

Installing and Licensing MPLAB XC C Compilers

Notice to Development Tools Customers

Important:

All documentation becomes dated, and Development Tools manuals are no exception. Our tools and documentation are constantly evolving to meet customer needs, so some actual dialogs and/or tool descriptions may differ from those in this document. Please refer to our website (www.microchip.com) to obtain the latest version of the document.

Documents are identified with a DS number located on the bottom of each page. The DS format is DS<DocumentNumber><Version>, where <DocumentNumber> is an 8-digit number and <Version> is an uppercase letter.

For the most up-to-date information, see the WebHelp version of this document at onlinedocs.microchip.com/.

Table of Contents

Notice to Development Tools Customers.....	1
1. About the Installer and License Manager.....	3
2. Installing Your Compiler.....	4
2.1. Basic Compiler Installation.....	4
2.2. Workstation Installation.....	13
2.3. Network Client Installation.....	14
2.4. Upgrading the Compiler.....	17
2.5. Uninstalling the Compiler.....	17
2.6. Dongle Compiler License.....	18
3. Licensing Your Compiler.....	19
3.1. Purchase a PRO License.....	19
3.2. Acquire a Free 60-day Evaluation of PRO.....	19
3.3. Activate Your License.....	19
3.4. Purchase and Activate Your License via Distribution.....	23
3.5. Purchase an Add-On License.....	23
3.6. Renew or Apply Your HPA.....	23
3.7. Move a License Between Accounts.....	24
4. Document Revision History.....	25
The Microchip Website.....	26
Product Change Notification Service.....	26
Customer Support.....	26
Microchip Devices Code Protection Feature.....	26
Legal Notice.....	27
Trademarks.....	27
Quality Management System.....	28
Worldwide Sales and Service.....	29

1. About the Installer and License Manager

This topic introduces the installers and license managers used in conjunction with MPLAB® XC C Compilers.

MPLAB XC C Compilers

Please see the MPLAB XC C compiler web page on the Microchip website for downloads and documentation concerning these compilers. The PRO compiler license gives you increased levels of code optimization.

www.microchip.com/mplab/compilers

XC Installer

The GUI installer will install a FREE compiler on your PC. After the installation, you can license the compiler for use to enable:

- PRO: advanced optimizations and other features.
- Functional Safety: functional safety operation.
- MPLAB Code Coverage: full code coverage.

The installer is supported by the operating systems supported by the compilers. See your compiler documentation (release notes/readme) for supported operating systems.

FAQs

For a list of frequently asked questions (FAQs) concerning compiler installation and licensing, please see the following links:

FAQs section of page - microchip.wikidot.com/xc8:start.

Compiler FAQs tab - www.microchip.com/mplab/compilers.

2. Installing Your Compiler

When you install an MPLAB XC C compiler, you are installing an unlicensed (free) compiler. This means that you have access to the basic amount of code optimization and support. For greater optimization and support, navigate to the licensing site (listed near the end of the installation), acquire a PRO or evaluation license, and activate the license.

2.1 Basic Compiler Installation

This section describes the basic flow of the compiler installation. Specific installs are referenced in other sections.

2.1.1 Installation Considerations

Considerations for installing a compiler on certain operating systems are listed below. For operating system support for your compiler, see the release notes/readme.

Windows® 8 Customers

If you have trouble running the installer, you can try running in Windows® 7 Compatibility mode. To set this mode:

1. Right click on the installer executable.
2. In the File Properties window, click on the Compatibility tab.
3. Under Compatibility mode, click the “Run the program in compatibility mode for” check box and select “Windows 7.”

Linux® Customers

You may need to make the installer file executable. In a terminal window, go to the directory where you downloaded the installer and run the command:

```
chmod u+x xc8-vX.XX-linux-installer.run
```

Then as root or using sudo, run the installer:

```
sudo ./xc8-vX.XX-linux-installer.run
```

Follow the installer dialogs to complete the installation.

macOS® Customers

Go to the location where you downloaded the installer. Double click on the downloaded file to unpack it and run the installer:

```
xc8-vX.XX-osx.app
```

You may get a warning message window. You can click on “Open” to continue.

Your computer's login and password need to be entered if you have enabled that protection for new installations. If you don't have a password enabled you can just click on **OK** to continue.

Follow the dialogs to complete the installation.

2.1.2 Welcome

Launch the compiler installation executable. A compiler splash screen briefly displays and then the Welcome screen. Click the **Next** button to continue.

