

PIC18F6525/6621/8525/8621 Data Sheet

64/80-Pin High-Performance, 64-Kbyte Enhanced Flash Microcontrollers with A/D

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

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

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

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WAR-RANTIES 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's products as critical components in life support systems is not authorized except with express written approval by Microchip. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights.

Trademarks

The Microchip name and logo, the Microchip logo, Accuron, dsPIC, KEELOQ, microID, MPLAB, PIC, PICmicro, PICSTART, PRO MATE, PowerSmart, rfPIC, and SmartShunt are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

AmpLab, FilterLab, Migratable Memory, MXDEV, MXLAB, PICMASTER, SEEVAL, SmartSensor 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, dsPICDEM, dsPICDEM.net, dsPICworks, ECAN, ECONOMONITOR, FanSense, FlexROM, fuzzyLAB, In-Circuit Serial Programming, ICSP, ICEPIC, MPASM, MPLIB, MPLINK, MPSIM, PICkit, PICDEM, PICDEM.net, PICLAB, PICtail, PowerCal, PowerInfo, PowerMate, PowerTool, rfLAB, rfPICDEM, Select Mode, Smart Serial, SmartTel and Total Endurance 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.

© 2005, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

Printed on recycled paper.

QUALITY MANAGEMENT SYSTEM

CERTIFIED BY DNV

ISO/TS 16949:2002

Microchip received ISO/TS-16949:2002 quality system certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona and Mountain View, California in October 2003. The Company's quality system processes and procedures are for its PICmicro® 8-bit MCUs, 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.

64/80-Pin High-Performance, 64-Kbyte Enhanced Flash Microcontrollers with A/D

High Performance RISC CPU:

- · Linear program memory addressing to 64 Kbytes
- · Linear data memory addressing to 4 Kbytes
- 1 Kbyte of data EEPROM
- Up to 10 MIPs operation:
 - DC 40 MHz osc./clock input
 - 4 MHz 10 MHz osc./clock input with PLL active
- 16-bit wide instructions, 8-bit wide data path
- · Priority levels for interrupts
- · 31-level, software accessible hardware stack
- 8 x 8 Single-cycle Hardware Multiplier

Peripheral Features:

- High current sink/source 25 mA/25 mA
- Four external interrupt pins
- Timer0 module: 8-bit/16-bit timer/counter
- · Timer1 module: 16-bit timer/counter
- Timer2 module: 8-bit timer/counter
- Timer3 module: 16-bit timer/counter
- Timer4 module: 8-bit timer/counter
- Secondary oscillator clock option Timer1/Timer3
- Two Capture/Compare/PWM (CCP) modules:
- Capture is 16-bit, max. resolution 6.25 ns (Tcy/16)
- Compare is 16-bit, max. resolution 100 ns (Tcy)
- PWM output: 1 to 10-bit PWM resolution
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - Same Capture/Compare features as CCP
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-Shutdown on external event
 - Auto-Restart
- Master Synchronous Serial Port (MSSP) module with two modes of operation:
 - 2/3/4-wire SPI™ (supports all 4 SPI modes)
 - I²C[™] Master and Slave mode
- · Two Enhanced USART modules:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-Wake-up on Start bit
 - Auto-Baud Rate Detect
- · Parallel Slave Port (PSP) module

External Memory Interface (PIC18F8525/8621 Devices Only):

- · Address capability of up to 2 Mbytes
- 16-bit interface

Analog Features:

- 10-bit, up to 16-channel Analog-to-Digital Converter (A/D):
 - Auto-Acquisition
 - Conversion available during Sleep
- Programmable 16-level Low-Voltage Detection (LVD) module:
 - Supports interrupt on Low-Voltage Detection
- Programmable Brown-out Reset (BOR)
- Dual analog comparators:
 - Programmable input/output configuration

Special Microcontroller Features:

- 100,000 erase/write cycle Enhanced Flash program memory typical
- 1,000,000 erase/write cycle Data EEPROM memory typical
- 1 second programming time
- Flash/Data EEPROM Retention: > 100 years
- Self-reprogrammable under software control
- Power-on Reset (POR), Power-up Timer (PWRT) and Oscillator Start-up Timer (OST)
- Watchdog Timer (WDT) with its own On-Chip RC Oscillator for reliable operation
- · Programmable code protection
- Power-saving Sleep mode
- · Selectable oscillator options including:
 - 4x Phase Lock Loop (PLL) of primary oscillator
 - Secondary Oscillator (32 kHz) clock input
- In-Circuit Serial Programming[™] (ICSP[™]) via two pins
- MPLAB® In-Circuit Debug (ICD 2) via two pins

CMOS Technology:

- Low power, high-speed Flash technology
- · Fully static design
- Wide operating voltage range (2.0V to 5.5V)
- Industrial and Extended temperature ranges

	Prog	ram Memory	Data I	Memory		10-bit	CCP/		MSSP/SPI™/		Timers	
Device	Bytes	#Single-Word Instructions	SRAM (bytes)	EEPROM (bytes)	1/0	A/D (ch)	ECCP	PWM	Master I ² C™	EUSART	8-bit/16-bit	EMI
PIC18F6525	48K	24576	3840	1024	53	12	2/3	14	Υ	2	2/3	N
PIC18F6621	64K	32768	3840	1024	53	12	2/3	14	Y	2	2/3	N
PIC18F8525	48K	24576	3840	1024	70	16	2/3	14	Y	2	2/3	Υ
PIC18F8621	64K	32768	3840	1024	70	16	2/3	14	Y	2	2/3	Υ

Table of Contents

1.0	Device Overview	7
2.0	Oscillator Configurations	21
3.0	Reset	29
4.0	Memory Organization	39
5.0	Flash Program Memory	61
6.0	External Memory Interface	71
7.0	Data EEPROM Memory	79
8.0	8 x 8 Hardware Multiplier	85
9.0	Interrupts	87
10.0	I/O Ports	103
11.0	Timer0 Module	131
12.0	Timer1 Module	135
13.0	Timer2 Module	141
14.0	Timer3 Module	143
	Timer4 Module	
	Capture/Compare/PWM (CCP) Modules	
17.0	Enhanced Capture/Compare/PWM (ECCP) Module	157
18.0	Master Synchronous Serial Port (MSSP) Module	173
19.0	Enhanced Universal Synchronous Asynchronous Receiver Transmitter (EUSART)	213
20.0	10-Bit Analog-to-Digital Converter (A/D) Module	233
21.0	Comparator Module	243
22.0	Comparator Voltage Reference Module	249
	Low-Voltage Detect	
24.0	Special Features of the CPU	259
25.0	Instruction Set Summary	275
26.0	Development Support	317
27.0	Electrical Characteristics	323
28.0	DC and AC Characteristics Graphs And Tables	357
	Packaging Information	
	ndix A: Revision History	
	ndix B: Device Differences	
	ndix C: Conversion Considerations	
	ndix D: Migration From Mid-Range to Enhanced Devices	
	ndix E: Migration From High-End to Enhanced Devices	
	ne Support	
	ms Information and Upgrade Hot Line	
	er Response	
DIC 19	RE6525/6621/8525/8621 Product Identification System	303

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@mail.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)
- The Microchip Corporate Literature Center; U.S. FAX: (480) 792-7277

When contacting a sales office or the literature center, 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/cn to receive the most current information on all of our products.

NOTES:

1.0 DEVICE OVERVIEW

This document contains device specific information for the following devices:

- PIC18F6525
- PIC18F6621
- PIC18F8525
- PIC18F8621

This family offers the advantages of all PIC18 microcontrollers — namely, high computational performance at an economical price — with the addition of high-endurance Enhanced Flash program memory. The PIC18F6525/6621/8525/8621 family also provides an enhanced range of program memory options and versatile analog features that make it ideal for complex, high performance applications.

1.1 Key Features

1.1.1 EXPANDED MEMORY

The PIC18F6525/6621/8525/8621 family provides ample room for application code and includes members with 48 Kbytes or 64 Kbytes of code space.

Other memory features are:

- Data RAM and Data EEPROM: The PIC18F6525/ 6621/8525/8621 family also provides plenty of room for application data. The devices have 3840 bytes of data RAM, as well as 1024 bytes of data EEPROM for long term retention of nonvolatile data.
- Memory Endurance: The Enhanced Flash cells for both program memory and data EEPROM are rated to last for many thousands of erase/write cycles – up to 100,000 for program memory and 1,000,000 for EEPROM. Data retention without refresh is conservatively estimated to be greater than 40 years.

1.1.2 EXTERNAL MEMORY INTERFACE

In the unlikely event that 64 Kbytes of program memory is inadequate for an application, the PIC18F8525/8621 members of the family also implement an external memory interface. This allows the controller's internal program counter to address a memory space of up to 2 MBytes, permitting a level of data access that few 8-bit devices can claim.

With the addition of new operating modes, the external memory interface offers many new options, including:

- Operating the microcontroller entirely from external memory
- Using combinations of on-chip and external memory, up to the 2-Mbyte limit
- Using external Flash memory for reprogrammable application code or large data tables
- Using external RAM devices for storing large amounts of variable data

1.1.3 EASY MIGRATION

Regardless of the memory size, all devices share the same rich set of peripherals, allowing for a smooth migration path as applications grow and evolve.

The consistent pinout scheme used throughout the entire family also aids in migrating to the next larger device. This is true when moving between the 64-pin members, between the 80-pin members, or even Jumping From 64-pin To 80-pin Devices.

1.1.4 OTHER SPECIAL FEATURES

- Communications: The PIC18F6525/6621/8525/8621 family incorporates a range of serial communication peripherals, including 2 independent Enhanced USARTs and a Master SSP module capable of both SPI and I²C (Master and Slave) modes of operation. Also, for PIC18F6525/6621/8525/8621 devices, one of the general purpose I/O ports can be reconfigured as an 8-bit Parallel Slave Port for direct processor to processor communications.
- CCP Modules: All devices in the family incorporate two Capture/Compare/PWM (CCP) modules and three Enhanced CCP (ECCP) modules to maximize flexibility in control applications. Up to four different time bases may be used to perform several different operations at once. Each of the three ECCPs offer up to four PWM outputs, allowing for a total of 12 PWMs. The ECCPs also offer many beneficial features, including polarity selection, Programmable Dead Time, Auto-Shutdown and Restart and Half-Bridge and Full-Bridge Output modes.
- Analog Features: All devices in the family feature 10-bit A/D converters with up to 16 input channels, as well as the ability to perform conversions during Sleep mode and auto-acquisition conversions. Also included are dual analog comparators with programmable input and output configuration, a programmable Low-Voltage Detect module and a Programmable Brown-out Reset module.
- Self-programmability: These devices can write to their own program memory spaces under internal software control. By using a bootloader routine located in the protected boot block at the top of program memory, it becomes possible to create an application that can update itself in the field.

1.2 Details on Individual Family Members

The PIC18F6525/6621/8525/8621 devices are available in 64-pin (PIC18F6525/6621) and 80-pin (PIC18F8525/8621) packages. They are differentiated from each other in four ways:

- Flash program memory (48 Kbytes for PIC18F6525/8525 devices; 64 Kbytes for PIC18F6621/8621 devices).
- 2. A/D channels (12 for PIC18F6525/6621 devices; 16 for PIC18F8525/8621 devices).

- 3. I/O ports (7 on PIC18F6525/6621 devices; 9 on PIC18F8525/8621 devices).
- 4. External program memory interface (present only on PIC18F8525/8621 devices)

All other features for devices in the PIC18F6525/6621/8525/8621 family are identical. These are summarized in Table 1-1.

Block diagrams of the PIC18F6525/6621 and PIC18F8525/8621 devices are provided in Figure 1-1 and Figure 1-2, respectively. The pinouts for these device families are listed in Table 1-2.

TABLE 1-1: PIC18F6525/6621/8525/8621 DEVICE FEATURES

Features	PIC18F6525	PIC18F6621	PIC18F8525	PIC18F8621
Operating Frequency	DC – 40 MHz			
Program Memory (Bytes)	48K	64K	48K	64K
Program Memory (Instructions)	24576	32768	24576	32768
Data Memory (Bytes)	3840	3840	3840	3840
Data EEPROM Memory (Bytes)	1024	1024	1024	1024
External Memory Interface	No	No	Yes	Yes
Interrupt Sources	17	17	17	17
I/O Ports	Ports A, B, C, D, E, F, G	Ports A, B, C, D, E, F, G	Ports A, B, C, D, E, F, G, H, J	Ports A, B, C, D, E, F, G, H, J
Timers	5	5	5	5
Capture/Compare/PWM Modules	2	2	2	2
Enhanced Capture/Compare/ PWM Module	3	3	3	3
Serial Communications	MSSP, Addressable EUSART (2)	MSSP, Addressable EUSART (2)	MSSP, Addressable EUSART (2)	MSSP, Addressable EUSART (2)
Parallel Communications	PSP	PSP	PSP	PSP
10-bit Analog-to-Digital Module	12 input channels	12 input channels	16 input channels	16 input channels
Resets (and Delays)	POR, BOR, RESET Instruction, Stack Full, Stack Underflow (PWRT, OST)			
Programmable Low-Voltage Detect	Yes	Yes	Yes	Yes
Programmable Brown-out Reset	Yes	Yes	Yes	Yes
Instruction Set	77 Instructions	77 Instructions	77 Instructions	77 Instructions
Package	64-pin TQFP	64-pin TQFP	80-pin TQFP	80-pin TQFP

© 2005 Microchip Technology Inc.

TABLE 1-2: PIC18F6525/6621/8525/8621 PINOUT I/O DESCRIPTIONS

Din Name	Pin N	umber	mber Pin Buffer		Pin Buffer	Buffer	December 1
Pin Name	PIC18F6X2X	PIC18F8X2X	Туре	Туре	Description		
MCLR/VPP/RG5 ⁽⁹⁾	7	9			Master Clear (input) or programming		
MCLR			I	ST	voltage (output). Master Clear (Reset) input. This pin is an active-low Reset to the device.		
VPP			Р		Programming voltage input.		
RG5			- 1	ST	Digital input.		
OSC1/CLKI OSC1 CLKI	39	49	I	CMOS/ST	Oscillator crystal or external clock input. Oscillator crystal input or external clock source input. ST buffer when configured in RC mode; otherwise CMOS. External clock source input. Always associated with pin function OSC1 (see OSC1/CLKI, OSC2/CLKO pins).		
OSC2/CLKO/RA6 OSC2	40	50	0	_	Oscillator crystal or clock output. Oscillator crystal output. Connects to crystal or resonator in Crystal oscillator		
CLKO			0	_	mode. In RC mode, OSC2 pin outputs CLKO which has 1/4 the frequency of OSC1		
RA6			I/O	TTL	and denotes the instruction cycle rate. General purpose I/O pin.		

Legend: TTL = TTL compatible input

ST = Schmitt Trigger input with CMOS levels

I = Input

P = Power

CMOS = CMOS compatible input or output

Analog = Analog input

O = Output

OD = Open-Drain (no P diode to VDD)

- 2: Default assignment for ECCP2/P2A when CCP2MX is set (all devices).
- 3: External memory interface functions are only available on PIC18F8525/8621 devices.
- 4: Default assignment for P1B/P1C/P3B/P3C for PIC18F8525/8621 devices when ECCPMX (CONFIG3H<1>) is set and for all PIC18F6525/6621 devices.
- 5: Alternate assignment for ECCP2/P2A in PIC18F8525/8621 devices when CCP2MX is not set (Microcontroller mode).
- 6: PORTH and PORTJ (and their multiplexed functions) are only available on PIC18F8525/8621 devices.
- 7: Alternate assignment for P1B/P1C/P3B/P3C for PIC18F8525/8621 devices when ECCPMX (CONFIG3H<1>) is not set.
- 8: AVDD must be connected to a positive supply and AVSS must be connected to a ground reference for proper operation of the part in user or ICSPTM modes. See parameter D001 for details.
- 9: RG5 is multiplexed with MCLR and is only available when the MCLR Resets are disabled.

TABLE 1-2: PIC18F6525/6621/8525/8621 PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name	Pin N	umber	Pin	Buffer	Description
riii Naiile	PIC18F6X2X	PIC18F8X2X	Туре	Туре	Description
					PORTA is a bidirectional I/O port.
RA0/AN0	24	30			
RA0			I/O	TTL	Digital I/O.
AN0			I	Analog	Analog input 0.
RA1/AN1	23	29			
RA1			I/O	TTL	Digital I/O.
AN1			I	Analog	Analog input 1.
RA2/AN2/VREF-	22	28			
RA2			I/O	TTL	Digital I/O.
AN2				Analog	Analog input 2.
VREF-			l I	Analog	A/D reference voltage (low) input.
RA3/AN3/VREF+	21	27			
RA3			I/O	TTL	Digital I/O.
AN3			!	Analog	Analog input 3.
VREF+			l I	Analog	A/D reference voltage (high) input.
RA4/T0CKI	28	34			
RA4			I/O	ST/OD	Digital I/O – Open-drain when configured
T00//			١.	0.	as output.
T0CKI			'	ST	Timer0 external clock input.
RA5/AN4/LVDIN	27	33			
RA5			I/O	TTL	Digital I/O.
AN4			!	Analog	Analog input 4.
LVDIN			'	Analog	Low-Voltage Detect input.
RA6					See the OSC2/CLKO/RA6 pin.

