9.1 Time Base for Input Capture and Output Compare
The input capture and output compare peripherals can select Timer2 or Timer3 as the time base. For further details, refer to Section 12. “Input Capture” (DS70198), Section 13. “Output Compare” (DS70209), and the specific device data sheet.

11.9.2 A/D Special Event Trigger
On each device variant, one Type C timer has the capability to generate a special A/D conversion trigger signal on a period match, in both 16- and 32-bit modes. The Timer module provides a conversion start signal to the A/D sampling logic.

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

The Special Event Trigger signal is always generated by the timer. The trigger source must be selected in the A/D converter control registers. For additional information, refer to Section 16. “10/12-Bit ADC with DMA” (DS70183), Section 28. “10/12-Bit ADC without DMA” (DS70210), and the specific device data sheet.

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

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

Summaries of the Special Function Registers associated with the dsPIC33F timer module are provided in Table 11-4 and Table 11-5.

| SFR Name | Bit 15 | Bit 14 | Bit 13 | Bit 12 | Bit 11 | Bit 10 | Bit 9 | Bit 8 | Bit 7 | Bit 6 | Bit 5 | Bit 4 | Bit 3 | Bit 2 | Bit 1 | Bit 0 | All Resets |
|----------|--------|--------|--------|--------|--------|--------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|
| TMR1 | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx |
| PR1 | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF |
| T1CON | TON | — | TSIDL | — | — | — | — | — | — | — | — | — | TSYNC | — | — | — | 0000 |
| TMR2 | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx |
| TMR3HLD | Timer3 Holding Register (for 32-bit timer operations only) | xxx |
| TMR3 | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx |
| PR2 | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF |
| PR3 | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF |
| T2CON | TON | — | TSIDL | — | — | — | — | — | — | — | — | — | TSYNC | TCS | — | — | 0000 |
| T3CON | TON | — | TSIDL | — | — | — | — | — | — | — | — | — | TCS | — | — | — | 0000 |
| TMR4 | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx |
| TMR5HLD | Timer5 Holding Register (for 32-bit operations only) | xxx |
| TMR5 | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx |
| PR4 | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF |
| PR5 | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF |
| T4CON | TON | — | TSIDL | — | — | — | — | — | — | — | — | — | TSYNC | TCS | — | — | 0000 |
| T5CON | TON | — | TSIDL | — | — | — | — | — | — | — | — | — | TCS | — | — | — | 0000 |
| TMR6 | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx |
| TMR7HLD | Timer7 Holding Register (for 32-bit operations only) | xxx |
| TMR7 | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx |
| PR6 | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF |
| PR7 | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF |
| T6CON | TON | — | TSIDL | — | — | — | — | — | — | — | — | — | TSYNC | TCS | — | — | 0000 |
| T7CON | TON | — | TSIDL | — | — | — | — | — | — | — | — | — | TCS | — | — | — | 0000 |
| TMR8 | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx |
| TMR9HLD | Timer9 Holding Register (for 32-bit operations only) | xxx |
| TMR9 | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx | xxx |
| PR8 | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF |
| PR9 | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF | FFFF |
| T8CON | TON | — | TSIDL | — | — | — | — | — | — | — | — | — | TSYNC | TCS | — | — | 0000 |
| T9CON | TON | — | TSIDL | — | — | — | — | — | — | — | — | — | TCS | — | — | — | 0000 |

Legend:
- x = unknown value on Reset, — = unimplemented, read as '0'. Reset values are shown in hexadecimal.
Table 11-5: Interrupt Control Register Map

<table>
<thead>
<tr>
<th>SFR Name</th>
<th>Bit 15</th>
<th>Bit 14</th>
<th>Bit 13</th>
<th>Bit 12</th>
<th>Bit 11</th>
<th>Bit 10</th>
<th>Bit 9</th>
<th>Bit 8</th>
<th>Bit 7</th>
<th>Bit 6</th>
<th>Bit 5</th>
<th>Bit 4</th>
<th>Bit 3</th>
<th>Bit 2</th>
<th>Bit 1</th>
<th>Bit 0</th>
<th>All Resets</th>
</tr>
</thead>
<tbody>
<tr>
<td>IFS0</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>0000</td>
</tr>
<tr>
<td>IFS1</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>0000</td>
</tr>
<tr>
<td>IFS2</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>0000</td>
</tr>
<tr>
<td>IFS3</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>0000</td>
</tr>
<tr>
<td>IEC0</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>T3IE</td>
<td>T2IE</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>T1IE</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>0000</td>
</tr>
<tr>
<td>IEC1</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>0000</td>
</tr>
<tr>
<td>IEC2</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>T6IE</td>
<td>T4IE</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>0000</td>
</tr>
<tr>
<td>IEC3</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>0000</td>
</tr>
<tr>
<td>IPC0</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>T1IP<2:0></td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>0000</td>
</tr>
<tr>
<td>IPC1</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>0000</td>
</tr>
<tr>
<td>IPC2</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>T3IP<2:0></td>
</tr>
<tr>
<td>IPC6</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
</tr>
<tr>
<td>IPC7</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
</tr>
<tr>
<td>IPC11</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
</tr>
<tr>
<td>IPC12</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>T7IP<2:0></td>
</tr>
<tr>
<td>IPC13</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>T9IP<2:0></td>
</tr>
</tbody>
</table>

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

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

<table>
<thead>
<tr>
<th>Title</th>
<th>Application Note #</th>
</tr>
</thead>
<tbody>
<tr>
<td>Using Timer1 in Asynchronous Clock mode</td>
<td>AN580</td>
</tr>
</tbody>
</table>

Note: For additional application notes and code examples for the dsPIC33F device family, visit the Microchip web site (www.microchip.com).
11.12 REVISION HISTORY

Revision A (April 2007)
This is the initial released revision of this document.

Revision B (September 2008)
This revision incorporates the following updates:
• Notes:
 - Added a note in 11.4.3 “Synchronous Counter Mode”, which provides information on timer operation when configured for External COnuter mode (TCS = 1).
 - Corrected Note 2 in Figure 11-6. TMR5:TMR2 is changed to TMR5:TMR4.
• Additional minor corrections such as language and formatting updates are incorporated throughout the document.