Figure 2-1. Welcome Screen

2.1.3 License Agreement

Read and accept the license agreement. Once enabled, click the **Next** button to continue.

If you do not agree, the installation terminates.

A copy of this agreement is also available under the compiler installation directory as `License.txt`.

Figure 2-2. License Agreement Screen

2.1.4 License Type

The License Type screen determines how your compiler is installed.

License types appear grayed out until you click the radio button next to that type.

A Functional Safety license or MPLAB Code Coverage may be installed on a workstation only, so that is the only type available for these licenses. Therefore this screen does not appear.

Figure 2-3. License Type Screen

For each type of license:

- **Free** - No license required. Continue to the next section.
- **Workstation** - License required. See “Workstation Installation,” then return to the next section in this flow when you have finished.
- **Network Client** - License required. See “Network Client Installation,” then return to the next section in this flow when you have finished.

2.1.5 Installation Directory

Enter or browse to a location to install your compiler. It is recommended to use the default location displayed in the dialog. Click the **Next** button to continue.

Figure 2-4. Installation Directory Screen

2.1.6 Compiler Settings

You now have the opportunity to select compiler settings. Select any options you need.

In general, if this is the first time you are installing this compiler on your machine, let the installer modify any PATH or environmental variables to ensure correct compiler operation.

The Linux installer, by default, does not update the PATH variable. However, if the "Add xc8 to the PATH environment variable" check box is selected, then PATH is updated to include paths to the new executables being installed. If the installer is run via "sudo," the default option will update the PATH of the user executing the sudo command. If the installer is run by root, it is not necessary to use the sudo command, but the default will update root's PATH and not the path of other users. When installing while logged in as root, a better choice is the option to update all user PATH variables, or to skip updating the PATH variable in the installer, and to update the PATH variables of users who will use the software manually.

Click the **Next** button to continue.

Figure 2-5. Compiler Settings Screen

2.1.7 Ready to Install and Installing

You are now set up to install the compiler. If you need to make changes to the compiler settings, use the **Back** button. Once you are ready to install, click the **Next** button to continue.

The next dialog box shows the progress of the installation. When it is complete, click the **Next** button to continue.

Figure 2-6. Ready to Install Screen

Figure 2-7. Installing Screen

2.1.8 Licensing Information

The compiler has now been installed. If you want more code optimizations, you need to license your compiler. Click one of the links on this screen to complete the following tasks:

- Purchase a PRO License
- Acquire a Free 60-day Evaluation of PRO
- Activate Your License

Click the **Next** button to continue.

Note: If you install your compiler as FREE, you can license it later. See [3. Licensing Your Compiler](#).

Figure 2-8. Licensing Information Screen

Note: Standard licenses are no longer sold. However, they are still supported.

2.1.9 Completing Setup

The compiler has now been installed. Click the **Finish** button to complete the installation.

To make changes, you can run the installer again and update your installation.

Figure 2-9. Completing Setup Screen

Different compilers and compiler versions can be installed on the same computer, as they are installed in a versioned directory structure. For example:

```
C:\Program Files\Microchip\xc8\v2.20
C:\Program Files\Microchip\xc16\v1.60
C:\Program Files\Microchip\xc32\v2.40
```

2.2 Workstation Installation

Install an MPLAB XC C compiler on a local PC. Once the compiler is installed, you can acquire a license. The license can be used for compiler installations on up to three workstations.

There are several kinds of workstation licenses:

- PRO - Advanced optimizations plus other support features with yearly renewal. The license activation key allows you to create 3 license files for 3 computers.
- Subscription - PRO with month-to-month renewal. The license activation key allows you to create 1 license file for 1 computer.
- Dongle - PRO that is portable. The license activation key allows you to create 1 license file, but you can plug the dongle into any supported computer. See [2.6 Dongle Compiler License](#).

To install, follow the instructions in [2.1 Basic Compiler Installation](#) until you encounter the [2.1.4 License Type](#) screen. Select the radio button next to **Workstation** as shown below. Click the **Next** button to continue. Return to [2.1.5 Installation Directory](#) to complete the installation.

Figure 2-10. License Type Screen

2.3 Network Client Installation

The installation of a network client is covered in this section. For details on installing a network server, refer to the “MPLAB[®] XC License Server Manual” (DS50002334) on the Documentation tab of the MPLAB XC C Compiler webpage:

www.microchip.com/mplab/compilers

2.3.1 Network Server/Client Overview

You may use a computer network to set up a license server and client(s). To do this, use one computer to host the license server and license files. Other network computers can contain compilers and license managers that are configured to acquire licenses from the license server.