Legend: TTL = TTL compatible input

ST = Schmitt Trigger input with CMOS levels

S levels Analog = Analog input

I = Input

O = Output

P = Power

OD = Open-Drain (no P diode to VDD)

CMOS = CMOS compatible input or output

- 2: Default assignment for ECCP2/P2A when CCP2MX is set (all devices).
- 3: External memory interface functions are only available on PIC18F8525/8621 devices.
- 4: Default assignment for P1B/P1C/P3B/P3C for PIC18F8525/8621 devices when ECCPMX (CONFIG3H<1>) is set and for all PIC18F6525/6621 devices.
- 5: Alternate assignment for ECCP2/P2A in PIC18F8525/8621 devices when CCP2MX is not set (Microcontroller mode).
- 6: PORTH and PORTJ (and their multiplexed functions) are only available on PIC18F8525/8621 devices.
- 7: Alternate assignment for P1B/P1C/P3B/P3C for PIC18F8525/8621 devices when ECCPMX (CONFIG3H<1>) is not set.
- 8: AVDD must be connected to a positive supply and AVSS must be connected to a ground reference for proper operation of the part in user or ICSP™ modes. See parameter D001 for details.
- 9: RG5 is multiplexed with \overline{MCLR} and is only available when the \overline{MCLR} Resets are disabled.

TABLE 1-2: PIC18F6525/6621/8525/8621 PINOUT I/O DESCRIPTIONS (CONTINUED)

Din Name	Pin N	umber	Pin	Buffer	Decariation
Pin Name	PIC18F6X2X	PIC18F8X2X	Туре	Туре	Description
					PORTB is a bidirectional I/O port. PORTB can be software programmed for internal weak pull-ups on all inputs.
RB0/INT0/FLT0	48	58			
RB0 INT0 FLT0			I/O I I	TTL ST ST	Digital I/O. External interrupt 0. PWM Fault input for ECCP1.
RB1/INT1	47	57			·
RB1 INT1			I/O I	TTL ST	Digital I/O. External interrupt 1.
RB2/INT2	46	56			
RB2 INT2			I/O I	TTL ST	Digital I/O. External interrupt 2.
RB3/INT3/ECCP2/P2A RB3 INT3 ECCP2 ⁽¹⁾	45	55	I/O I/O I/O	TTL ST ST	Digital I/O. External interrupt 3. Enhanced Capture 2 input, Compare 2 output, PWM2 output.
P2A ⁽¹⁾			0	_	ECCP2 output P2A.
RB4/KBI0 RB4 KBI0	44	54	I/O I	TTL ST	Digital I/O. Interrupt-on-change pin.
RB5/KBI1/PGM	43	53			
RB5 KBI1 PGM			I/O I I/O	TTL ST ST	Digital I/O. Interrupt-on-change pin. Low-Voltage ICSP™ programming enable pin.
RB6/KBI2/PGC	42	52			
RB6 KBI2 PGC			I/O I I/O	TTL ST ST	Digital I/O. Interrupt-on-change pin. In-Circuit Debugger and ICSP programming clock.
RB7/KBI3/PGD RB7 KBI3 PGD	37	47	I/O I I/O	TTL ST ST	Digital I/O. Interrupt-on-change pin. In-Circuit Debugger and ICSP programming data.

Legend: TTL = TTL compatible input

CMOS = CMOS compatible input or output

ST = Schmitt Trigger input with CMOS levels
I = Input

Analog = Analog input
O = Output

P = Power

OD = Open-Drain (no P diode to VDD)

- 2: Default assignment for ECCP2/P2A when CCP2MX is set (all devices).
- 3: External memory interface functions are only available on PIC18F8525/8621 devices.
- 4: Default assignment for P1B/P1C/P3B/P3C for PIC18F8525/8621 devices when ECCPMX (CONFIG3H<1>) is set and for all PIC18F6525/6621 devices.
- 5: Alternate assignment for ECCP2/P2A in PIC18F8525/8621 devices when CCP2MX is not set (Microcontroller mode).
- 6: PORTH and PORTJ (and their multiplexed functions) are only available on PIC18F8525/8621 devices.
- 7: Alternate assignment for P1B/P1C/P3B/P3C for PIC18F8525/8621 devices when ECCPMX (CONFIG3H<1>) is not set.
- 8: AVDD must be connected to a positive supply and AVSS must be connected to a ground reference for proper operation of the part in user or ICSP™ modes. See parameter D001 for details.
- 9: RG5 is multiplexed with MCLR and is only available when the MCLR Resets are disabled.

TABLE 1-2: PIC18F6525/6621/8525/8621 PINOUT I/O DESCRIPTIONS (CONTINUED)

Din Nama	Pin N	umber	Pin	Buffer	Description	
Pin Name	PIC18F6X2X	PIC18F8X2X	Туре	Туре	Description	
					PORTC is a bidirectional I/O port.	
RC0/T1OSO/T13CKI	30	36				
RC0			I/O	ST	Digital I/O.	
T1OSO			0	_	Timer1 oscillator output.	
T13CKI			I	ST	Timer1/Timer3 external clock input.	
RC1/T1OSI/ECCP2/P2A	29	35				
RC1			I/O	ST	Digital I/O.	
T1OSI			I	CMOS	Timer1 oscillator input.	
ECCP2 ⁽²⁾			I/O	ST	Enhanced Capture 2 input, Compare 2	
(4)					output, PWM 2 output.	
P2A ⁽²⁾			0	_	ECCP2 output P2A.	
RC2/ECCP1/P1A	33	43				
RC2			I/O	ST	Digital I/O.	
ECCP1			I/O	ST	Enhanced Capture 1 input, Compare 1	
					output, PWM 1 output.	
P1A			0	_	ECCP1 output P1A.	
RC3/SCK/SCL	34	44				
RC3			I/O	ST	Digital I/O.	
SCK			I/O	ST	Synchronous serial clock input/output for	
					SPI™ mode.	
SCL			I/O	ST	Synchronous serial clock input/output for	
					I ² C™ mode.	
RC4/SDI/SDA	35	45				
RC4			I/O	ST	Digital I/O.	
SDI			I	ST	SPI data in.	
SDA			I/O	ST	I ² C data I/O.	
RC5/SDO	36	46				
RC5			I/O	ST	Digital I/O.	
SDO			0	_	SPI data out.	
RC6/TX1/CK1	31	37				
RC6	-	-	I/O	ST	Digital I/O.	
TX1			0	_	USART1 asynchronous transmit.	
CK1			I/O	ST	USART1 synchronous clock	
					(see RX1/DT1).	
RC7/RX1/DT1	32	38				
RC7	-		I/O	ST	Digital I/O.	
RX1			I	ST	USART1 asynchronous receive.	
DT1			I/O	ST	USART1 synchronous data	
					(see TX1/CK1).	

Legend: TTL = TTL compatible input

CMOS = CMOS compatible input or output

ST = Schmitt Trigger input with CMOS levels

Analog = Analog input

I = Input

O = Output

P = Power

OD = Open-Drain (no P diode to VDD)

- 2: Default assignment for ECCP2/P2A when CCP2MX is set (all devices).
- 3: External memory interface functions are only available on PIC18F8525/8621 devices.
- 4: Default assignment for P1B/P1C/P3B/P3C for PIC18F8525/8621 devices when ECCPMX (CONFIG3H<1>) is set and for all PIC18F6525/6621 devices.
- 5: Alternate assignment for ECCP2/P2A in PIC18F8525/8621 devices when CCP2MX is not set (Microcontroller mode).
- 6: PORTH and PORTJ (and their multiplexed functions) are only available on PIC18F8525/8621 devices.
- 7: Alternate assignment for P1B/P1C/P3B/P3C for PIC18F8525/8621 devices when ECCPMX (CONFIG3H<1>) is not set.
- 8: AVDD must be connected to a positive supply and AVSS must be connected to a ground reference for proper operation of the part in user or ICSP™ modes. See parameter D001 for details.
- 9: RG5 is multiplexed with MCLR and is only available when the MCLR Resets are disabled.

TABLE 1-2: PIC18F6525/6621/8525/8621 PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name	Pin N	umber	Pin	Buffer	Description
riii Naiile	PIC18F6X2X	PIC18F8X2X	Туре	Туре	Description
					PORTD is a bidirectional I/O port. These pins have TTL input buffers when external memory is enabled.
RD0/AD0/PSP0 RD0 AD0 ⁽³⁾ PSP0	58	72	I/O I/O I/O	ST TTL TTL	Digital I/O. External memory address/data 0. Parallel Slave Port data.
RD1/AD1/PSP1 RD1 AD1 ⁽³⁾ PSP1	55	69	I/O I/O I/O	ST TTL TTL	Digital I/O. External memory address/data 1. Parallel Slave Port data.
RD2/AD2/PSP2 RD2 AD2 ⁽³⁾ PSP2	54	68	I/O I/O I/O	ST TTL TTL	Digital I/O. External memory address/data 2. Parallel Slave Port data.
RD3/AD3/PSP3 RD3 AD3 ⁽³⁾ PSP3	53	67	I/O I/O I/O	ST TTL TTL	Digital I/O. External memory address/data 3. Parallel Slave Port data.
RD4/AD4/PSP4 RD4 AD4 ⁽³⁾ PSP4	52	66	I/O I/O I/O	ST TTL TTL	Digital I/O. External memory address/data 4. Parallel Slave Port data.
RD5/AD5/PSP5 RD5 AD5 ⁽³⁾ PSP5	51	65	I/O I/O I/O	ST TTL TTL	Digital I/O. External memory address/data 5. Parallel Slave Port data.
RD6/AD6/PSP6 RD6 AD6 ⁽³⁾ PSP6	50	64	I/O I/O I/O	ST TTL TTL	Digital I/O. External memory address/data 6. Parallel Slave Port data.
RD7/AD7/PSP7 RD7 AD7 ⁽³⁾ PSP7	49	63	I/O I/O I/O	ST TTL TTL	Digital I/O. External memory address/data 7. Parallel Slave Port data.

Legend: TTL = TTL compatible input

CMOS = CMOS compatible input or output

= Output

ST = Schmitt Trigger input with CMOS levels Analog = Analog input = Input

Ρ = Power OD = Open-Drain (no P diode to VDD)

- Note 1: Alternate assignment for ECCP2/P2A in PIC18F8525/8621 devices when CCP2MX (CONFIG3H<0>) is not set (all Program Memory modes except Microcontroller).
 - 2: Default assignment for ECCP2/P2A when CCP2MX is set (all devices).
 - 3: External memory interface functions are only available on PIC18F8525/8621 devices.
 - 4: Default assignment for P1B/P1C/P3B/P3C for PIC18F8525/8621 devices when ECCPMX (CONFIG3H<1>) is set and for all PIC18F6525/6621 devices.
 - 5: Alternate assignment for ECCP2/P2A in PIC18F8525/8621 devices when CCP2MX is not set (Microcontroller mode).
 - 6: PORTH and PORTJ (and their multiplexed functions) are only available on PIC18F8525/8621 devices.
 - 7: Alternate assignment for P1B/P1C/P3B/P3C for PIC18F8525/8621 devices when ECCPMX (CONFIG3H<1>) is not set.
 - 8: AVDD must be connected to a positive supply and AVSS must be connected to a ground reference for proper operation of the part in user or ICSP™ modes. See parameter D001 for details.
 - 9: RG5 is multiplexed with MCLR and is only available when the MCLR Resets are disabled.

TABLE 1-2: PIC18F6525/6621/8525/8621 PINOUT I/O DESCRIPTIONS (CONTINUED)

Din Nama	Pin N	umber	Pin	Buffer	Description	
Pin Name	PIC18F6X2X	PIC18F8X2X	Туре	Туре	Description	
RE0/AD8/RD/P2D	2	4			PORTE is a bidirectional I/O port.	
RE0 <u>AD8⁽³⁾</u> RD P2D			I/O I/O I O	ST TTL TTL	Digital I/O. External memory address/data 8. Read control for Parallel Slave Port. ECCP2 output P2D.	
RE1/AD9/WR/P2C RE1 AD9 ⁽³⁾ WR P2C	1	3	I/O I/O I O	ST TTL TTL ST	Digital I/O. External memory address/data 9. Write control for Parallel Slave Port. ECCP2 output P2C.	
RE2/AD10/ CS /P2B RE2 AD10 ⁽³⁾ CS P2B	64	78	I/O I/O I	ST TTL TTL	Digital I/O. External memory address/data 10. Chip select control for Parallel Slave Port. ECCP2 output P2B.	
RE3/AD11/P3C RE3 AD11 ⁽³⁾ P3C ⁽⁴⁾	63	77	I/O I/O O	ST TTL —	Digital I/O. External memory address/data 11. ECCP3 output P3C.	
RE4/AD12/P3B RE4 AD12 ⁽³⁾ P3B ⁽⁴⁾	62	76	I/O I/O O	ST TTL —	Digital I/O. External memory address/data 12. ECCP3 output P3B.	
RE5/AD13/P1C RE5 AD13 ⁽³⁾ P1C ⁽⁴⁾	61	75	I/O I/O O	ST TTL —	Digital I/O. External memory address/data 13. ECCP1 output P1C.	
RE6/AD14/P1B RE6 AD14 ⁽³⁾ P1B ⁽⁴⁾	60	74	I/O I/O O	ST TTL —	Digital I/O. External memory address/data 14. ECCP1 output P1B.	
RE7/AD15/ECCP2/P2A RE7 AD15 ⁽³⁾ ECCP2 ⁽⁵⁾	59	73	I/O I/O I/O	ST TTL ST	Digital I/O. External memory address/data 15. Enhanced Capture 2 input, Compare 2	
P2A ⁽⁵⁾			0	_	output, PWM 2 output. ECCP2 output P2A.	

Legend: TTL = TTL compatible input

CMOS = CMOS compatible input or output

ST = Schmitt Trigger input with CMOS levels

Analog = Analog input

I = Input P = Power O = Output

OD = Open-Drain (no P diode to VDD)

- 2: Default assignment for ECCP2/P2A when CCP2MX is set (all devices).
- 3: External memory interface functions are only available on PIC18F8525/8621 devices.
- 4: Default assignment for P1B/P1C/P3B/P3C for PIC18F8525/8621 devices when ECCPMX (CONFIG3H<1>) is set and for all PIC18F6525/6621 devices.
- 5: Alternate assignment for ECCP2/P2A in PIC18F8525/8621 devices when CCP2MX is not set (Microcontroller mode).
- 6: PORTH and PORTJ (and their multiplexed functions) are only available on PIC18F8525/8621 devices.
- 7: Alternate assignment for P1B/P1C/P3B/P3C for PIC18F8525/8621 devices when ECCPMX (CONFIG3H<1>) is not set.
- 8: AVDD must be connected to a positive supply and AVSS must be connected to a ground reference for proper operation of the part in user or ICSP™ modes. See parameter D001 for details.
- 9: RG5 is multiplexed with MCLR and is only available when the MCLR Resets are disabled.

TABLE 1-2: PIC18F6525/6621/8525/8621 PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name	Pin Number		Pin	Buffer	Description
Pin Name	PIC18F6X2X	PIC18F8X2X	Туре	Type	Description
					PORTF is a bidirectional I/O port.
RF0/AN5 RF0 AN5	18	24	I/O I	ST Analog	Digital I/O. Analog input 5.
RF1/AN6/C2OUT	17	23			
RF1 AN6 C2OUT			I/O I O	ST Analog ST	Digital I/O. Analog input 6. Comparator 2 output.
RF2/AN7/C1OUT RF2 AN7 C1OUT	16	18	I/O I O	ST Analog ST	Digital I/O. Analog input 7. Comparator 1 output.
RF3/AN8 RF1 AN8	15	17	I/O I	ST Analog	Digital I/O. Analog input 8.
RF4/AN9 RF1 AN9	14	16	I/O I	ST Analog	Digital I/O. Analog input 9.
RF5/AN10/CVREF RF1 AN10 CVREF	13	15	I/O I O	ST Analog Analog	Digital I/O. Analog input 10. Comparator VREF output.
RF6/AN11 RF6 AN11	12	14	I/O I	ST Analog	Digital I/O. Analog input 11.
RF7/SS RF7 SS	11	13	I/O I	ST TTL	Digital I/O. SPI™ slave select input.

