Fall 2008

PIC32 Microcontroller Family with USB On-The-Go

Building on the heritage of Microchip Technology's world-leading 8- and 16-bit PIC® microcontrollers, the PIC32 family delivers 32-bit performance and more memory to solve increasingly complex embedded system design challenges.

More Performance & Memory

Power your RTOS, Touch Screens and Complex Applications

- 80 MHz, 1.56 DMIPS/MHz MIPS M4K Core
- 512K Flash with pre-fetch cache
- 32K RAM for data and program execution
- Fast interrupts and context switch

More Cost Effective

Shorten Your Projects and Reuse Hardware, Software and Tools

- Free USB, TCP/IP, graphics and file system source code
- Common Explorer 16 development platform
- \$49.99 starter kit with free C compiler
- Hardware trace for less than \$80

More Compatibility

Create Scalable Products in a Consistent Environment

- Common MPLAB® development tools
- Pin & peripheral compatible with 16-bit PIC MCUs
- Peripheral libraries compatible with 16-bit PIC MCUs
- Common look and feel in ~500 PIC MCUs

More Design Options

Simplify Your System Design Through Integration

- Extensive analog and digital peripherals
- USB device, host and On-The-Go functionality
- Up to 6 DMA (2 USB + 4 General Purpose with CRC)
- 16-bit parallel master port

Inside the PIC³² Microcontroller

www.microchip.com/PIC32

Developing with the PIC³² Microcontroller

Microchip is the only silicon vendor with a full 8-, 16- and 32-bit microcontroller portfolio supported by a unified development environment. The MPLAB® IDE is free and easy to use.

PIC32 Starter Kit - *Only* \$49.99^{USD}! (DM320001)

Getting started is easy with the fully integrated PIC32 Starter Kit featuring simple installation, getting started tutorial and PIC32 Starter Kit board with easy USB connection to your PC. The Starter Kit includes:

- MPLAB IDE and MPLAB C32 C Compiler[†]
- PIC32 Starter Board with Integrated Debugger
- Code Examples, Documentation, Tutorials and Sample Projects
- PIC32 USB Starter Kit (DM320003) available for \$55.

PIC32 Development Tools

PIC32 Starter Board (DM320001)

OR

USB Starter Board (DM320003)

+

I/O Expansion Board (DM320002)

PICtail™ Boards Common to Both Development Environments

Graphics
PICtail™ Board
(AC164127)

Ethernet PICtail™ Plus Daughter Board (AC164123)

Many More!

MPLAB REAL ICE™ In-Circuit Emulation System (DV244005)

OR

MPLAB ICD 3

+

Explorer 16
Development Board
(DM240001)

PIC32 Plug-in Modules (MA320001) (MA320002)

[†]Student Edition has **no code size limit** and full optimizations. After 60 days some optimizations are disabled.

Microchip Software Libraries www.microchip.com/pic32libraries

Connectivity	Microchip TCP/IP with SSL and BSD ZigBee® Protocol Stack for 802.15.4* MiWi™ Protocol Stack for 802.15.4 Networks
USB	USB Host, Device USB OTG, Dual Role* USB Class Drivers – HID, MSD, CDC, Custom, etc.
Graphics	Microchip Graphics Library
CAN	Standalone CAN Library
Audio	Speex, ADPCM, PCM Encoding/Decoding Library
Encryption	Public Key Cryptography Library (RSA)
Basic Libraries	32-bit File System Library 16-bit File System Library Math Library Peripheral Library EEPROM Emulation DSP Library
Bootloader	Serial Port Bootloader USB Host Bootloader*

^{*}Software planned for future - get the latest updates at www.microchip.com/pic32libraries

Third-party Application Software and Hardware Support

IDE, C/C++ Compiler and Debugger

Embedded RTOS Support

Graphics GUI Support

Support

Microchip is committed to supporting its customers in developing products faster and more efficiently. We maintain a worldwide network of field applications engineers and technical support ready to provide product and system assistance. In addition, the following service areas are available at www.microchip.com:

- Support link provides a way to get questions answered fast: http://support.microchip.com
- Sample link offers free evaluation samples of any Microchip device: http://sample.microchip.com
- Training link offers webinars, registration for local seminars/workshops and information on annual MASTERs events held throughout the world: www.microchip.com/training
- Forum link provides access to knowledge base and peer help: http://forum.microchip.com

Purchase

microchipDIRECT is a web-based purchasing site that gives you 24-hour-a-day access to all Microchip devices and

tools, including pricing, ordering, inventory and support. You can buy the products you need on an easily opened Microchip line of credit.

Sales Office Listing

AMERICAS

Atlanta

Tel: 678-957-9614

Boston

Tel: 774-760-0087

Chicago

Tel: 630-285-0071

Cleveland

Tel: 216-447-0464

Dallas

Tel: 972-818-7423

Detroit

Tel: 248-538-2250

Kokomo

Tel: 765-864-8360

Los Angeles

Tel: 949-462-9523

Santa Clara

Tel: 408-961-6444

Toronto

Mississauga, Ontario Tel: 905-673-0699

EUROPE

Austria - Wels

Tel: 43-7242-2244-39

Denmark - Copenhagen

Tel: 45-4450-2828

France - Paris

Tel: 33-1-69-53-63-20

Germany - Munich

Tel: 49-89-627-144-0

Italy - Milan

Tel: 39-0331-742611

Netherlands - Drunen

Tel: 31-416-690399

Spain - Madrid

Tel: 34-91-708-08-90

UK - Wokingham

Tel: 44-118-921-5869

ASIA/PACIFIC

Australia - Sydney

Tel: 61-2-9868-6733

China - Beijing

Tel: 86-10-8528-2100

China - Chengdu

Tel: 86-28-8665-5511

China - Hong Kong SAR

Tel: 852-2401-1200

China - Nanjing

Tel: 86-25-8473-2460

China - Qingdao

Tel: 86-532-8502-7355

China - Shanghai

Tel: 86-21-5407-5533

China - Shenvang

Tel: 86-24-2334-2829

China - Shenzhen

Tel: 86-755-8203-2660

China - Wuhan

Tel: 86-27-5980-5300

China - Xiamen

Tel: 86-592-2388138

China - Xian

Tel: 86-29-8833-7252

China - Zhuhai

Tel: 86-756-3210040

ASIA/PACIFIC

India - Bangalore Tel: 91-80-4182-8400

India - New Delhi

Tel: 91-11-4160-8631

India - Pune

Tel: 91-20-2566-1512

Japan - Yokohama

Tel: 81-45-471-6166

Korea - Daegu

Tel: 82-53-744-4301

Korea - Seoul

Tel: 82-2-554-7200

Malaysia - Kuala Lumpur

Tel: 60-3-6201-9857

Malavsia - Penang

Tel: 60-4-227-8870

Philippines - Manila

Tel: 63-2-634-9065

Singapore

Tel: 65-6334-8870

Taiwan - Hsin Chu

Tel: 886-3-572-9526

Taiwan - Kaohsiung

Tel: 886-7-536-4818

Taiwan - Taipei

Tel: 886-2-2500-6610

Thailand - Bangkok

Tel: 66-2-694-1351

1/2/08

Microchip Technology Inc. · 2355 W. Chandler Blvd. · Chandler, AZ 85224-6199

Microcontrollers • Digital Signal Controllers • Analog • Serial EEPROMs