To install the license server, install the network license and start the server. For details, refer to the “MPLAB[®] XC License Server Manual.”

To install a license client, follow the steps in the next section. This installation process asks for details about the network license server. The operating system for the client does not have to be the same one used for the server, but it must be supported.

Once configured, compiler executions on the network license client will connect to the network license server to check out a license. This license will be available for immediate use. If you have a shared license, when the compiler is exited, there is a 60-minute delay before the server license can be used by other clients. If you have a site license, there is no delay.

Figure 2-11. Network License Client/Server Model

2.3.2 Install a Compiler and Connect Network Client to Network Server

When the compiler runs on the network license client, the license manager will check out licenses from the network license server. There are two kinds of network client licenses:

- shared
- site

For more information, refer to the **Additional Information** tab on the MPLAB XC Compilers web page:

www.microchip.com/mplab/compilers

License Type

To install the compiler, follow the instructions in [2.1 Basic Compiler Installation](#). Once you encounter [2.1.4 License Type](#), select the Network Client radio button as shown below. Click the **Next** button to continue.

Figure 2-12. License Type Screen

Network License Server Information

Enter basic information about the network license server here.

- “Server Name” refers to the IP address or host name of the network license server from which licenses are hosted.
- “Port Number” is the port that the network server will use to distribute licenses. The default port number is 5053. The network license server will always run on this port, unless otherwise specified.

This information can be provided by your local network administrator.

For more information about the License Server, see the “*MPLAB[®] XC License Server Manual*.”

Click the **Next** button to continue. Network configuration will commence. A dialog box displays when complete. Click the **OK** button.

Return to [2.1.5 Installation Directory](#) to complete the installation.

Figure 2-13. Network License Server Screen

2.4 Upgrading the Compiler

To upgrade your compiler, simply install the new compiler (as you installed the previous one), but skip the “Installation Complete - Licensing Information” screen by clicking the Next button. The new compiler will get installed in a versioned directory, e.g.,

```
C:\Program Files\Microchip\xc8\v2.20
```

Because you already have a license, there is no need to activate or obtain a new license, provided the HPA on the Activation key for your license is still active. You can check the status of the HPA in your MySoftware account. To access this account, see 3. [Licensing Your Compiler](#).

If the HPA is expired, you will need to renew the HPA in your MySoftware account where the Activation key is registered and Apply the new HPA to that key. Then download a new copy of the license file to get support for new versions of the compiler and to keep PRO optimizations unlocked for all versions of compilers. See “*MPLAB® XC HPA Renewal Instructions*” (DS50002208) on the Documentation tab of the MPLAB XC C Compiler webpage:

www.microchip.com/mplab/compilers

2.5 Uninstalling the Compiler

To uninstall the compiler, complete the following instructions.

Launch Uninstaller

Go to the compiler installation directory and click “Uninstall MPLAB XC C Compiler.” When prompted to uninstall, click the **Yes** button.

Uninstalling

The uninstaller removes all the compiler-related files from your system.

Uninstall Complete

When the uninstall is done, an “Uninstallation Complete” message is displayed. Click **OK** to finish.

Note: The uninstaller does not remove directory structure or path references.

2.6 Dongle Compiler License

The MPLAB[®] XC Dongle License is a plug-and-play PRO compiler license that can be used interchangeably among workstations and users.

- License file is installed on a dongle (USB flash drive).
- Intended for multiple users and mobile use – plug into the workstation’s USB and go*.
- Includes unlimited updates to new compiler versions without the need for HPA (perpetual license).
- One dongle license is needed for each compiler type – MPLAB XC8, MPLAB XC16 and MPLAB XC32/XC32++.

* If you have a license file for a previous version of a compiler, you will need to remove this file from the license directory; otherwise, MPLAB X IDE will not recognize the Dongle:

- Windows 7/8/10 - %SystemDrive%\ProgramData\Microchip\xclm\license
- Linux - /opt/microchip/xclm/license
- Mac - /Library/Application\ Support/microchip/xclm/license

More information can be found on the MPLAB XC Dongle License pages:

- [MPLAB XC8 PRO License Dongle](#)
- [MPLAB XC16 PRO License Dongle](#)
- [MPLAB XC32/XC32++ PRO License Dongle](#)

Figure 2-14. MPLAB XC PRO License Dongle

3. Licensing Your Compiler

After installing the compiler, the installer will present you with the options on the [2.1.8 Licensing Information](#) screen. In addition to the installer options, you may purchase and activate a license via a distributor, purchase an add-on license to add functionality, renew or apply your HPA or move licenses between accounts.