Legend: TTL = TTL compatible input

CMOS = CMOS compatible input or output

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

P = Power OD = Open-Drain (no P diode to VDD)

- 2: Default assignment for ECCP2/P2A when CCP2MX is set (all devices).
- 3: External memory interface functions are only available on PIC18F8525/8621 devices.
- 4: Default assignment for P1B/P1C/P3B/P3C for PIC18F8525/8621 devices when ECCPMX (CONFIG3H<1>) is set and for all PIC18F6525/6621 devices.
- 5: Alternate assignment for ECCP2/P2A in PIC18F8525/8621 devices when CCP2MX is not set (Microcontroller mode).
- 6: PORTH and PORTJ (and their multiplexed functions) are only available on PIC18F8525/8621 devices.
- 7: Alternate assignment for P1B/P1C/P3B/P3C for PIC18F8525/8621 devices when ECCPMX (CONFIG3H<1>) is not set.
- 8: AVDD must be connected to a positive supply and AVSS must be connected to a ground reference for proper operation of the part in user or ICSP™ modes. See parameter D001 for details.
- 9: RG5 is multiplexed with MCLR and is only available when the MCLR Resets are disabled.

TABLE 1-2: PIC18F6525/6621/8525/8621 PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name	Pin N	umber	Pin	Buffer	Description
Pin Name	PIC18F6X2X	PIC18F8X2X	Туре	Туре	Description
					PORTG is a bidirectional I/O port.
RG0/ECCP3/P3A	3	5			
RG0			I/O	ST	Digital I/O.
ECCP3			I/O	ST	Enhanced Capture 3 input, Compare 3
			_		output, PWM 3 output.
P3A			0	_	ECCP3 output P3A.
RG1/TX2/CK2	4	6			
RG1			I/O	ST	Digital I/O.
TX2			0	_	USART2 asynchronous transmit.
CK2			I/O	ST	USART2 synchronous clock
	_	_			(see RX2/DT2).
RG2/RX2/DT2	5	7		0.	D: :::11/0
RG2 RX2			I/O	ST ST	Digital I/O. USART2 asynchronous receive.
DT2			1/0	ST	USART2 asynchronous feceive. USART2 synchronous data
D12			"	01	(see TX2/CK2).
RG3/CCP4/P3D	6	8			
RG3			I/O	ST	Digital I/O.
CCP4			I/O	ST	Capture 4 input, Compare 4 output,
					PWM 4 output.
P3D			0	_	ECCP3 output P3D.
RG4/CCP5/P1D	8	10			
RG4			I/O	ST	Digital I/O.
CCP5			I/O	ST	Capture 5 input, Compare 5 output,
D4D					PWM 5 output.
P1D			0	_	ECCP1 output P1D.
RG5	7	9	-	_	See MCLR/VPP/RG5 pin.

Legend: TTL = TTL compatible input

CMOS = CMOS compatible input or output ST = Schmitt Trigger input with CMOS levels Analog = Analog input = Input 0 = Output

= Open-Drain (no P diode to VDD) = Power OD

- 2: Default assignment for ECCP2/P2A when CCP2MX is set (all devices).
- 3: External memory interface functions are only available on PIC18F8525/8621 devices.
- 4: Default assignment for P1B/P1C/P3B/P3C for PIC18F8525/8621 devices when ECCPMX (CONFIG3H<1>) is set and for all PIC18F6525/6621 devices.
- 5: Alternate assignment for ECCP2/P2A in PIC18F8525/8621 devices when CCP2MX is not set (Microcontroller mode).
- 6: PORTH and PORTJ (and their multiplexed functions) are only available on PIC18F8525/8621 devices.
- 7: Alternate assignment for P1B/P1C/P3B/P3C for PIC18F8525/8621 devices when ECCPMX (CONFIG3H<1>) is not set.
- 8: AVDD must be connected to a positive supply and AVSS must be connected to a ground reference for proper operation of the part in user or ICSP™ modes. See parameter D001 for details.
- 9: RG5 is multiplexed with MCLR and is only available when the MCLR Resets are disabled.

TABLE 1-2: PIC18F6525/6621/8525/8621 PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name	Pin N	Pin Number		Buffer	Descriptio
FIII Naille	PIC18F6X2X	PIC18F8X2X	Туре	Туре	Description
					PORTH is a bidirectional I/O port ⁽⁶⁾ .
RH0/A16 RH0	_	79	I/O	ST	Digital I/O.
A16			0	TTL	External memory address 16.
RH1/A17 RH1	_	80	I/O	ST	Digital I/O.
A17			0	TTL	External memory address 17.
RH2/A18 RH2 A18	_	1	I/O O	ST TTL	Digital I/O. External memory address 18.
RH3/A19 RH3 A19	_	2	I/O O	ST TTL	Digital I/O. External memory address 19.
RH4/AN12/P3C RH4 AN12 P3C ⁽⁷⁾	_	22	I/O I O	ST Analog —	Digital I/O. Analog input 12. ECCP3 output P3C.
RH5/AN13/P3B RH5 AN13 P3B ⁽⁷⁾	_	21	I/O I O	ST Analog —	Digital I/O. Analog input 13. ECCP3 output P3B.
RH6/AN14/P1C RH6 AN14 P1C ⁽⁷⁾	_	20	I/O I O	ST Analog —	Digital I/O. Analog input 14. ECCP1 output P1C.
RH7/AN15/P1B RH7 AN15 P1B ⁽⁷⁾	_	19	I/O I O	ST Analog —	Digital I/O. Analog input 15. ECCP1 output P1B.

Legend: TTL = TTL compatible input

CMOS = CMOS compatible input or output

ST = Schmitt Trigger input with CMOS levels

Analog = Analog input

I = Input

O = Output

P = Power

OD = Open-Drain (no P diode to VDD)

- Note 1: Alternate assignment for ECCP2/P2A in PIC18F8525/8621 devices when CCP2MX (CONFIG3H<0>) is not set (all Program Memory modes except Microcontroller).
 - 2: Default assignment for ECCP2/P2A when CCP2MX is set (all devices).
 - 3: External memory interface functions are only available on PIC18F8525/8621 devices.
 - 4: Default assignment for P1B/P1C/P3B/P3C for PIC18F8525/8621 devices when ECCPMX (CONFIG3H<1>) is set and for all PIC18F6525/6621 devices.
 - 5: Alternate assignment for ECCP2/P2A in PIC18F8525/8621 devices when CCP2MX is not set (Microcontroller mode).
 - 6: PORTH and PORTJ (and their multiplexed functions) are only available on PIC18F8525/8621 devices.
 - 7: Alternate assignment for P1B/P1C/P3B/P3C for PIC18F8525/8621 devices when ECCPMX (CONFIG3H<1>) is not set.
 - 8: AVDD must be connected to a positive supply and AVSS must be connected to a ground reference for proper operation of the part in user or ICSPTM modes. See parameter D001 for details.
 - 9: RG5 is multiplexed with MCLR and is only available when the MCLR Resets are disabled.

TABLE 1-2: PIC18F6525/6621/8525/8621 PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name	Pin Number		Pin	Buffer	Description
Pili Name	PIC18F6X2X	PIC18F8X2X	Туре	Type	Description
					PORTJ is a bidirectional I/O port ⁽⁶⁾ .
RJ0/ALE	_	62			
RJ0			I/O	ST	Digital I/O.
ALE_			0	TTL	External memory address latch enable.
RJ1/OE	_	61			5
RJ1 OE			1/0	ST	Digital I/O.
-			0	TTL	External memory output enable.
RJ2/WRL RJ2	_	60	I/O	ST	Digital I/O.
WRL			0	TTL	External memory write low control.
RJ3/WRH	_	59			
RJ3		33	I/O	ST	Digital I/O.
WRH			0	TTL	External memory write high control.
RJ4/BA0	_	39			
RJ4			I/O	ST	Digital I/O.
BA0			0	TTL	System bus byte address 0 control.
RJ5/CE	_	40			
RJ5 CE			1/0	ST	Digital I/O
			0	TTL	External memory access indicator.
RJ6/LB RJ6	_	41	I/O	ST	Digital I/O.
LB			0	TTL	External memory low byte select.
RJ7/UB	_	42			
RJ7		72	I/O	ST	Digital I/O.
UB			0	TTL	External memory high byte select.
Vss	9, 25,	11, 31,	Р	_	Ground reference for logic and I/O pins.
	41, 56	51, 70			
Vdd	10, 26,	12, 32,	Р		Positive supply for logic and I/O pins.
	38, 57	48, 71			
AVss ⁽⁸⁾	20	26	Р	_	Ground reference for analog modules.
AVDD ⁽⁸⁾	19	25	Р	_	Positive supply for analog modules.

Legend: TTL = TTL compatible input

ST = Schmitt Trigger input with CMOS levels

Analog = Analog input = Output = Input О

OD = Open-Drain (no P diode to VDD) = Power

Note 1: Alternate assignment for ECCP2/P2A in PIC18F8525/8621 devices when CCP2MX (CONFIG3H<0>) is not set (all Program Memory modes except Microcontroller).

- 2: Default assignment for ECCP2/P2A when CCP2MX is set (all devices).
- 3: External memory interface functions are only available on PIC18F8525/8621 devices.
- 4: Default assignment for P1B/P1C/P3B/P3C for PIC18F8525/8621 devices when ECCPMX (CONFIG3H<1>) is set and for all PIC18F6525/6621 devices.

CMOS = CMOS compatible input or output

- 5: Alternate assignment for ECCP2/P2A in PIC18F8525/8621 devices when CCP2MX is not set (Microcontroller mode).
- 6: PORTH and PORTJ (and their multiplexed functions) are only available on PIC18F8525/8621 devices.
- 7: Alternate assignment for P1B/P1C/P3B/P3C for PIC18F8525/8621 devices when ECCPMX (CONFIG3H<1>) is not set.
- 8: AVDD must be connected to a positive supply and AVSS must be connected to a ground reference for proper operation of the part in user or ICSP™ modes. See parameter D001 for details.
- 9: RG5 is multiplexed with MCLR and is only available when the MCLR Resets are disabled.

2.0 OSCILLATOR CONFIGURATIONS

2.1 Oscillator Types

The PIC18F6525/6621/8525/8621 devices can be operated in twelve different oscillator modes. The user can program four configuration bits (FOSC3, FOSC2, FOSC1 and FOSC0) to select one of these eight modes:

1.	LP	Low-Power Crystal
2.	XT	Crystal/Resonator
3.	HS	High-Speed Crystal/Resonator
4.	RC	External Resistor/Capacitor
5.	EC	External Clock
6.	ECIO	External Clock with I/O pin enabled
7.	HS+PLL	High-Speed Crystal/Resonator with PLL enabled
8.	RCIO	External Resistor/Capacitor with I/O pin enabled
9.	ECIO+SPLL	External Clock with software controlled PLL
10.	ECIO+PLL	External Clock with PLL and I/O pin enabled
11.	HS+SPLL	High-Speed Crystal/Resonator with software control
12.	RCIO	External Resistor/Capacitor with I/O pin enabled

2.2 Crystal Oscillator/Ceramic Resonators

In XT, LP, HS, HS+PLL or HS+SPLL Oscillator modes, a crystal or ceramic resonator is connected to the OSC1 and OSC2 pins to establish oscillation. Figure 2-1 shows the pin connections.

The PIC18F6525/6621/8525/8621 oscillator design requires the use of a parallel cut crystal.

Note: Use of a series cut crystal may give a frequency out of the crystal manufacturers specifications.

FIGURE 2-1: CRYSTAL/CERAMIC RESONATOR OPERATION (HS, XT OR LP CONFIGURATION)

- Note 1: See Table 2-1 and Table 2-2 for recommended values of C1 and C2.
 - **2:** A series resistor (Rs) may be required for AT strip cut crystals.
 - 3: RF varies with the oscillator mode chosen.

TABLE 2-1: CAPACITOR SELECTION FOR CERAMIC RESONATORS

	Ranges Tested:							
Mode	Mode Freq C1							
XT	455 kHz	68-100 pF	68-100 pF					
	2.0 MHz	15-68 pF	15-68 pF					
	4.0 MHz	15-68 pF	15-68 pF					
HS	8.0 MHz	10-68 pF	10-68 pF					
	16.0 MHz	10-22 pF	10-22 pF					

These values are for design guidance only. See notes following this table.

Resonators Used:			
2 kHz	8 MHz		
4 MHz	16 MHz		

- **Note 1:** Higher capacitance increases the stability of the oscillator but also increases the start-up time.
 - 2: When operating below 3V VDD, or when using certain ceramic resonators at any voltage, it may be necessary to use high gain HS mode, try a lower frequency resonator or switch to a crystal oscillator.
 - 3: Since each resonator/crystal has its own characteristics, the user should consult the resonator/crystal manufacturer for appropriate values of external components or verify oscillator performance.

TABLE 2-2: CAPACITOR SELECTION FOR CRYSTAL OSCILLATOR

	Ranges Tested:							
Mode	Freq	C1	C2					
LP	32.0 kHz	33 pF	33 pF					
XT	200 kHz	47-68 pF	47-68 pF					
	1.0 MHz	15 pF	15 pF					
	4.0 MHz	15 pF	15 pF					
HS	4.0 MHz	15 pF	15 pF					
	8.0 MHz	15-33 pF	15-33 pF					
	20.0 MHz	15-33 pF	15-33 pF					
	25.0 MHz	15-33 pF	15-33 pF					
These valu	es are for de	esign guidance	only.					

These values are for design guidance only. See notes following this table.

Crystals Used				
32 kHz	4 MHz			
200 kHz	8 MHz			
1 MHz	20 MHz			

- **Note 1:** Higher capacitance increases the stability of the oscillator but also increases the start-up time.
 - 2: Rs (see Figure 2-1) may be required in HS mode, as well as XT mode, to avoid overdriving crystals with low drive level specification.
 - 3: Since each resonator/crystal has its own characteristics, the user should consult the resonator/crystal manufacturer for appropriate values of external components or verify oscillator performance.

An external clock source may also be connected to the OSC1 pin in the HS, XT and LP modes as shown in Figure 2-2.

FIGURE 2-2: EXTERNAL CLOCK INPUT OPERATION (HS, XT OR LP OSCILLATOR CONFIGURATION)

2.3 RC Oscillator

For timing insensitive applications, the "RC" and "RCIO" device options offer additional cost savings. The RC oscillator frequency is a function of the supply voltage, the resistor (REXT) and capacitor (CEXT) values and the operating temperature. In addition to this, the oscillator frequency will vary from unit to unit due to normal process parameter variation. Furthermore, the difference in lead frame capacitance between package types will also affect the oscillation frequency, especially for low CEXT values. The user also needs to take into account variation due to tolerance of external R and C components used. Figure 2-3 shows how the R/C combination is connected.

In the RC Oscillator mode, the oscillator frequency divided by 4 is available on the OSC2 pin. This signal may be used for test purposes or to synchronize other logic.

FIGURE 2-3: RC OSCILLATOR MODE

The RCIO Oscillator mode functions like the RC mode except that the OSC2 pin becomes an additional general purpose I/O pin. The I/O pin becomes bit 6 of PORTA (RA6).

2.4 External Clock Input

The EC, ECIO, EC+PLL and EC+SPLL Oscillator modes require an external clock source to be connected to the OSC1 pin. The feedback device between OSC1 and OSC2 is turned off in these modes to save current. There is a maximum 1.5 μ s start-up required after a Power-on Reset or wake-up from Sleep mode.

In the EC Oscillator mode, the oscillator frequency divided by 4 is available on the OSC2 pin. This signal may be used for test purposes or to synchronize other logic. Figure 2-4 shows the pin connections for the EC Oscillator mode.

FIGURE 2-4: EXTERNAL CLOCK INPUT OPERATION (EC CONFIGURATION)

The ECIO Oscillator mode functions like the EC mode except that the OSC2 pin becomes an additional general purpose I/O pin. The I/O pin becomes bit 6 of PORTA (RA6). Figure 2-5 shows the pin connections for the ECIO Oscillator mode.

FIGURE 2-5: EXTERNAL CLOCK INPUT OPERATION (ECIO CONFIGURATION)

2.5 Phase Locked Loop (PLL)

A Phase Locked Loop circuit is provided as a programmable option for users that want to multiply the frequency of the incoming oscillator signal by 4. For an input clock frequency of 10 MHz, the internal clock frequency will be multiplied to 40 MHz. This is useful for customers who are concerned with EMI due to high-frequency crystals.