3.1 Purchase a PRO License

To license your installed compiler, go to the installer [2.1.8 Licensing Information](#) screen and click on the “Click to purchase a PRO license” link. The link will direct you to the “Microchip Purchasing and Client Services” web page:

<https://www.microchipdirect.com/>

There you can select a compiler license to purchase.

Note: Standard licenses are no longer sold. However, they are still supported.

There are several types of licenses available. For details on available types and configurations, refer to the **Additional Information** tab on the MPLAB XC Compilers web page:

www.microchip.com/mplab/compilers

3.2 Acquire a Free 60-day Evaluation of PRO

To acquire a 60-day evaluation of the PRO license (maximum optimizations and support), go to the installer [2.1.8 Licensing Information](#) screen and click on the “Click here to get a free 60-day evaluation of PRO” link. The link directs you to a web page where you can acquire a 60-day PRO license.

For more information on the evaluation license, refer to the **Additional Information** tab on the MPLAB XC Compilers web page:

www.microchip.com/mplab/compilers

3.3 Activate Your License

After you purchase or acquire a compiler license, you need to activate it. Do this from your MySoftware account. If you do not have a MySoftware account, you can register in the same area as the login.

Click on the “Click here to activate your license” link, on the installer [2.1.8 Licensing Information](#) screen, to access the MySoftware page. Otherwise, you can access your MySoftware account from MPLAB X IDE, the Microchip Purchasing and Client Services website, or direct link.

3.3.1 Access MySoftware from MPLAB X IDE

On the MPLAB[®] X IDE desktop, go to Start Page, My MPLAB X IDE tab, “Microchip Login”. When logged in, click on “View My Development Tools.”

Figure 3-1. MPLAB X IDE Login or Register Section

Figure 3-2. MPLAB X IDE - Click to MySoftware

3.3.2 Access MySoftware Directly

Go to the MySoftware URL:

www.microchip.com/mysoftware

3.3.3 Download Compiler and Begin License Download

From the MySoftware page:

1. Find the MPLAB XC C Compiler that you have recently purchased.
2. Click on the “Download Software” link if you have not already downloaded the compiler.
3. Click on the “Download License” button.

Figure 3-3. MySoftware Web Page

3.3.4 Activate License and Download License File

From the MPLAB Software Activation page:

1. You will need your host ID. See the instruction on the activation screen for details*. Enter this information where specified.
2. Click the **Get XC License** button. A pop-up window will open. Choose one of the following options:
 - Open and run the file if it is already on the machine with the associated compiler and host ID.
 - Save the file to install it on the machine with the associated compiler and host ID.

* Alternatively, you can get the host ID by opening a command prompt on your machine, redirecting to the `bin` folder of compiler installation directory (where `xclm` resides) and running the following command to display the host ID:

```
xclm -hostinfo
```

Copy and paste the host ID to activate the license.

Figure 3-4. Activation and Registration

When you have downloaded or received the license file:

0. Unzip the file. After the file is unzipped, there will be three install scripts: `windows.bat`, `linux.sh`, and `mac.sh`. Run the script that is appropriate for your operating system in a Command window (for a Windows® operating system) or a Terminal window (for a macOS® or Linux® operating system) to install the license.
1. The one-year HPA starts on the date it is applied to the compiler. See [3.6 Renew or Apply Your HPA](#).

Figure 3-5. Zip File Contents

1234abcd5678.zip		
<input type="checkbox"/>	linux.sh Type: Shell Script	6/24/2019 1.77 KB
<input type="checkbox"/>	mac.sh Type: Shell Script	6/24/2019 1.77 KB
<input type="checkbox"/>	windows.bat Type: Windows Batch File	6/24/2019 1.85 KB

3.4 Purchase and Activate Your License via Distribution

Instead of purchasing your compiler license from Microchip, you can purchase a license through a distributor. You will then receive either:

- An email with your activation key.
- A hard copy of the compiler and an insert with an activation key on it.

To activate the compiler:

1. Access your MySoftware account. Click on “Activate and Register MPLAB Software.”
2. Follow the information provided in the [3.3.4 Activate License and Download License File](#) section.

3.5 Purchase an Add-On License

You may wish to purchase an add-on license for your compiler. Just as with a compiler license, you purchase, download, install and activate the add-on license.

Currently available add-on license:

- MPLAB[®] Code Coverage (SW006026-COV)

3.6 Renew or Apply Your HPA

The HPA may be renewed and applied from either a MySoftware account or a paper copy.

Note: HPA isn't available for Subscription or Dongle Licenses.

For more on HPA, see “*MPLAB[®] XC HPA Renewal Instructions*” (DS50002208) on the Documentation tab of the MPLAB XC C Compiler webpage:

www.microchip.com/mplab/compilers

HPA Renewal on MySoftware

To purchase/renew your HPA:

1. On the MySoftware page, find your compiler.
2. Click the **Renew** button to purchase HPA for another year.

To apply your HPA to a compiler:

1. On the MySoftware page, click the **Apply HPA** button.
2. Click the **Download License** button for a new copy of the license file.

HPA Renewal via Paper Copy

To purchase/renew your HPA:

1. Purchase HPA through distribution or "Microchip Purchasing and Client Services."
2. Receive an activation key.

To apply your HPA to a compiler:

1. On the MySoftware page, find your compiler.
2. Click "Apply MPLAB XC HPA from a Paper Copy." Enter your HPA Activation Key and select the "XC compiler to Renew" from the drop down list of registered compiler licenses.
3. Click the **Renew** button.
4. Download a new copy of the license file.

Figure 3-6. Activation by Paper

3.7 Move a License Between Accounts

To move your license from one mySoftware account to another, the "Activate and Register MPLAB Software" link can be used.

The mySoftware URL is:

www.microchip.com/mysoftware

1. Access MySoftware Account. Click on "Activate and Register MPLAB Software"
2. Complete the steps on the form using the 12-digit activation key for the compiler license to be moved.
3. Click on "Get License."
4. Click on "Downloads, Keys and Licensing" to view the moved compiler license information.

4. Document Revision History

Revision A (September 2020)

- Initial release of this document.

The Microchip Website

Microchip provides online support via our website at www.microchip.com/. This website is used to make files and information easily available to customers. Some of the content available includes:

- **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 design partner 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

Product Change Notification Service

Microchip's product change notification service helps keep customers current on Microchip products. Subscribers will receive email notification whenever there are changes, updates, revisions or errata related to a specified product family or development tool of interest.

To register, go to www.microchip.com/pcn and follow the registration instructions.

Customer Support

Users of Microchip products can receive assistance through several channels:

- Distributor or Representative
- Local Sales Office
- Embedded Solutions Engineer (ESE)
- Technical Support

Customers should contact their distributor, representative or ESE for support. Local sales offices are also available to help customers. A listing of sales offices and locations is included in this document.

Technical support is available through the website at: www.microchip.com/support

Microchip Devices Code Protection Feature

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

- Microchip products meet the specifications contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is secure when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods being used in attempts to breach the code protection features of the Microchip devices. We believe that these methods require using the Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Attempts to breach these code protection features, most likely, cannot be accomplished without violating Microchip's intellectual property rights.
- Microchip is willing to work with any customer who is concerned about the integrity of its code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of its code. Code protection does not mean that we are guaranteeing the product is "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.

Legal Notice

Information contained in this publication is provided for the sole purpose of designing with and using Microchip products. Information 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.

THIS INFORMATION IS PROVIDED BY MICROCHIP "AS IS". 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 ANY IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY, AND FITNESS FOR A PARTICULAR PURPOSE OR WARRANTIES RELATED TO ITS CONDITION, QUALITY, OR PERFORMANCE.

IN NO EVENT WILL MICROCHIP BE LIABLE FOR ANY INDIRECT, SPECIAL, PUNITIVE, INCIDENTAL OR CONSEQUENTIAL LOSS, DAMAGE, COST OR EXPENSE OF ANY KIND WHATSOEVER RELATED TO THE INFORMATION OR ITS USE, HOWEVER CAUSED, EVEN IF MICROCHIP HAS BEEN ADVISED OF THE POSSIBILITY OR THE DAMAGES ARE FORESEEABLE. TO THE FULLEST EXTENT ALLOWED BY LAW, MICROCHIP'S TOTAL LIABILITY ON ALL CLAIMS IN ANY WAY RELATED TO THE INFORMATION OR ITS USE WILL NOT EXCEED THE AMOUNT OF FEES, IF ANY, THAT YOU HAVE PAID DIRECTLY TO MICROCHIP FOR THE INFORMATION. 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 unless otherwise stated.