The PLL can only be enabled when the oscillator configuration bits are programmed for High-Speed Oscillator or External Clock mode. If they are programmed for any other mode, the PLL is not enabled and the system clock will come directly from OSC1. There are two types of PLL modes: Software Controlled PLL and Configuration Bits Controlled PLL. In Software Controlled PLL mode, PIC18F6525/6621/ 8525/8621 executes at regular clock frequency after all Reset conditions. During execution, the application can enable PLL and switch to 4x clock frequency operation by setting the PLLEN bit in the OSCCON register. In Configuration Bits Controlled PLL, the PLL operation cannot be changed "on-the-fly". To enable or disable it, the controller must either cycle through a Power-on Reset, or switch the clock source from the main oscillator to the Timer1 oscillator and back again (see Section 2.6 "Oscillator Switching Feature" for details).

The type of PLL is selected by programming FOSC<3:0> configuration bits in the CONFIG1H Configuration register. The oscillator mode is specified during device programming.

A PLL lock timer is used to ensure that the PLL has locked before device execution starts. The PLL lock timer has a time-out that is called TPLL.

FIGURE 2-6: PLL BLOCK DIAGRAM

2.6 Oscillator Switching Feature

The PIC18F6525/6621/8525/8621 devices include a feature that allows the system clock source to be switched from the main oscillator to an alternate low frequency clock source. For the PIC18F6525/6621/8525/8621 devices, this alternate clock source is the Timer1 oscillator. If a low-frequency crystal (32 kHz, for example) has been attached to the Timer1 oscillator pins and the Timer1 oscillator has been enabled, the device can switch to a low-power execution mode.

Figure 2-7 shows a block diagram of the system clock sources. The clock switching feature is enabled by programming the Oscillator Switching Enable (OSCSEN) bit in the CONFIG1H Configuration register to a '0'. Clock switching is disabled in an erased device. See Section 12.0 "Timer1 Module" for further details of the Timer1 oscillator. See Section 24.0 "Special Features of the CPU" for Configuration register details.

FIGURE 2-7: DEVICE CLOCK SOURCES

2.6.1 SYSTEM CLOCK SWITCH BIT

The system clock source switching is performed under software control. The system clock switch bits, SCS1:SCS0 (OSCCON<1:0>), control the clock switching. When the SCS0 bit is '0', the system clock source comes from the main oscillator that is selected by the FOSC configuration bits in the CONFIG1H Configuration register. When the SCS0 bit is set, the system clock source will come from the Timer1 oscillator. The SCS0 bit is cleared on all forms of Reset.

When the FOSC bits are programmed for Software PLL mode, the SCS1 bit can be used to select between primary oscillator/clock and PLL output. The SCS1 bit will only have an effect on the system clock if the PLL is enabled (PLLEN = 1) and locked (LOCK = 1), else it will be forced cleared. When programmed with Configuration Controlled PLL, the SCS1 bit will be forced clear.

Note: The Timer1 oscillator must be enabled and operating to switch the system clock source. The Timer1 oscillator is enabled by setting the T1OSCEN bit in the Timer1 Control register (T1CON). If the Timer1 oscillator is not enabled, then any write to the SCS0 bit will be ignored (SCS0 bit forced cleared) and the main oscillator will continue to be the system clock source.

REGISTER 2-1: OSCCON: OSCILLATOR CONTROL REGISTER

U-0	U-0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0
_	_	_	_	LOCK	PLLEN ⁽¹⁾	SCS1	SCS0 ⁽²⁾
bit 7							bit 0

bit 7-4 Unimplemented: Read as '0'

bit 3 LOCK: Phase Lock Loop Lock Status bit

1 = Phase Lock Loop output is stable as system clock

0 = Phase Lock Loop output is not stable and output cannot be used as system clock

bit 2 PLLEN: Phase Lock Loop Enable bit(1)

1 = Enable Phase Lock Loop output as system clock

0 = Disable Phase Lock Loop

bit 1 SCS1: System Clock Switch bit 1

When PLLEN and LOCK bits are set:

1 = Use PLL output

0 = Use primary oscillator/clock input pin

When PLLEN or LOCK bit is cleared:

Bit is forced clear.

bit 0 SCS0: System Clock Switch bit 0⁽²⁾

When \overline{OSCSEN} configuration bit = $\underline{0}$ and T1OSCEN bit = $\underline{1}$:

1 = Switch to Timer1 oscillator/clock pin

0 = Use primary oscillator/clock input pin

When OSCSEN and T1OSCEN are in other states:

Bit is forced clear.

Note 1: PLLEN bit is forced set when configured for ECIO+PLL and HS+PLL modes. This bit is writable for ECIO+SPLL and HS+SPLL modes only; forced cleared for all other oscillator modes.

2: The setting of SCS0 = 1 supersedes SCS1 = 1.

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

2.6.2 OSCILLATOR TRANSITIONS

PIC18F6525/6621/8525/8621 devices contain circuitry to prevent "glitches" when switching between oscillator sources. Essentially, the circuitry waits for eight rising edges of the clock source that the processor is switching to. This ensures that the new clock source is stable and that its pulse width will not be less than the shortest pulse width of the two clock sources.

A timing diagram indicating the transition from the main oscillator to the Timer1 oscillator is shown in Figure 2-8. The Timer1 oscillator is assumed to be running all the time. After the SCS0 bit is set, the processor is frozen at the next occurring Q1 cycle. After eight synchronization cycles are counted from the Timer1 oscillator, operation resumes. No additional delays are required after the synchronization cycles.

The sequence of events that takes place when switching from the Timer1 oscillator to the main oscillator will depend on the mode of the main oscillator. In addition to eight clock cycles of the main oscillator, additional delays may take place.

If the main oscillator is configured for an external crystal (HS, XT, LP), then the transition will take place after an oscillator start-up time (Tost) has occurred. A timing diagram, indicating the transition from the Timer1 oscillator to the main oscillator for HS, XT and LP modes, is shown in Figure 2-9.

FIGURE 2-9: TIMING FOR TRANSITION BETWEEN TIMER1 AND OSC1 (HS, XT, LP)

If the main oscillator is configured for HS mode with PLL active, an oscillator start-up time (Tost) plus an additional PLL time-out (TPLL) will occur. The PLL time-out is typically 2 ms and allows the PLL to lock to the main oscillator frequency. A timing diagram, indicating the transition from the Timer1 oscillator to the main oscillator for HS+PLL mode, is shown in Figure 2-10.

FIGURE 2-10: TIMING FOR TRANSITION BETWEEN TIMER1 AND OSC1 (HS WITH PLL ACTIVE, SCS1 = 1)

If the main oscillator is configured for EC mode with PLL active, only PLL time-out (TPLL) will occur. The PLL time-out is typically 2 ms and allows the PLL to lock to the main oscillator frequency. A timing diagram, indicating the transition from the Timer1 oscillator to the main oscillator for EC with PLL active, is shown in Figure 2-11.

FIGURE 2-11: TIMING FOR TRANSITION BETWEEN TIMER1 AND OSC1 (EC WITH PLL ACTIVE. SCS1 = 1)

If the main oscillator is configured in the RC, RCIO, EC or ECIO modes, there is no oscillator start-up time-out. Operation will resume after eight cycles of the main oscillator have been counted. A timing diagram, indicating the transition from the Timer1 oscillator to the main oscillator for RC, RCIO, EC and ECIO modes, is shown in Figure 2-12.

FIGURE 2-12: TIMING FOR TRANSITION BETWEEN TIMER1 AND OSC1 (RC, EC)

2.7 Effects of Sleep Mode on the On-Chip Oscillator

When the device executes a SLEEP instruction, the onchip clocks and oscillator are turned off and the device is held at the beginning of an instruction cycle (Q1 state). With the oscillator off, the OSC1 and OSC2 signals will stop oscillating. Since all the transistor switching currents have been removed, Sleep mode achieves the lowest current consumption of the device (only leakage currents). Enabling any on-chip feature that will operate during Sleep will increase the current consumed during Sleep. The user can wake from Sleep through external Reset, Watchdog Timer Reset, or through an interrupt.

TABLE 2-3: OSC1 AND OSC2 PIN STATES IN SLEEP MODE

Oscillator Mode	OSC1 Pin	OSC2 Pin
RC	Floating, external resistor should pull high	At logic low
RCIO	Floating, external resistor should pull high	Configured as PORTA, bit 6
ECIO	Floating	Configured as PORTA, bit 6
EC	Floating	At logic low
LP, XT and HS	Feedback inverter disabled at quiescent voltage level	Feedback inverter disabled at quiescent voltage level

Note: See Table 3-1 in Section 3.0 "Reset" for time-outs due to Sleep and MCLR Reset.

2.8 Power-up Delays

Power-up delays are controlled by two timers so that no external Reset circuitry is required for most applications. The delays ensure that the device is kept in Reset until the device power supply and clock are stable. For additional information on Reset operation, see **Section 3.0** "**Reset**".

The first timer is the Power-up Timer (PWRT) which optionally provides a fixed delay of 72 ms (nominal) on power-up only (POR and BOR). The second timer is the Oscillator Start-up Timer (OST), intended to keep the chip in Reset until the crystal oscillator is stable.

With the PLL enabled (HS+PLL and EC+PLL oscillator mode), the time-out sequence following a Power-on Reset is different from other oscillator modes. The time-out sequence is as follows: First, the PWRT time-out is invoked after a POR time delay has expired. Then, the Oscillator Start-up Timer (OST) is invoked. However, this is still not a sufficient amount of time to allow the PLL to lock at high frequencies. The PWRT timer is used to provide an additional fixed 2 ms (nominal) time-out to allow the PLL ample time to lock to the incoming clock frequency.

3.0 RESET

The PIC18F6525/6621/8525/8621 devices differentiate between various kinds of Reset:

- a) Power-on Reset (POR)
- b) MCLR Reset during normal operation
- c) MCLR Reset during Sleep
- d) Watchdog Timer (WDT) Reset (during normal operation)
- e) Programmable Brown-out Reset (BOR)
- f) RESET Instruction
- g) Stack Full Reset
- h) Stack Underflow Reset

Most registers are unaffected by a Reset. Their status is unknown on POR and unchanged by all other Resets. The other registers are forced to a "Reset state" on Power-on Reset, MCLR, WDT Reset, Brownout Reset, MCLR Reset during Sleep and by the RESET instruction.

Most registers are not affected by a WDT wake-up since this is viewed as the resumption of normal operation. Status bits from the RCON register, RI, TO, PD, POR and BOR, are set or cleared differently in different Reset situations as indicated in Table 3-2. These bits are used in software to determine the nature of the Reset. See Table 3-3 for a full description of the Reset states of all registers.

A simplified block diagram of the On-Chip Reset Circuit is shown in Figure 3-1.

The Enhanced MCU devices have a MCLR noise filter in the MCLR Reset path. The filter will detect and ignore small pulses. The MCLR pin is not driven low by any internal Resets, including the WDT.

FIGURE 3-1: SIMPLIFIED BLOCK DIAGRAM OF ON-CHIP RESET CIRCUIT

3.1 Power-on Reset (POR)

A Power-on Reset pulse is generated on-chip when VDD rise is detected. To take advantage of the POR circuitry, tie the \overline{MCLR} pin through a 1 k Ω to 10 k Ω resistor to VDD. This will eliminate external RC components usually needed to create a Power-on Reset delay. A minimum rise rate for VDD is specified (parameter D004). For a slow rise time, see Figure 3-2.

When the device starts normal operation (i.e., exits the Reset condition), device operating parameters (voltage, frequency, temperature, etc.) must be met to ensure operation. If these conditions are not met, the device must be held in Reset until the operating conditions are met.

FIGURE 3-2: EXTERNAL POWER-ON RESET CIRCUIT (FOR SLOW VDD POWER-UP)

- Note 1: External Power-on Reset circuit is required only if the VDD power-up slope is too slow.

 The diode D helps discharge the capacitor quickly when VDD powers down.
 - 2: $R < 40 \text{ k}\Omega$ is recommended to make sure that the voltage drop across R does not violate the device's electrical specification.
 - 3: R1 = 1 k Ω to 10 k Ω will limit any current flowing into $\overline{\text{MCLR}}$ from external capacitor C in the event of $\overline{\text{MCLR}}/\text{VPP}$ pin breakdown, due to Electrostatic Discharge (ESD) or Electrical Overstress (EOS).

3.2 Power-up Timer (PWRT)

The Power-up Timer provides a fixed nominal time-out (parameter 33) only on power-up from the POR. The Power-up Timer operates on an internal RC oscillator. The chip is kept in Reset as long as the PWRT is active. The PWRT's time delay allows VDD to rise to an acceptable level. A configuration bit is provided to enable/disable the PWRT.

The power-up time delay will vary from chip-to-chip due to VDD, temperature and process variation. See DC parameter 33 for details.

3.3 Oscillator Start-up Timer (OST)

The Oscillator Start-up Timer (OST) provides a 1024 oscillator cycle (from OSC1 input) delays after the PWRT delay is over (parameter 32). This ensures that the crystal oscillator or resonator has started and stabilized.

The OST time-out is invoked only for XT, LP and HS modes and only on Power-on Reset, or wake-up from Sleep.

3.4 PLL Lock Time-out

With the PLL enabled, the time-out sequence following a Power-on Reset is different from other oscillator modes. A portion of the Power-up Timer is used to provide a fixed time-out that is sufficient for the PLL to lock to the main oscillator frequency. This PLL lock time-out (TPLL) is typically 2 ms and follows the oscillator start-up time-out.

3.5 Brown-out Reset (BOR)

A configuration bit, BOR, can disable (if clear/programmed) or enable (if set) the Brown-out Reset circuitry. If VDD falls below parameter D005 for greater than parameter 35, the brown-out situation will reset the chip. A Reset may not occur if VDD falls below parameter D005 for less than parameter 35. The chip will remain in Brown-out Reset until VDD rises above BVDD. If the Power-up Timer is enabled, it will be invoked after VDD rises above BVDD; it then will keep the chip in Reset for an additional time delay (parameter 33). If VDD drops below BVDD while the Power-up Timer is running, the chip will go back into a Brown-out Reset and the Power-up Timer will be initialized. Once VDD rises above BVDD, the Power-up Timer will execute the additional time delay.

3.6 Time-out Sequence

On power-up, the time-out sequence is as follows: First, PWRT time-out is invoked after the POR time delay has expired. Then, OST is activated. The total time-out will vary based on oscillator configuration and the status of the PWRT. For example, in RC mode with the PWRT disabled, there will be no time-out at all. Figure 3-3, Figure 3-4, Figure 3-5, Figure 3-6 and Figure 3-7 depict time-out sequences on power-up.

Since the time-outs occur from the POR pulse, the time-outs will expire if MCLR is kept low long enough. Bringing MCLR high will begin execution immediately (Figure 3-5). This is useful for testing purposes or to synchronize more than one PIC18F6525/6621/8525/8621 device operating in parallel.

Table 3-2 shows the Reset conditions for some Special Function Registers, while Table 3-3 shows the Reset conditions for all of the registers.

TABLE 3-1: TIME-OUT IN VARIOUS SITUATIONS

Oscillator	Power-up	(2)		Wake-up from Sleep or Oscillator Switch	
Configuration	PWRTE = 0	PWRTE = 1	Brown-out		
HS with PLL enabled ⁽¹⁾	72 ms + 1024 Tosc + 2 ms	1024 Tosc + 2 ms	72 ms ⁽²⁾ + 1024 Tosc + 2 ms	1024 Tosc + 2 ms	
HS, XT, LP	72 ms + 1024 Tosc	1024 Tosc	72 ms ⁽²⁾ + 1024 Tosc	1024 Tosc	
EC	72 ms	1.5 μs	72 ms ⁽²⁾	1.5 μs ⁽³⁾	
External RC	72 ms	_	72 ms ⁽²⁾	_	

Note 1: 2 ms is the nominal time required for the 4x PLL to lock.

2: 72 ms is the nominal power-up timer delay, if implemented.

3: $1.5 \mu s$ is the recovery time from Sleep. There is no recovery time from oscillator switch.

REGISTER 3-1: RCON REGISTER BITS AND POSITIONS⁽¹⁾

R/W-0	U-0	U-0	R/W-1	R/W-1	R/W-1	R/W-0	R/W-0
IPEN	_	_	RI	TO	PD	POR	BOR
bit 7							bit 0

Note 1: Refer to Section 4.14 "RCON Register" for bit definitions.

TABLE 3-2: STATUS BITS, THEIR SIGNIFICANCE AND THE INITIALIZATION CONDITION FOR RCON REGISTER

Condition	Program Counter	RI	то	PD	POR	BOR	STKFUL	STKUNF
Power-on Reset	0000h	1	1	1	0	0	u	u
MCLR Reset during normal operation	0000h	u	u	u	u	u	u	u
Software Reset during normal operation	0000h	0	u	u	u	u	u	u
Stack Full Reset during normal operation	0000h	u	u	u	u	u	u	1
Stack Underflow Reset during normal operation	0000h	u	u	u	u	u	1	u
MCLR Reset during Sleep	0000h	u	1	0	u	u	u	u
WDT Reset	0000h	1	0	1	u	u	u	u
WDT Wake-up	PC + 2	u	0	0	u	u	u	u
Brown-out Reset	0000h	1	1	1	1	0	u	u
Interrupt Wake-up from Sleep	PC + 2 ⁽¹⁾	u	1	0	u	u	u	u

Legend: u = unchanged, x = unknown

Note 1: When the wake-up is due to an interrupt and the GIEH or GIEL bits are set, the PC is loaded with the interrupt vector (0008h or 0018h).

TABLE 3-3: INITIALIZATION CONDITIONS FOR ALL REGISTERS

Register	Applicable Devices		Power-on Reset, Brown-out Reset	MCLR Resets WDT Reset RESET Instruction Stack Resets	Wake-up via WDT or Interrupt
TOSU	PIC18F6X2X	PIC18F8X2X	0 0000	0 0000	0 uuuu (3)
TOSH	PIC18F6X2X	PIC18F8X2X	0000 0000	0000 0000	uuuu uuuu ⁽³⁾
TOSL	PIC18F6X2X	PIC18F8X2X	0000 0000	0000 0000	uuuu uuuu (3)
STKPTR	PIC18F6X2X	PIC18F8X2X	00-0 0000	uu-0 0000	uu-u uuuu ⁽³⁾
PCLATU	PIC18F6X2X	PIC18F8X2X	0 0000	0 0000	u uuuu
PCLATH	PIC18F6X2X	PIC18F8X2X	0000 0000	0000 0000	uuuu uuuu
PCL	PIC18F6X2X	PIC18F8X2X	0000 0000	0000 0000	PC + 2 ⁽²⁾
TBLPTRU	PIC18F6X2X	PIC18F8X2X	00 0000	00 0000	uu uuuu
TBLPTRH	PIC18F6X2X	PIC18F8X2X	0000 0000	0000 0000	uuuu uuuu
TBLPTRL	PIC18F6X2X	PIC18F8X2X	0000 0000	0000 0000	uuuu uuuu
TABLAT	PIC18F6X2X	PIC18F8X2X	0000 0000	0000 0000	uuuu uuuu
PRODH	PIC18F6X2X	PIC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu
PRODL	PIC18F6X2X	PIC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu
INTCON	PIC18F6X2X	PIC18F8X2X	0000 000x	0000 000u	uuuu uuuu (1)
INTCON2	PIC18F6X2X	PIC18F8X2X	1111 1111	1111 1111	uuuu uuuu(1)
INTCON3	PIC18F6X2X	PIC18F8X2X	1100 0000	1100 0000	uuuu uuuu(1)
INDF0	PIC18F6X2X	PIC18F8X2X	N/A	N/A	N/A
POSTINC0	PIC18F6X2X	PIC18F8X2X	N/A	N/A	N/A
POSTDEC0	PIC18F6X2X	PIC18F8X2X	N/A	N/A	N/A
PREINC0	PIC18F6X2X	PIC18F8X2X	N/A	N/A	N/A
PLUSW0	PIC18F6X2X	PIC18F8X2X	N/A	N/A	N/A
FSR0H	PIC18F6X2X	PIC18F8X2X	0000	0000	uuuu
FSR0L	PIC18F6X2X	PIC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu
WREG	PIC18F6X2X	PIC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu
INDF1	PIC18F6X2X	PIC18F8X2X	N/A	N/A	N/A
POSTINC1	PIC18F6X2X	PIC18F8X2X	N/A	N/A	N/A
POSTDEC1	PIC18F6X2X	PIC18F8X2X	N/A	N/A	N/A
PREINC1	PIC18F6X2X	PIC18F8X2X	N/A	N/A	N/A
PLUSW1	PIC18F6X2X	PIC18F8X2X	N/A	N/A	N/A
FSR1H	PIC18F6X2X	PIC18F8X2X	0000	0000	uuuu

Legend: u = unchanged, x = unknown, - = unimplemented bit, read as '0', <math>q = value depends on condition. Shaded cells indicate conditions do not apply for the designated device.

- Note 1: One or more bits in the INTCONx or PIRx registers will be affected (to cause wake-up).
 - 2: When the wake-up is due to an interrupt and the GIEL or GIEH bit is set, the PC is loaded with the interrupt vector (0008h or 0018h).
 - **3:** When the wake-up is due to an interrupt and the GIEL or GIEH bit is set, the TOSU, TOSH and TOSL are updated with the current value of the PC. The STKPTR is modified to point to the next location in the hardware stack.
 - 4: See Table 3-2 for Reset value for specific condition.
 - **5:** Bit 6 of PORTA, LATA and TRISA are enabled in ECIO and RCIO Oscillator modes only. In all other oscillator modes, they are disabled and read '0'.
 - 6: Bit 6 of PORTA, LATA and TRISA are not available on all devices. When unimplemented, they are read '0'.
 - 7: If MCLR function is disabled, PORTG<5> is a read-only bit.
 - 8: Enabled only in Microcontroller mode for PIC18F8525/8621 devices.
 - 9: The MEMCON register is unimplemented and reads all '0's when the device is in Microcontroller mode.

TABLE 3-3: INITIALIZATION CONDITIONS FOR ALL REGISTERS (CONTINUED)

Register	Applicable Devices		Power-on Reset, Brown-out Reset	MCLR Resets WDT Reset RESET Instruction Stack Resets	Wake-up via WDT or Interrupt
FSR1L	PIC18F6X2X	PIC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu
BSR	PIC18F6X2X	PIC18F8X2X	0000	0000	uuuu
INDF2	PIC18F6X2X	PIC18F8X2X	N/A	N/A	N/A
POSTINC2	PIC18F6X2X	PIC18F8X2X	N/A	N/A	N/A
POSTDEC2	PIC18F6X2X	PIC18F8X2X	N/A	N/A	N/A
PREINC2	PIC18F6X2X	PIC18F8X2X	N/A	N/A	N/A
PLUSW2	PIC18F6X2X	PIC18F8X2X	N/A	N/A	N/A
FSR2H	PIC18F6X2X	PIC18F8X2X	0000	0000	uuuu
FSR2L	PIC18F6X2X	PIC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu
STATUS	PIC18F6X2X	PIC18F8X2X	x xxxx	u uuuu	u uuuu
TMR0H	PIC18F6X2X	PIC18F8X2X	0000 0000	uuuu uuuu	uuuu uuuu
TMR0L	PIC18F6X2X	PIC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu
T0CON	PIC18F6X2X	PIC18F8X2X	1111 1111	1111 1111	uuuu uuuu
OSCCON	PIC18F6X2X	PIC18F8X2X	0000	0000	uuuu
LVDCON	PIC18F6X2X	PIC18F8X2X	00 0101	00 0101	uu uuuu
WDTCON	PIC18F6X2X	PIC18F8X2X	0	0	u
RCON ⁽⁴⁾	PIC18F6X2X	PIC18F8X2X	01 11qq	01 qquu	u1 qquu
TMR1H	PIC18F6X2X	PIC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu
TMR1L	PIC18F6X2X	PIC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu
T1CON	PIC18F6X2X	PIC18F8X2X	0-00 0000	u-uu uuuu	u-uu uuuu
TMR2	PIC18F6X2X	PIC18F8X2X	0000 0000	0000 0000	uuuu uuuu
PR2	PIC18F6X2X	PIC18F8X2X	1111 1111	1111 1111	uuuu uuuu
T2CON	PIC18F6X2X	PIC18F8X2X	-000 0000	-000 0000	-uuu uuuu
SSPBUF	PIC18F6X2X	PIC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu
SSPADD	PIC18F6X2X	PIC18F8X2X	0000 0000	0000 0000	uuuu uuuu
SSPSTAT	PIC18F6X2X	PIC18F8X2X	0000 0000	0000 0000	uuuu uuuu
SSPCON1	PIC18F6X2X	PIC18F8X2X	0000 0000	0000 0000	uuuu uuuu
SSPCON2	PIC18F6X2X	PIC18F8X2X	0000 0000	0000 0000	uuuu uuuu
ADRESH	PIC18F6X2X	PIC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu
ADRESL	PIC18F6X2X	PIC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu

Legend: u = unchanged, x = unknown, - = unimplemented bit, read as '0', <math>q = value depends on condition. Shaded cells indicate conditions do not apply for the designated device.

- Note 1: One or more bits in the INTCONx or PIRx registers will be affected (to cause wake-up).
 - 2: When the wake-up is due to an interrupt and the GIEL or GIEH bit is set, the PC is loaded with the interrupt vector (0008h or 0018h).
 - **3:** When the wake-up is due to an interrupt and the GIEL or GIEH bit is set, the TOSU, TOSH and TOSL are updated with the current value of the PC. The STKPTR is modified to point to the next location in the hardware stack.
 - 4: See Table 3-2 for Reset value for specific condition.
 - **5:** Bit 6 of PORTA, LATA and TRISA are enabled in ECIO and RCIO Oscillator modes only. In all other oscillator modes, they are disabled and read '0'.
 - 6: Bit 6 of PORTA, LATA and TRISA are not available on all devices. When unimplemented, they are read '0'.
 - 7: If MCLR function is disabled, PORTG<5> is a read-only bit.
 - 8: Enabled only in Microcontroller mode for PIC18F8525/8621 devices.
 - 9: The MEMCON register is unimplemented and reads all '0's when the device is in Microcontroller mode.

TABLE 3-3: INITIALIZATION CONDITIONS FOR ALL REGISTERS (CONTINUED)

Register	Applicable Devices		Power-on Reset, Brown-out Reset	MCLR Resets WDT Reset RESET Instruction Stack Resets	Wake-up via WDT or Interrupt
ADCON0	PIC18F6X2X P	IC18F8X2X	00 0000	00 0000	uu uuuu
ADCON1	PIC18F6X2X P	IC18F8X2X	00 0000	00 0000	uu uuuu
ADCON2	PIC18F6X2X P	IC18F8X2X	0-00 0000	0-00 0000	u-uu uuuu
CCPR1H	PIC18F6X2X P	IC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu
CCPR1L	PIC18F6X2X P	IC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu
CCP1CON	PIC18F6X2X P	IC18F8X2X	0000 0000	0000 0000	uuuu uuuu
CCPR2H	PIC18F6X2X P	IC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu
CCPR2L	PIC18F6X2X P	IC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu
CCP2CON	PIC18F6X2X P	IC18F8X2X	00 0000	00 0000	uu uuuu
CCPR3H	PIC18F6X2X P	IC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu
CCPR3L	PIC18F6X2X P	IC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu
CCP3CON	PIC18F6X2X P	IC18F8X2X	0000 0000	0000 0000	uuuu uuuu
ECCP1AS	PIC18F6X2X P	IC18F8X2X	0000 0000	0000 0000	uuuu uuuu
CVRCON	PIC18F6X2X P	IC18F8X2X	0000 0000	0000 0000	uuuu uuuu
CMCON	PIC18F6X2X P	IC18F8X2X	0000 0000	0000 0000	uuuu uuuu
TMR3H	PIC18F6X2X P	IC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu
TMR3L	PIC18F6X2X P	IC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu
T3CON	PIC18F6X2X P	IC18F8X2X	0000 0000	uuuu uuuu	uuuu uuuu
PSPCON ⁽⁸⁾	PIC18F6X2X P	IC18F8X2X	0000	0000	uuuu
SPBRG1	PIC18F6X2X P	IC18F8X2X	0000 0000	0000 0000	uuuu uuuu
RCREG1	PIC18F6X2X P	IC18F8X2X	0000 0000	0000 0000	uuuu uuuu
TXREG1	PIC18F6X2X P	IC18F8X2X	0000 0000	0000 0000	uuuu uuuu
TXSTA1	PIC18F6X2X P	IC18F8X2X	0000 0010	0000 0010	uuuu uuuu
RCSTA1	PIC18F6X2X P	IC18F8X2X	0000 000x	0000 000x	uuuu uuuu
EEADRH	PIC18F6X2X P	IC18F8X2X	00	00	uu
EEADR	PIC18F6X2X P	IC18F8X2X	0000 0000	0000 0000	uuuu uuuu
EEDATA	PIC18F6X2X P	IC18F8X2X	0000 0000	0000 0000	uuuu uuuu
EECON2	PIC18F6X2X P	IC18F8X2X			
EECON1	PIC18F6X2X P	IC18F8X2X	xx-0 x000	uu-0 u000	uu-u u000

 $\label{eq:update} \begin{tabular}{ll} u = unchanged, x = unknown, $-$ = unimplemented bit, read as `0', q = value depends on condition. \\ Shaded cells indicate conditions do not apply for the designated device. \\ \end{tabular}$

- **Note 1:** One or more bits in the INTCONx or PIRx registers will be affected (to cause wake-up).
 - 2: When the wake-up is due to an interrupt and the GIEL or GIEH bit is set, the PC is loaded with the interrupt vector (0008h or 0018h).
 - 3: When the wake-up is due to an interrupt and the GIEL or GIEH bit is set, the TOSU, TOSH and TOSL are updated with the current value of the PC. The STKPTR is modified to point to the next location in the hardware stack.
 - 4: See Table 3-2 for Reset value for specific condition.
 - 5: Bit 6 of PORTA, LATA and TRISA are enabled in ECIO and RCIO Oscillator modes only. In all other oscillator modes, they are disabled and read '0'.
 - 6: Bit 6 of PORTA, LATA and TRISA are not available on all devices. When unimplemented, they are read '0'.
 - 7: If MCLR function is disabled, PORTG<5> is a read-only bit.
 - 8: Enabled only in Microcontroller mode for PIC18F8525/8621 devices.
 - 9: The MEMCON register is unimplemented and reads all '0's when the device is in Microcontroller mode.

TABLE 3-3: INITIALIZATION CONDITIONS FOR ALL REGISTERS (CONTINUED)

Register	Applicable Devices	Power-on Reset, Brown-out Reset	MCLR Resets WDT Reset RESET Instruction Stack Resets	Wake-up via WDT or Interrupt
IPR3	PIC18F6X2X PIC18F8X2X	11 1111	11 1111	uu uuuu
PIR3	PIC18F6X2X PIC18F8X2X	00 0000	00 0000	uu uuuu
PIE3	PIC18F6X2X PIC18F8X2X	00 0000	00 0000	uu uuuu
IPR2	PIC18F6X2X PIC18F8X2X	-1-1 1111	-1-1 1111	-u-u uuuu
PIR2	PIC18F6X2X PIC18F8X2X	-0-0 0000	-0-0 0000	-u-u uuuu ⁽¹⁾
PIE2	PIC18F6X2X PIC18F8X2X	-0-0 0000	-0-0 0000	-u-u uuuu
IPR1	PIC18F6X2X PIC18F8X2X	1111 1111	1111 1111	uuuu uuuu
PIR1	PIC18F6X2X PIC18F8X2X	0000 0000	0000 0000	uuuu uuuu(1)
PIE1	PIC18F6X2X PIC18F8X2X	0000 0000	0000 0000	uuuu uuuu
MEMCON ⁽⁹⁾	PIC18F6X2X PIC18F8X2X	0-0000	0-0000	u-uuuu
TRISJ	PIC18F6X2X PIC18F8X2X	1111 1111	1111 1111	uuuu uuuu
TRISH	PIC18F6X2X PIC18F8X2X	1111 1111	1111 1111	uuuu uuuu
TRISG	PIC18F6X2X PIC18F8X2X	1 1111	1 1111	u uuuu
TRISF	PIC18F6X2X PIC18F8X2X	1111 1111	1111 1111	uuuu uuuu
TRISE	PIC18F6X2X PIC18F8X2X	1111 1111	1111 1111	uuuu uuuu
TRISD	PIC18F6X2X PIC18F8X2X	1111 1111	1111 1111	uuuu uuuu
TRISC	PIC18F6X2X PIC18F8X2X	1111 1111	1111 1111	uuuu uuuu
TRISB	PIC18F6X2X PIC18F8X2X		1111 1111	uuuu uuuu
TRISA ^(5,6)	PIC18F6X2X PIC18F8X2X	-111 1111 ⁽⁵⁾	-111 1111 ⁽⁵⁾	-uuu uuuu ⁽⁵⁾
LATJ	PIC18F6X2X PIC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu
LATH	PIC18F6X2X PIC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu
LATG	PIC18F6X2X PIC18F8X2X	x xxxx	u uuuu	u uuuu
LATF	PIC18F6X2X PIC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu
LATE	PIC18F6X2X PIC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu
LATD	PIC18F6X2X PIC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu
LATC	PIC18F6X2X PIC18F8X2X		uuuu uuuu	uuuu uuuu
LATB	PIC18F6X2X PIC18F8X2X		uuuu uuuu	uuuu uuuu
LATA ^(5,6)	PIC18F6X2X PIC18F8X2X	-xxx xxxx(5)	-uuu uuuu (5)	-uuu uuuu (5)
PORTJ	PIC18F6X2X PIC18F8X2X		uuuu uuuu	uuuu uuuu
PORTH	PIC18F6X2X PIC18F8X2X	0000 xxxx	0000 uuuu	uuuu uuuu

Legend: u = unchanged, x = unknown, - = unimplemented bit, read as '0', <math>q = value depends on condition. Shaded cells indicate conditions do not apply for the designated device.