Trademarks

The Microchip name and logo, the Microchip logo, Adaptec, AnyRate, AVR, AVR logo, AVR Freaks, BesTime, BitCloud, chipKIT, chipKIT logo, CryptoMemory, CryptoRF, dsPIC, FlashFlex, flexPWR, HELDO, IGLOO, JukeBlox, KeeLoq, Klear, LANCheck, LinkMD, maXStylus, maXTouch, MediaLB, megaAVR, Microsemi, Microsemi logo, MOST, MOST logo, MPLAB, OptoLyzer, PackeTime, PIC, picoPower, PICSTART, PIC32 logo, PolarFire, Prochip Designer, QTouch, SAM-BA, SenGenuity, SpyNIC, SST, SST Logo, SuperFlash, Symmetricom, SyncServer, Tachyon, TempTrackr, TimeSource, tinyAVR, UNI/O, Vectron, and XMEGA are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

APT, ClockWorks, The Embedded Control Solutions Company, EtherSynch, FlashTec, Hyper Speed Control, HyperLight Load, IntelliMOS, Libero, motorBench, mTouch, Powermite 3, Precision Edge, ProASIC, ProASIC Plus, ProASIC Plus logo, Quiet-Wire, SmartFusion, SyncWorld, Temux, TimeCesium, TimeHub, TimePictra, TimeProvider, Vite, WinPath, and ZL are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Adjacent Key Suppression, AKS, Analog-for-the-Digital Age, Any Capacitor, AnyIn, AnyOut, BlueSky, BodyCom, CodeGuard, CryptoAuthentication, CryptoAutomotive, CryptoCompanion, CryptoController, dsPICDEM, dsPICDEM.net, Dynamic Average Matching, DAM, ECAN, EtherGREEN, In-Circuit Serial Programming, ICSP, INICnet, Inter-Chip Connectivity, JitterBlocker, KlearNet, KlearNet logo, memBrain, Mindi, MiWi, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, MultiTRAK, NetDetach, Omniscient Code Generation, PICDEM, PICDEM.net, PICkit, PICtail, PowerSmart, PureSilicon, QMatrix, REAL ICE, Ripple Blocker, SAM-ICE, Serial Quad I/O, SMART-I.S., SQI, SuperSwitcher, SuperSwitcher II, Total Endurance, TSHARC, USBCheck, VariSense, ViewSpan, WiperLock, Wireless DNA, 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.

The Adaptec logo, Frequency on Demand, Silicon Storage Technology, and Symmcom are registered trademarks of Microchip Technology Inc. in other countries.

GestIC is a registered trademark of Microchip Technology Germany II GmbH & Co. KG, a subsidiary of Microchip Technology Inc., in other countries.

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

© 2020, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

ISBN: 978-1-5224-6754-0

Quality Management System

For information regarding Microchip's Quality Management Systems, please visit www.microchip.com/quality.