- Note 1: One or more bits in the INTCONx or PIRx registers will be affected (to cause wake-up).
 - 2: When the wake-up is due to an interrupt and the GIEL or GIEH bit is set, the PC is loaded with the interrupt vector (0008h or 0018h).
 - **3:** When the wake-up is due to an interrupt and the GIEL or GIEH bit is set, the TOSU, TOSH and TOSL are updated with the current value of the PC. The STKPTR is modified to point to the next location in the hardware stack.
 - 4: See Table 3-2 for Reset value for specific condition.
 - **5:** Bit 6 of PORTA, LATA and TRISA are enabled in ECIO and RCIO Oscillator modes only. In all other oscillator modes, they are disabled and read '0'.
 - 6: Bit 6 of PORTA, LATA and TRISA are not available on all devices. When unimplemented, they are read '0'.
 - 7: If MCLR function is disabled, PORTG<5> is a read-only bit.
 - 8: Enabled only in Microcontroller mode for PIC18F8525/8621 devices.
 - 9: The MEMCON register is unimplemented and reads all '0's when the device is in Microcontroller mode.

TABLE 3-3: INITIALIZATION CONDITIONS FOR ALL REGISTERS (CONTINUED)

Register				MCLR Resets WDT Reset RESET Instruction Stack Resets	Wake-up via WDT or Interrupt	
PORTG ⁽⁷⁾	PIC18F6X2X	PIC18F8X2X	xx xxxx	uu uuuu	uu uuuu	
PORTF	PIC18F6X2X	PIC18F8X2X	x000 0000	u000 0000	uuuu uuuu	
PORTE	PIC18F6X2X	PIC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu	
PORTD	PIC18F6X2X	PIC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu	
PORTC	PIC18F6X2X	PIC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu	
PORTB	PIC18F6X2X	PIC18F8X2X	xxxx xxxx	uuuu uuuu	uuuu uuuu	
PORTA ^(5,6)	PIC18F6X2X	PIC18F8X2X	-x0x 0000 ⁽⁵⁾	-u0u 0000 (5)	-uuu uuuu ⁽⁵⁾	
SPBRGH1	PIC18F6X2X	PIC18F8X2X	0000 0000	0000 0000	uuuu uuuu	
BAUDCON1	PIC18F6X2X	PIC18F8X2X	-1-0 0-00	-1-0 0-00	-u-u u-uu	
SPBRGH2	PIC18F6X2X	PIC18F8X2X	0000 0000	0000 0000	uuuu uuuu	
BAUDCON2	PIC18F6X2X	PIC18F8X2X	-1-0 0-00	-1-0 0-00	-u-1 u-uu	
ECCP1DEL	PIC18F6X2X	PIC18F8X2X	0000 0000	0000 0000	uuuu uuuu	
TMR4	PIC18F6X2X	PIC18F8X2X	0000 0000	0000 0000	uuuu uuuu	
PR4	PIC18F6X2X	PIC18F8X2X	1111 1111	1111 1111	uuuu uuuu	
T4CON	PIC18F6X2X	PIC18F8X2X	-000 0000	-000 0000	-uuu uuuu	
CCPR4H	PIC18F6X2X	PIC18F8X2X	xxxx xxxx	xxxx xxxx	uuuu uuuu	
CCPR4L	PIC18F6X2X	PIC18F8X2X	xxxx xxxx	xxxx xxxx	uuuu uuuu	
CCP4CON	PIC18F6X2X	PIC18F8X2X	00 0000	00 0000	uu uuuu	
CCPR5H	PIC18F6X2X	PIC18F8X2X	xxxx xxxx	xxxx xxxx	uuuu uuuu	
CCPR5L	PIC18F6X2X	PIC18F8X2X	xxxx xxxx	xxxx xxxx	uuuu uuuu	
CCP5CON	PIC18F6X2X	PIC18F8X2X	00 0000	00 0000	uu uuuu	
SPBRG2	PIC18F6X2X	PIC18F8X2X	0000 0000	0000 0000	uuuu uuuu	
RCREG2	PIC18F6X2X	PIC18F8X2X	0000 0000	0000 0000	uuuu uuuu	
TXREG2	PIC18F6X2X	PIC18F8X2X	0000 0000	0000 0000	uuuu uuuu	
TXSTA2	PIC18F6X2X	PIC18F8X2X	0000 0010	0000 0010	uuuu uuuu	
RCSTA2	PIC18F6X2X	PIC18F8X2X	0000 000x	0000 000x	uuuu uuuu	
ECCP3AS	PIC18F6X2X	PIC18F8X2X	0000 0000	0000 0000	uuuu uuuu	
ECCP3DEL	PIC18F6X2X	PIC18F8X2X	0000 0000	0000 0000	uuuu uuuu	
ECCP2AS	PIC18F6X2X	PIC18F8X2X	0000 0000	0000 0000	uuuu uuuu	
ECCP2DEL	PIC18F6X2X	PIC18F8X2X	0000 0000	0000 0000	uuuu uuuu	

Legend: u = unchanged, x = unknown, - = unimplemented bit, read as '0', <math>q = value depends on condition. Shaded cells indicate conditions do not apply for the designated device.

- Note 1: One or more bits in the INTCONx or PIRx registers will be affected (to cause wake-up).
 - 2: When the wake-up is due to an interrupt and the GIEL or GIEH bit is set, the PC is loaded with the interrupt vector (0008h or 0018h).
 - **3:** When the wake-up is due to an interrupt and the GIEL or GIEH bit is set, the TOSU, TOSH and TOSL are updated with the current value of the PC. The STKPTR is modified to point to the next location in the hardware stack.
 - **4:** See Table 3-2 for Reset value for specific condition.
 - 5: Bit 6 of PORTA, LATA and TRISA are enabled in ECIO and RCIO Oscillator modes only. In all other oscillator modes, they are disabled and read '0'.
 - 6: Bit 6 of PORTA, LATA and TRISA are not available on all devices. When unimplemented, they are read '0'.
 - 7: If MCLR function is disabled, PORTG<5> is a read-only bit.
 - 8: Enabled only in Microcontroller mode for PIC18F8525/8621 devices.
 - 9: The MEMCON register is unimplemented and reads all '0's when the device is in Microcontroller mode.

FIGURE 3-7: TIME-OUT SEQUENCE ON POR W/PLL ENABLED (MCLR TIED TO VDD VIA 1 kΩ RESISTOR)

4.0 MEMORY ORGANIZATION

There are three memory blocks in PIC18F6525/6621/8525/8621 devices. They are:

- · Program Memory
- Data RAM
- Data EEPROM

Data and program memory use separate busses which allow for concurrent access of these blocks. Additional detailed information for Flash program memory and data EEPROM is provided in Section 5.0 "Flash Program Memory" and Section 7.0 "Data EEPROM Memory", respectively.

In addition to on-chip Flash, the PIC18F8525/8621 devices are also capable of accessing external program memory through an external memory bus. Depending on the selected operating mode (discussed in Section 4.1.1 "PIC18F6525/6621/8525/8621 Program Memory Modes"), the controllers may access either internal or external program memory exclusively, or both internal and external memory in selected blocks. Additional information on the external memory interface is provided in Section 6.0 "External Memory Interface".

4.1 Program Memory Organization

A 21-bit program counter is capable of addressing the 2-Mbyte program memory space. Accessing a location between the physically implemented memory and the 2-Mbyte address will cause a read of all '0's (a NOP instruction).

The PIC18F6525 and PIC18F8525 each have 48 Kbytes of on-chip Flash memory, while the PIC18F6621 and PIC18F8621 have 64 Kbytes of Flash. This means that PIC18FX525 devices can store internally up to 24,576 single-word instructions and PIC18FX621 devices can store up to 32,768 single-word instructions.

The Reset vector address is at 0000h and the interrupt vector addresses are at 0008h and 0018h.

Figure 4-1 shows the program memory map for PIC18FX525 devices, while Figure 4-2 shows the program memory map for PIC18FX621 devices.

4.1.1 PIC18F6525/6621/8525/8621 PROGRAM MEMORY MODES

PIC18F8525/8621 devices differ significantly from their PIC18 predecessors in their utilization of program memory. In addition to available on-chip Flash program memory, these controllers can also address up to 2 Mbytes of external program memory through the external memory interface. There are four distinct operating modes available to the controllers:

- Microprocessor (MP)
- Microprocessor with Boot Block (MPBB)
- Extended Microcontroller (EMC)
- Microcontroller (MC)

The Program Memory mode is determined by setting the two Least Significant bits of the CONFIG3L Configuration Byte register as shown in Register 4-1 (see **Section 24.1 "Configuration Bits"** for additional details on the device configuration bits).

The Program Memory modes operate as follows:

- The Microprocessor Mode permits access only to external program memory; the contents of the on-chip Flash memory are ignored. The 21-bit program counter permits access to a 2-Mbyte linear program memory space.
- The Microprocessor with Boot Block Mode accesses on-chip Flash memory from addresses 000000h to 0007FFh. Above this, external program memory is accessed all the way up to the 2-Mbyte limit. Program execution automatically switches between the two memories as required.
- The Microcontroller Mode accesses only on-chip Flash memory. Attempts to read above the physical limit of the on-chip Flash (BFFFh for the PIC18FX525, FFFFh for the PIC18FX621) causes a read of all '0's (a NOP instruction).
 The Microcontroller mode is also the only operating mode available to PIC18F6525/6621 devices.
- The Extended Microcontroller Mode allows access to both internal and external program memories as a single block. The device can access its entire on-chip Flash memory; above this, the device accesses external program memory up to the 2-Mbyte program space limit. As with Boot Block mode, execution automatically switches between the two memories as required.

In all modes, the microcontroller has complete access to data RAM and EEPROM.

Figure 4-3 compares the memory maps of the different program memory modes. The differences between on-chip and external memory access limitations are more fully explained in Table 4-1.

FIGURE 4-1: INTERNAL PROGRAM
MEMORY MAP AND
STACK FOR PIC18FX525

FIGURE 4-2: INTERNAL PROGRAM
MEMORY MAP AND
STACK FOR PIC18FX621

TABLE 4-1: MEMORY ACCESS FOR PIC18F8525/8621 PROGRAM MEMORY MODES

	Inte	rnal Program Mer	mory	External Program Memory				
Operating Mode	Execution From	Table Read From	Table Write To	Execution From	Table Read From	Table Write To		
Microprocessor	No Access	No Access	No Access	Yes	Yes	Yes		
Microprocessor w/Boot Block	Yes	Yes	Yes	Yes	Yes	Yes		
Microcontroller	Microcontroller Yes `		Yes	No Access	No Access	No Access		
Extended Microcontroller	Yes	Yes	Yes	Yes	Yes	Yes		

REGISTER 4-1: CONFIG3L: CONFIGURATION REGISTER 3 LOW

R/P-1	U-0	U-0	U-0	U-0	U-0	R/P-1	R/P-1
WAIT	_	_	_	_	_	PM1	PM0
bit 7							bit 0

bit 0

bit 7 WAIT: External Bus Data Wait Enable bit

1 = Wait selections unavailable, device will not wait

0 = Wait programmed by WAIT1 and WAIT0 bits of MEMCOM register (MEMCOM<5:4>)

bit 6-2 Unimplemented: Read as '0'

bit 1-0 PM1:PM0: Processor Data Memory Mode Select bits

11 = Microcontroller mode

10 = Microprocessor mode⁽¹⁾

01 = Microcontroller with Boot Block mode⁽¹⁾

00 = Extended Microcontroller mode⁽¹⁾

Note 1: This mode is available only on PIC18F8525/8621 devices.

Legend:

R = Readable bit P = Programmable bit U = Unimplemented bit, read as '0'

-n = Value after erase '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

FIGURE 4-3: MEMORY MAPS FOR PIC18F6525/6621/8525/8621 PROGRAM MEMORY MODES

PIC18F8525 and PIC18F6525. Note 1:

PIC18F8621 and PIC18F6621 2:

This mode is available only on PIC18F8525/8621 devices.

4.2 Return Address Stack

The return address stack allows any combination of up to 31 program calls and interrupts to occur. The PC (Program Counter) is pushed onto the stack when a CALL or RCALL instruction is executed, or an interrupt is Acknowledged. The PC value is pulled off the stack on a RETURN, RETLW or a RETFIE instruction. PCLATU and PCLATH are not affected by any of the RETURN or CALL instructions.

The stack operates as a 31-word by 21-bit RAM and a 5-bit Stack Pointer, with the Stack Pointer initialized to 00000b after all Resets. There is no RAM associated with Stack Pointer 00000b. This is only a Reset value. During a CALL type instruction causing a push onto the stack, the Stack Pointer is first incremented and the RAM location pointed to by the Stack Pointer is written with the contents of the PC. During a RETURN type instruction causing a pop from the stack, the contents of the RAM location pointed to by the STKPTR register are transferred to the PC and then the Stack Pointer is decremented.

The stack space is not part of either program or data space. The Stack Pointer is readable and writable and the address on the top of the stack is readable and writable through SFR registers. Data can also be pushed to, or popped from the stack using the Top-of-Stack SFRs. Status bits indicate if the Stack Pointer is at or beyond the 31 levels provided.

4.2.1 TOP-OF-STACK ACCESS

The top of the stack is readable and writable. Three register locations, TOSU, TOSH and TOSL, hold the contents of the stack location pointed to by the STKPTR register. This allows users to implement a software stack if necessary. After a CALL, RCALL or interrupt, the software can read the pushed value by reading the TOSU, TOSH and TOSL registers. These values can be placed on a user defined software stack. At return time, the software can replace the TOSU, TOSH and TOSL and do a return.

The user must disable the global interrupt enable bits during this time to prevent inadvertent stack operations.

4.2.2 RETURN STACK POINTER (STKPTR)

The STKPTR register contains the Stack Pointer value, the STKFUL (Stack Full) status bit and the STKUNF (Stack Underflow) status bits. Register 4-2 shows the STKPTR register. The value of the Stack Pointer can be 0 through 31. The Stack Pointer increments when values are pushed onto the stack and decrements when values are popped off the stack. At Reset, the Stack Pointer value will be '0'. The user may read and write the Stack Pointer value. This feature can be used by a real-time operating system for return stack maintenance.

After the PC is pushed onto the stack 31 times (without popping any values off the stack), the STKFUL bit is set. The STKFUL bit can only be cleared in software or by a POR.

The action that takes place when the stack becomes full depends on the state of the STVREN (Stack Overflow Reset Enable) configuration bit. Refer to **Section 25.0 "Instruction Set Summary"** for a description of the device configuration bits. If STVREN is set (default), the 31st push will push the (PC + 2) value onto the stack, set the STKFUL bit and reset the device. The STKFUL bit will remain set and the Stack Pointer will be set to 'o'.

If STVREN is cleared, the STKFUL bit will be set on the 31st push and the Stack Pointer will increment to 31. Any additional pushes will not overwrite the 31st push and STKPTR will remain at 31.

When the stack has been popped enough times to unload the stack, the next pop will return a value of zero to the PC and sets the STKUNF bit, while the Stack Pointer remains at '0'. The STKUNF bit will remain set until cleared in software or a POR occurs.

Note: Returning a value of zero to the PC on an underflow has the effect of vectoring the program to the Reset vector, where the stack conditions can be verified and appropriate actions can be taken.

REGISTER 4-2: STKPTR: STACK POINTER REGISTER

R/C-0	R/C-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
STKFUL ⁽¹⁾	STKUNF ⁽¹⁾	_	SP4	SP3	SP2	SP1	SP0
bit 7							bit 0

bit 7 **STKFUL:** Stack Full Flag bit⁽¹⁾

1 = Stack became full or overflowed

0 = Stack has not become full or overflowed

bit 6 **STKUNF:** Stack Underflow Flag bit⁽¹⁾

1 = Stack underflow occurred

0 = Stack underflow did not occur

bit 5 **Unimplemented:** Read as '0'

bit 4-0 **SP4:SP0:** Stack Pointer Location bits

Note 1: Bit 7 and bit 6 can only be cleared in user software or by a POR.

Legend:R = Readable bitW = Writable bitU = Unimplemented bit, read as '0'-n = Value at POR'1' = Bit is set'0' = Bit is clearedx = Bit is unknown

FIGURE 4-4: RETURN ADDRESS STACK AND ASSOCIATED REGISTERS

4.2.3 PUSH AND POP INSTRUCTIONS

Since the Top-of-Stack (TOS) is readable and writable, the ability to push values onto the stack and pull values off the stack, without disturbing normal program execution, is a desirable option. To push the current PC value onto the stack, a PUSH instruction can be executed. This will increment the Stack Pointer and load the current PC value onto the stack. TOSU, TOSH and TOSL can then be modified to place a return address on the stack.

The ability to pull the TOS value off of the stack and replace it with the value that was previously pushed onto the stack, without disturbing normal execution, is achieved by using the POP instruction. The POP instruction discards the current TOS by decrementing the Stack Pointer. The previous value pushed onto the stack then becomes the TOS value.

4.2.4 STACK FULL/UNDERFLOW RESETS

These Resets are enabled by programming the STVREN configuration bit. When the STVREN bit is disabled, a full or underflow condition will set the appropriate STKFUL or STKUNF bit, but not cause a device Reset. When the STVREN bit is enabled, a full or underflow condition will set the appropriate STKFUL or STKUNF bit and then cause a device Reset. The STKFUL or STKUNF bits are only cleared by the user software or a Power-on Reset.

4.3 Fast Register Stack

A "fast interrupt return" option is available for interrupts. A fast register stack is provided for the STATUS, WREG and BSR registers and is only one in depth. The stack is not readable or writable and is loaded with the current value of the corresponding register when the processor vectors for an interrupt. The values in the registers are then loaded back into the working registers if the FAST RETURN instruction is used to return from the interrupt.

A low or high priority interrupt source will push values into the stack registers. If both low and high priority interrupts are enabled, the stack registers cannot be used reliably for low priority interrupts. If a high priority interrupt occurs while servicing a low priority interrupt, the stack register values stored by the low priority interrupt will be overwritten.

If high priority interrupts are not disabled during low priority interrupts, users must save the key registers in software during a low priority interrupt.

If no interrupts are used, the fast register stack can be used to restore the STATUS, WREG and BSR registers at the end of a subroutine call. To use the fast register stack for a subroutine call, a FAST CALL instruction must be executed.

Example 4-1 shows a source code example that uses the fast register stack.

EXAMPLE 4-1: FAST REGISTER STACK CODE EXAMPLE

4.4 PCL, PCLATH and PCLATU

The Program Counter (PC) specifies the address of the instruction to fetch for execution. The PC is 21 bits wide. The low byte is called the PCL register; this register is readable and writable. The high byte is called the PCH register. This register contains the PC<15:8> bits and is not directly readable or writable; updates to the PCH register may be performed through the PCLATH register. The upper byte is called PCU. This register contains the PC<20:16> bits and is not directly readable or writable; updates to the PCU register may be performed through the PCLATU register.

The PC addresses bytes in the program memory. To prevent the PC from becoming misaligned with word instructions, the LSB of the PCL is fixed to a value of '0'. The PC increments by 2 to address sequential instructions in the program memory.

The CALL, RCALL, GOTO and program branch instructions write to the program counter directly. For these instructions, the contents of PCLATH and PCLATU are not transferred to the program counter.

The contents of PCLATH and PCLATU will be transferred to the program counter by an operation that writes PCL. Similarly, the upper two bytes of the program counter will be transferred to PCLATH and PCLATU by an operation that reads PCL. This is useful for computed offsets to the PC (see **Section 4.8.1** "**Computed GOTO**").

4.5 Clocking Scheme/Instruction Cycle

The clock input (from OSC1) is internally divided by four to generate four non-overlapping quadrature clocks, namely Q1, Q2, Q3 and Q4. Internally, the Program Counter (PC) is incremented every Q1, the instruction is fetched from the program memory and latched into the Instruction Register (IR) in Q4. The instruction is decoded and executed during the following Q1 through Q4. The clocks and instruction execution flow are shown in Figure 4-5.

4.6 Instruction Flow/Pipelining

An "Instruction Cycle" consists of four Q cycles (Q1, Q2, Q3 and Q4). The instruction fetch and execute are pipelined such that fetch takes one instruction cycle, while decode and execute take another instruction cycle. However, due to the pipelining, each instruction effectively executes in one cycle. If an instruction causes the program counter to change (e.g., GOTO), then two cycles are required to complete the instruction (Example 4-2).

A fetch cycle begins with the Program Counter (PC) incrementing in Q1.

In the execution cycle, the fetched instruction is latched into the "Instruction Register" (IR) in cycle Q1. This instruction is then decoded and executed during the Q2, Q3 and Q4 cycles. Data memory is read during Q2 (operand read) and written during Q4 (destination write).

EXAMPLE 4-2: INSTRUCTION PIPELINE FLOW

	TCY0	TCY1	Tcy2	Tcy3	Tcy4	TcY5
1. MOVLW 55h	Fetch 1	Execute 1				
2. MOVWF PORTB		Fetch 2	Execute 2		_	
3. BRA SUB_1			Fetch 3	Execute 3		_
4. BSF PORTA, BIT3 (Forced NOP)			Fetch 4	Flush (NOP)	
5. Instruction @ addre				Fetch SUB_1	Execute SUB_1	

All instructions are single-cycle except for any program branches. These take two cycles since the fetch instruction is "flushed" from the pipeline, while the new instruction is being fetched and then executed.

4.7 Instructions in Program Memory

The program memory is addressed in bytes. Instructions are stored as two bytes or four bytes in program memory. The Least Significant Byte of an instruction word is always stored in a program memory location with an even address (LSB = 0). Figure 4-6 shows an example of how instruction words are stored in the program memory. To maintain alignment with instruction boundaries, the PC increments in steps of 2 and the LSB will always read '0' (see Section 4.4 "PCL, PCLATH and PCLATU").

The CALL and GOTO instructions have an absolute program memory address embedded into the instruction. Since instructions are always stored on

word boundaries, the data contained in the instruction is a word address. The word address is written to PC<20:1> which accesses the desired byte address in program memory. Instruction #2 in Figure 4-6 shows how the instruction "GOTO 000006h" is encoded in the program memory. Program branch instructions, which encode a relative address offset, operate in the same manner. The offset value stored in a branch instruction represents the number of single-word instructions that the PC will be offset by. **Section 25.0** "Instruction Set **Summary"** provides further details of the instruction set.

FIGURE 4-6: INSTRUCTIONS IN PROGRAM MEMORY

			LSB = 1	LSB = 0	Word Address
	Program N	•			000000h
	Byte Locat	ions \rightarrow			000002h
					000004h
					000006h
Instruction 1:	MOVLW	055h	0Fh	55h	000008h
Instruction 2:	GOTO	000006h	EFh	03h	00000Ah
			F0h	00h	00000Ch
Instruction 3:	MOVFF	123h, 456h	C1h	23h	00000Eh
		-	F4h	56h	000010h
					000012h
					000014h

4.7.1 TWO-WORD INSTRUCTIONS

The PIC18F6525/6621/8525/8621 devices have four two-word instructions: MOVFF, CALL, GOTO and LFSR. The second word of these instructions has the 4 MSBs set to '1's and is a special kind of NOP instruction. The lower 12 bits of the second word contain data to be used by the instruction. If the first word of the instruction is executed, the data in the second word is accessed.

If the second word of the instruction is executed by itself (first word was skipped), it will execute as a NOP. This action is necessary when the two-word instruction is preceded by a conditional instruction that changes the PC. A program example that demonstrates this concept is shown in Example 4-3. Refer to **Section 25.0** "Instruction Set Summary" for further details of the instruction set.

EXAMPLE 4-3: TWO-WORD INSTRUCTIONS

CASE 1:		
Object Code	Source Code	
0110 0110 0000 0000	TSTFSZ REG1	; is RAM location 0?
1100 0001 0010 0011	MOVFF REG1, REG2	; No, execute 2-word instruction
1111 0100 0101 0110		; 2nd operand holds address of REG2
0010 0100 0000 0000	ADDWF REG3	; continue code
CASE 2:		
Object Code	Source Code	
0110 0110 0000 0000	TSTFSZ REG1	; is RAM location 0?
1100 0001 0010 0011	MOVFF REG1, REG2	; Yes
1111 0100 0101 0110		; 2nd operand becomes NOP
0010 0100 0000 0000	ADDWF REG3	; continue code

4.8 Look-up Tables

Look-up tables are implemented two ways. These are:

- Computed GOTO
- Table Reads

4.8.1 COMPUTED GOTO

A computed GOTO is accomplished by adding an offset to the program counter (ADDWF PCL).

A look-up table can be formed with an ADDWF PCL instruction and a group of RETLW 0xnn instructions. WREG is loaded with an offset into the table before executing a call to that table. The first instruction of the called

routine is the ADDWF PCL instruction. The next instruction executed will be one of the RETLW $0 \times nn$ instructions that returns the value $0 \times nn$ to the calling function.

The offset value (value in WREG) specifies the number of bytes that the program counter should advance.

In this method, only one data byte may be stored in each instruction location and room on the return address stack is required.

Note: The ADDWF PCL instruction does not update PCLATH and PCLATU. A read operation on PCL must be performed to update PCLATH and PCLATU.

EXAMPLE 4-4: COMPUTED GOTO USING AN OFFSET VALUE

```
MAIN:
 ORG
 0x0000
 MOVLW
 0x00
 CALL
 TABLE
 ORG
 0x8000
TABLE MOVF
 PCL, F
 ; A simple read of PCL will update PCLATH, PCLATU
 ; Multiply by 2 to get correct offset in table
 RLNCF W, W
 ADDWF PCL
 ; Add the modified offset to force jump into table
 RETLW 'A'
 RETLW 'B'
 RETLW 'C'
 RETLW 'D'
 RETLW
 `E
 END
```

4.8.2 TABLE READS/TABLE WRITES

A better method of storing data in program memory allows 2 bytes of data to be stored in each instruction location.

Look-up table data may be stored 2 bytes per program word by using table reads and writes. The Table Pointer (TBLPTR) specifies the byte address and the Table Latch (TABLAT) contains the data that is read from, or written to program memory. Data is transferred to/from program memory, one byte at a time.

A description of the table read/table write operation is shown in **Section 5.0** "Flash Program Memory".

4.9 Data Memory Organization

The data memory is implemented as static RAM. Each register in the data memory has a 12-bit address, allowing up to 4096 bytes of data memory. Figure 4-7 shows the data memory organization for the PIC18F6525/6621/8525/8621 devices.

The data memory map is divided into 16 banks that contain 256 bytes each. The lower 4 bits of the Bank Select Register (BSR<3:0>) select which bank will be accessed. The upper 4 bits for the BSR are not implemented.

The data memory contains Special Function Registers (SFR) and General Purpose Registers (GPR). The SFRs are used for control and status of the controller and peripheral functions, while GPRs are used for data storage and scratch pad operations in the user's application. The SFRs start at the last location of Bank 15 (0FFFh) and extend downwards. Any remaining space beyond the SFRs in the bank may be implemented as GPRs. GPRs start at the first location of Bank 0 and grow upwards. Any read of an unimplemented location will read as '0's.

The entire data memory may be accessed directly or indirectly. Direct addressing may require the use of the BSR register. Indirect addressing requires the use of a File Select Register (FSRn) and a corresponding Indirect File Operand (INDFn). Each FSR holds a 12-bit address value that can be used to access any location in the data memory map without banking.

The instruction set and architecture allow operations across all banks. This may be accomplished by indirect addressing or by the use of the MOVFF instruction. The MOVFF instruction is a two-word/two-cycle instruction that moves a value from one register to another.

To ensure that commonly used registers (SFRs and select GPRs) can be accessed in a single cycle regardless of the current BSR values, an Access Bank is implemented. A segment of Bank 0 and a segment of Bank 15 comprise the Access RAM. **Section 4.10** "Access Bank" provides a detailed description of the Access RAM.

4.9.1 GENERAL PURPOSE REGISTER

The register file can be accessed either directly or indirectly. Indirect addressing operates using a File Select Register and corresponding Indirect File Operand. The operation of indirect addressing is shown in Section 4.12 "Indirect Addressing, INDF and FSR Registers".

Enhanced MCU devices may have banked memory in the GPR area. GPRs are not initialized by a Power-on Reset and are unchanged on all other Resets.

Data RAM is available for use as General Purpose Registers by all instructions. The top section of Bank 15 (F60h to FFFh) contains SFRs. All other banks of data memory contain GPRs, starting with Bank 0.

4.9.2 SPECIAL FUNCTION REGISTERS

The Special Function Registers (SFRs) are registers used by the CPU and peripheral modules for controlling the desired operation of the device. These registers are implemented as static RAM. A list of these registers is given in Table 4-2 and Table 4-3.

The SFRs can be classified into two sets: those associated with the "core" function and those related to the peripheral functions. Those registers related to the "core" are described in this section, while those related to the operation of the peripheral features are described in the section of that peripheral feature. The SFRs are typically distributed among the peripherals whose functions they control.

The unused SFR locations are unimplemented and read as '0's. The addresses for the SFRs are listed in Table 4-2.

FIGURE 4-7: DATA MEMORY MAP FOR PIC18F6525/6621/8525/8621 DEVICES

TABLE 4-2: SPECIAL FUNCTION REGISTER MAP

Address	Name	Address	Name	Address	Name	Address	Name
FFFh	TOSU	FDFh	INDF2 ⁽³⁾	FBFh	CCPR1H	F9Fh	IPR1
FFEh	TOSH	FDEh	POSTINC2 ⁽³⁾	FBEh	CCPR1L	F9Eh	PIR1
FFDh	TOSL	FDDh	POSTDEC2 ⁽³⁾	FBDh	CCP1CON	F9Dh	PIE1
FFCh	STKPTR	FDCh	PREINC2 ⁽³⁾	FBCh	CCPR2H	F9Ch	MEMCON ⁽²⁾
FFBh	PCLATU	FDBh	PLUSW2 ⁽³⁾	FBBh	CCPR2L	F9Bh	(1)
FFAh	PCLATH	FDAh	FSR2H	FBAh	CCP2CON	F9Ah	TRISJ ⁽²⁾
FF9h	PCL	FD9h	FSR2L	FB9h	CCPR3H	F99h	TRISH ⁽²⁾
FF8h	TBLPTRU	FD8h	STATUS	FB8h	CCPR3L	F98h	TRISG
FF7h	TBLPTRH	FD7h	TMR0H	FB7h	CCP3CON	F97h	TRISF
FF6h	TBLPTRL	FD6h	TMR0L	FB6h	ECCP1AS	F96h	TRISE
FF5h	TABLAT	FD5h	T0CON	FB5h	CVRCON	F95h	TRISD
FF4h	PRODH	FD4h	(1)	FB4h	CMCON	F94h	TRISC
FF3h	PRODL	FD3h	OSCCON	FB3h	TMR3H	F93h	TRISB
FF2h	INTCON	FD2h	LVDCON	FB2h	TMR3L	F92h	TRISA
FF1h	INTCON2	FD1h	WDTCON	FB1h	T3CON	F91h	LATJ ⁽²⁾
FF0h	INTCON3	FD0h	RCON	FB0h	PSPCON ⁽⁴⁾	F90h	LATH ⁽²⁾
FEFh	INDF0 ⁽³⁾	FCFh	TMR1H	FAFh	SPBRG1	F8Fh	LATG
FEEh	POSTINC0 ⁽³⁾	FCEh	TMR1L	FAEh	RCREG1	F8Eh	LATF
FEDh	POSTDEC0 ⁽³⁾	FCDh	T1CON	FADh	TXREG1	F8Dh	LATE
FECh	PREINC0 ⁽³⁾	FCCh	TMR2	FACh	TXSTA1	F8Ch	LATD
FEBh	PLUSW0 ⁽³⁾	FCBh	PR2	FABh	RCSTA1	F8Bh	LATC
FEAh	FSR0H	FCAh	T2CON	FAAh	EEADRH	F8Ah	LATB
FE9h	FSR0L	FC9h	SSPBUF	FA9h	EEADR	F89h	LATA
FE8h	WREG	FC8h	SSPADD	FA8h	EEDATA	F88h	PORTJ ⁽²⁾
FE7h	INDF1 ⁽³⁾	FC7h	SSPSTAT	FA7h	EECON2	F87h	PORTH ⁽²⁾
FE6h	POSTINC1 ⁽³⁾	FC6h	SSPCON1	FA6h	EECON1	F86h	PORTG
FE5h	POSTDEC1 ⁽³⁾	FC5h	SSPCON2	FA5h	IPR3	F85h	PORTF
FE4h	PREINC1 ⁽³⁾	FC4h	ADRESH	FA4h	PIR3	F84h	PORTE
FE3h	PLUSW1 ⁽³⁾	FC3h	ADRESL	FA3h	PIE3	F83h	PORTD
FE2h	FSR1H	FC2h	ADCON0	FA2h	IPR2	F82h	PORTC
FE1h	FSR1L	FC1h	ADCON1	FA1h	PIR2	F81h	PORTB
FE0h	BSR	FC0h	ADCON2	FA0h	PIE2	F80h	PORTA

Note 1: Unimplemented registers are read as '0'.