Worldwide Sales and Service

AMERICAS	ASIA/PACIFIC	ASIA/PACIFIC	EUROPE
<p>Corporate Office 2355 West Chandler Blvd. Chandler, AZ 85224-6199 Tel: 480-792-7200 Tel: 480-792-7277 Technical Support: www.microchip.com/support Web Address: www.microchip.com</p> <p>Atlanta Duluth, GA Tel: 678-957-9614 Fax: 678-957-1455</p> <p>Austin, TX Tel: 512-257-3370</p> <p>Boston Westborough, MA Tel: 774-760-0087 Fax: 774-760-0088</p> <p>Chicago Itasca, IL Tel: 630-285-0071 Fax: 630-285-0075</p> <p>Dallas Addison, TX Tel: 972-818-7423 Fax: 972-818-2924</p> <p>Detroit Novi, MI Tel: 248-848-4000</p> <p>Houston, TX Tel: 281-894-5983</p> <p>Indianapolis Noblesville, IN Tel: 317-773-8323 Fax: 317-773-5453 Tel: 317-536-2380</p> <p>Los Angeles Mission Viejo, CA Tel: 949-462-9523 Fax: 949-462-9608 Tel: 951-273-7800</p> <p>Raleigh, NC Tel: 919-844-7510</p> <p>New York, NY Tel: 631-435-6000</p> <p>San Jose, CA Tel: 408-735-9110 Tel: 408-436-4270</p> <p>Canada - Toronto Tel: 905-695-1980 Fax: 905-695-2078</p>	<p>Australia - Sydney Tel: 61-2-9868-6733</p> <p>China - Beijing Tel: 86-10-8569-7000</p> <p>China - Chengdu Tel: 86-28-8665-5511</p> <p>China - Chongqing Tel: 86-23-8980-9588</p> <p>China - Dongguan Tel: 86-769-8702-9880</p> <p>China - Guangzhou Tel: 86-20-8755-8029</p> <p>China - Hangzhou Tel: 86-571-8792-8115</p> <p>China - Hong Kong SAR Tel: 852-2943-5100</p> <p>China - Nanjing Tel: 86-25-8473-2460</p> <p>China - Qingdao Tel: 86-532-8502-7355</p> <p>China - Shanghai Tel: 86-21-3326-8000</p> <p>China - Shenyang Tel: 86-24-2334-2829</p> <p>China - Shenzhen Tel: 86-755-8864-2200</p> <p>China - Suzhou Tel: 86-186-6233-1526</p> <p>China - Wuhan Tel: 86-27-5980-5300</p> <p>China - Xian Tel: 86-29-8833-7252</p> <p>China - Xiamen Tel: 86-592-2388138</p> <p>China - Zhuhai Tel: 86-756-3210040</p>	<p>India - Bangalore Tel: 91-80-3090-4444</p> <p>India - New Delhi Tel: 91-11-4160-8631</p> <p>India - Pune Tel: 91-20-4121-0141</p> <p>Japan - Osaka Tel: 81-6-6152-7160</p> <p>Japan - Tokyo Tel: 81-3-6880-3770</p> <p>Korea - Daegu Tel: 82-53-744-4301</p> <p>Korea - Seoul Tel: 82-2-554-7200</p> <p>Malaysia - Kuala Lumpur Tel: 60-3-7651-7906</p> <p>Malaysia - Penang Tel: 60-4-227-8870</p> <p>Philippines - Manila Tel: 63-2-634-9065</p> <p>Singapore Tel: 65-6334-8870</p> <p>Taiwan - Hsin Chu Tel: 886-3-577-8366</p> <p>Taiwan - Kaohsiung Tel: 886-7-213-7830</p> <p>Taiwan - Taipei Tel: 886-2-2508-8600</p> <p>Thailand - Bangkok Tel: 66-2-694-1351</p> <p>Vietnam - Ho Chi Minh Tel: 84-28-5448-2100</p>	<p>Austria - Wels Tel: 43-7242-2244-39 Fax: 43-7242-2244-393</p> <p>Denmark - Copenhagen Tel: 45-4485-5910 Fax: 45-4485-2829</p> <p>Finland - Espoo Tel: 358-9-4520-820</p> <p>France - Paris Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79</p> <p>Germany - Garching Tel: 49-8931-9700</p> <p>Germany - Haan Tel: 49-2129-3766400</p> <p>Germany - Heilbronn Tel: 49-7131-72400</p> <p>Germany - Karlsruhe Tel: 49-721-625370</p> <p>Germany - Munich Tel: 49-89-627-144-0 Fax: 49-89-627-144-44</p> <p>Germany - Rosenheim Tel: 49-8031-354-560</p> <p>Israel - Ra'anana Tel: 972-9-744-7705</p> <p>Italy - Milan Tel: 39-0331-742611 Fax: 39-0331-466781</p> <p>Italy - Padova Tel: 39-049-7625286</p> <p>Netherlands - Drunen Tel: 31-416-690399 Fax: 31-416-690340</p> <p>Norway - Trondheim Tel: 47-72884388</p> <p>Poland - Warsaw Tel: 48-22-3325737</p> <p>Romania - Bucharest Tel: 40-21-407-87-50</p> <p>Spain - Madrid Tel: 34-91-708-08-90 Fax: 34-91-708-08-91</p> <p>Sweden - Gothenberg Tel: 46-31-704-60-40</p> <p>Sweden - Stockholm Tel: 46-8-5090-4654</p> <p>UK - Wokingham Tel: 44-118-921-5800 Fax: 44-118-921-5820</p>