^{2:} This register is not available on PIC18F6525/6621 devices and reads as '0'.

^{3:} This is not a physical register.

^{4:} Enabled only in Microcontroller mode for PIC18F8525/8621 devices.

TABLE 4-2: SPECIAL FUNCTION REGISTER MAP (CONTINUED)

Address	Name	Address	Name	Address	Name	Address	Name
F7Fh	SPBRGH1	F5Fh	(1)	F3Fh	(1)	F1Fh	(1)
F7Eh	BAUDCON1	F5Eh	(1)	F3Eh	(1)	F1Eh	(1)
F7Dh	SPBRGH2	F5Dh	(1)	F3Dh	(1)	F1Dh	(1)
F7Ch	BAUDCON2	F5Ch	(1)	F3Ch	(1)	F1Ch	(1)
F7Bh	(1)	F5Bh	(1)	F3Bh	(1)	F1Bh	(1)
F7Ah	(1)	F5Ah	(1)	F3Ah	(1)	F1Ah	(1)
F79h	ECCP1DEL	F59h	(1)	F39h	(1)	F19h	(1)
F78h	TMR4	F58h	(1)	F38h	(1)	F18h	(1)
F77h	PR4	F57h	(1)	F37h	(1)	F17h	(1)
F76h	T4CON	F56h	(1)	F36h	(1)	F16h	(1)
F75h	CCPR4H	F55h	(1)	F35h	(1)	F15h	(1)
F74h	CCPR4L	F54h	(1)	F34h	(1)	F14h	(1)
F73h	CCP4CON	F53h	(1)	F33h	(1)	F13h	(1)
F72h	CCPR5H	F52h	(1)	F32h	(1)	F12h	(1)
F71h	CCPR5L	F51h	(1)	F31h	(1)	F11h	(1)
F70h	CCP5CON	F50h	(1)	F30h	(1)	F10h	(1)
F6Fh	SPBRG2	F4Fh	(1)	F2Fh	(1)	F0Fh	(1)
F6Eh	RCREG2	F4Eh	(1)	F2Eh	(1)	F0Eh	(1)
F6Dh	TXREG2	F4Dh	(1)	F2Dh	(1)	F0Dh	(1)
F6Ch	TXSTA2	F4Ch	(1)	F2Ch	(1)	F0Ch	(1)
F6Bh	RCSTA2	F4Bh	(1)	F2Bh	(1)	F0Bh	(1)
F6Ah	ECCP3AS	F4Ah	(1)	F2Ah	(1)	F0Ah	(1)
F69h	ECCP3DEL	F49h	(1)	F29h	(1)	F09h	(1)
F68h	ECCP2AS	F48h	(1)	F28h	(1)	F08h	(1)
F67h	ECCP2DEL	F47h	(1)	F27h	(1)	F07h	(1)
F66h	_(1)	F46h	_(1)	F26h	(1)	F06h	(1)
F65h	(1)	F45h	(1)	F25h	(1)	F05h	(1)
F64h	(1)	F44h	(1)	F24h	(1)	F04h	(1)
F63h	(1)	F43h	(1)	F23h	(1)	F03h	(1)
F62h	(1)	F42h	(1)	F22h	(1)	F02h	(1)
F61h	(1)	F41h	(1)	F21h	(1)	F01h	(1)
F60h	(1)	F40h	(1)	F20h	(1)	F00h	(1)

Note 1: Unimplemented registers are read as '0'.

^{2:} This register is not available on PIC18F6525/6621 devices and reads as '0'.

^{3:} This is not a physical register.

^{4:} Enabled only in Microcontroller mode for PIC18F8525/8621 devices.

TABLE 4-3: REGISTER FILE SUMMARY

File Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Details on page:
TOSU		_	_	Top-of-Stack	Upper Byte (ΓOS<20:16>)			0 0000	32, 42
TOSH	Top-of-Stack	High Byte (TO	OS<15:8>)						0000 0000	32, 42
TOSL	Top-of-Stack	Low Byte (TC	S<7:0>)						0000 0000	32, 42
STKPTR	STKFUL	STKUNF	_	Return Stack	Pointer				00-0 0000	32, 43
PCLATU	_	_	_	Holding Regi	ster for PC<2	0:16>			0 0000	32, 44
PCLATH	Holding Reg	ister for PC<1	5:8>						0000 0000	32, 44
PCL	PC Low Byte	e (PC<7:0>)							0000 0000	32, 44
TBLPTRU	-	-	bit 21 ⁽²⁾	Program Men	nory Table Po	inter Upper B	yte (TBLPTR<	<20:16>)	00 0000	32, 69
TBLPTRH	Program Me	mory Table Po	inter High By	rte (TBLPTR<1	15:8>)				0000 0000	32, 69
TBLPTRL	Program Me	mory Table Po	inter Low By	te (TBLPTR<7	:0>)				0000 0000	32, 69
TABLAT	Program Me	mory Table La	tch						0000 0000	32, 69
PRODH	Product Reg	ister High Byte)						xxxx xxxx	32, 85
PRODL	Product Reg	ister Low Byte	!		_			_	xxxx xxxx	32, 85
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	0000 000x	32, 89
INTCON2	RBPU	INTEDG0	INTEDG1	INTEDG2	INTEDG3	TMR0IP	INT3IP	RBIP	1111 1111	32, 90
INTCON3	INT2IP	INT1IP	INT3IE	INT2IE	INT1IE	INT3IF	INT2IF	INT1IF	1100 0000	32, 91
INDF0	Uses content	ts of FSR0 to a	jister)	N/A	56					
POSTINC0		ses contents of FSR0 to address data memory – value of FSR0 post-incremented not a physical register)								56
POSTDEC0		Uses contents of FSR0 to address data memory – value of FSR0 post-decremented (not a physical register)							N/A	56
PREINC0	Uses content	ts of FSR0 to a	ddress data r	nemory – value	e of FSR0 pre-	incremented	(not a physica	l register)	N/A	56
PLUSW0				memory – val offset by valu	•	re-incremente	ed		N/A	56
FSR0H	1		1	_	Indirect Data	Memory Add	dress Pointer	0 High Byte	0000	32, 56
FSR0L	Indirect Data	Memory Add	ress Pointer (Low Byte					xxxx xxxx	32, 56
WREG	Working Reg	gister							xxxx xxxx	32
INDF1	Uses conten	ts of FSR1 to	address data	memory – val	ue of FSR1 n	ot changed (r	not a physical	register)	N/A	56
POSTINC1	Uses conten (not a physic		address data	memory – val	ue of FSR1 p	ost-incremen	ted		N/A	56
POSTDEC1	Uses conten (not a physic		address data	memory – val	ue of FSR1 p	ost-decremer	nted		N/A	56
PREINC1	Uses conten	ts of FSR1 to a	address data	memory – valu	ue of FSR1 pr	e-incremente	d (not a phys	ical register)	N/A	56
PLUSW1				memory – val I offset by valu		re-incremente	ed		N/A	56
FSR1H		_	_	_	Indirect Data	Memory Add	dress Pointer	1 High Byte	0000	32, 56
FSR1L	Indirect Data	Memory Add	ress Pointer 1	Low Byte					xxxx xxxx	33, 56
BSR		_	_		Bank Select	Register			0000	33, 55
INDF2	Uses conten	ts of FSR2 to	address data	memory – val	ue of FSR2 n	ot changed (r	not a physical	register)	N/A	56
POSTINC2	Uses conten (not a physic		address data	memory – val	ue of FSR2 p	ost-incremen	ted		N/A	56
POSTDEC2	Uses conten (not a physic		address data	memory – val	ue of FSR2 p	ost-decremer	nted		N/A	56

 $\textbf{Legend:} \hspace{0.5cm} x = \text{unknown}, \, u = \text{unchanged}, \, - = \text{unimplemented}, \, q = \text{value depends on condition}$

- 2: Bit 21 of the TBLPTRU allows access to the device configuration bits.
- 3: These registers are unused on PIC18F6525/6621 devices and read as '0'.
- 4: RG5 is available only if MCLR function is disabled in configuration.
- **5**: Enabled only in Microcontroller mode for PIC18F8525/8621 devices.

TABLE 4-3: REGISTER FILE SUMMARY (CONTINUED)

TABLE 4-	3: KE	GISTERF	ILE SUMI	MART (CC	NIINUEL	(י		1	<u> </u>	1
File Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Details on page:
PREINC2	Uses conten (not a physic	ts of FSR2 to al register)	address data	memory – val	ue of FSR2 pi	re-increment	ed		N/A	56
PLUSW2		ts of FSR2 to al register) – v		•		re-increment	ed		N/A	56
FSR2H	_	_	_	_	Indirect Data	Memory Ad	dress Pointer	2 High Byte	0000	33, 56
FSR2L	Indirect Data	Memory Add	ress Pointer 2	Low Byte	•				xxxx xxxx	33, 56
STATUS	_	_	_	N	OV	Z	DC	С	x xxxx	33, 58
TMR0H	Timer0 Regis	ster High Byte							0000 0000	33, 133
TMR0L	Timer0 Regis	ster Low Byte							xxxx xxxx	33, 133
T0CON	TMR0ON	T08BIT	T0CS	T0SE	PSA	T0PS2	T0PS1	T0PS0	1111 1111	33, 131
OSCCON	_	_	_	_	LOCK	PLLEN	SCS1	SCS0	0000	25, 33
LVDCON	_	_	IRVST	LVDEN	LVDL3	LVDL2	LVDL1	LVDL0	00 0101	33, 255
WDTCON	_	_	_	_	_	_	_	SWDTEN	0	33, 267
RCON	IPEN	_	_	RI	TO	PD	POR	BOR	01 11qq	33, 59, 101
TMR1H	Timer1 Regis	ster High Byte	•	•				•	xxxx xxxx	33, 139
TMR1L	Timer1 Regis	ner1 Register Low Byte								33, 139
T1CON	RD16	_	T1CKPS1	T1CKPS0	T10SCEN	T1SYNC	TMR1CS	TMR10N	0-00 0000	33, 139
TMR2	Timer2 Regis	ster						1	0000 0000	33, 142
PR2	Timer2 Perio								1111 1111	33, 142
T2CON	_	T2OUTPS3	T2OUTPS2	T2OUTPS1	T2OUTPS0	TMR2ON	T2CKPS1	T2CKPS0	-000 0000	33, 142
SSPBUF	MSSP Recei	ive Buffer/Trar	nsmit Register					ı	xxxx xxxx	33, 181
SSPADD	MSSP Addre	ess Register in	I ² C Slave mo	ode. MSSP Ba	aud Rate Relo	ad Register	in I ² C Master	mode.	0000 0000	33, 181
SSPSTAT	SMP	CKE	D/A	Р	S	R/W	UA	BF	0000 0000	33, 174
SSPCON1	WCOL	SSPOV	SSPEN	CKP	SSPM3	SSPM2	SSPM1	SSPM0	0000 0000	33, 175
SSPCON2	GCEN	ACKSTAT	ACKDT	ACKEN	RCEN	PEN	RSEN	SEN	0000 0000	33, 185
ADRESH	A/D Result R	Register High E	Byte	I			I	I	xxxx xxxx	33, 241
ADRESL	A/D Result R	Register Low E	Byte						xxxx xxxx	33, 241
ADCON0	_	_	CHS3	CHS2	CHS1	CHS0	GO/DONE	ADON	00 0000	34, 233
ADCON1	_	_	VCFG1	VCFG0	PCFG3	PCFG2	PCFG1	PCFG0	00 0000	34, 234
ADCON2	ADFM	_	ACQT2	ACQT1	ACQT0	ADCS2	ADCS1	ADCS0	0-00 0000	34, 235
CCPR1H	Enhanced C	apture/Compa	re/PWM Reg	ister 1 High B	vte			ı	xxxx xxxx	34, 172
CCPR1L		apture/Compa							xxxx xxxx	
CCP1CON		P1M0				CCP1M2	CCP1M1	CCP1M0		
CCPR2H		apture/Compa					I		xxxx xxxx	34, 172
CCPR2L	Enhanced C	apture/Compa	re/PWM Reg	ister 2 Low By	rte				xxxx xxxx	34, 172
CCP2CON	P2M1	P2M0	DC2B1	DC2B0	CCP2M3	CCP2M2	CCP2M1	CCP2M0	0000 0000	34, 157
CCPR3H		apture/Compa					I	1	xxxx xxxx	34, 172
CCPR3L		apture/Compa							xxxx xxxx	34, 172
CCP3CON	P3M1	P3M0	DC3B1	DC2B0	CCP3M3	CCP3M2	CCP3M1	ССР3М0	0000 0000	34, 157
ECCP1AS	ECCP1ASE	ECCP1AS2	ECCP1AS1	ECCP1AS0	PSS1AC1	PSS1AC0	PSS1BD1	PSS1BD0	0000 0000	34, 169
CVRCON	CVREN	CVROE	CVRR	CVRSS	CVR3	CVR2	CVR1	CVR0	0000 0000	34, 249
	I		<u> </u>		·		<u> </u>		L	1

Legend: x = unknown, u = unchanged, - = unimplemented, q = value depends on condition

- 2: Bit 21 of the TBLPTRU allows access to the device configuration bits.
- 3: These registers are unused on PIC18F6525/6621 devices and read as '0'.
- **4:** RG5 is available only if MCLR function is disabled in configuration.
- 5: Enabled only in Microcontroller mode for PIC18F8525/8621 devices.

TABLE 4-3: REGISTER FILE SUMMARY (CONTINUED)

File Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Details on page:
CMCON	C2OUT	C1OUT	C2INV	C1INV	CIS	CM2	CM1	CM0	0000 0000	34, 243
TMR3H	Timer3 Regis	ster High Byte							xxxx xxxx	34, 145
TMR3L	Timer3 Regis	ster Low Byte							xxxx xxxx	34, 145
T3CON	RD16	T3CCP2	T3CKPS1	T3CKPS0	T3CCP1	T3SYNC	TMR3CS	TMR3ON	0000 0000	34, 145
PSPCON ⁽⁵⁾	IBF	OBF	IBOV	PSPMODE	_	_	_	_	0000	34, 129
SPBRG1	Enhanced U	SART1 Baud	Rate Generat	or Register Lo	w Byte	•	•	•	0000 0000	34, 217
RCREG1	Enhanced U	SART1 Recei	ve Register						0000 0000	34, 224
TXREG1	Enhanced U	SART1 Transi	mit Register						0000 0000	34, 222
TXSTA1	CSRC	TX9	TXEN	TXEN SYNC SENDB BRGH TRMT TX9D 0				0000 0010	34, 214	
RCSTA1	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	0000 000x	34, 215
EEADRH	_	_	_	_	_	_	EE Addr Re	gister High	00	34, 83
EEADR	Data EEPRO	OM Address R	egister						0000 0000	34, 83
EEDATA	Data EEPRO	DM Data Regis	ster						0000 0000	34, 83
EECON2	Data EEPRO	OM Control Re	gister 2 (not a	a physical regi	ster)					34, 83
EECON1	EEPGD	CFGS	_	FREE	WRERR	WREN	WR	RD	xx-0 x000	34, 80
IPR3	_	_	RC2IP	TX2IP	TMR4IP	CCP5IP	CCP4IP	CCP3IP	11 1111	35, 100
PIR3	_	_	RC2IF	TX2IF	TMR4IF	CCP5IF	CCP4IF	CCP3IF	00 0000	35, 94
PIE3	_	_	RC2IE	TX2IE	TMR4IE	CCP5IE	CCP4IE	CCP3IE	00 0000	35, 97
IPR2	_	CMIP	_	EEIP	BCLIP	LVDIP	TMR3IP	CCP2IP	-1-1 1111	35, 99
PIR2	_	CMIF	_	EEIF	BCLIF	LVDIF	TMR3IF	CCP2IF	-0-0 0000	35, 93
PIE2	_	CMIE	_	EEIE	BCLIE	LVDIE	TMR3IE	CCP2IE	-0-0 0000	35, 96
IPR1	PSPIP ⁽⁵⁾	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	1111 1111	35, 98
PIR1	PSPIF ⁽⁵⁾	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000 0000	35, 92
PIE1	PSPIE ⁽⁵⁾	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000 0000	35, 95
MEMCON ⁽³⁾	EBDIS	_	WAIT1	WAIT0	_	_	WM1	WM0	0-0000	35, 71
TRISJ ⁽³⁾	Data Direction	on Control Reg	ister for POR	TJ					1111 1111	35, 127
TRISH ⁽³⁾	Data Direction	on Control Reg	ister for POR	TH					1111 1111	35, 124
TRISG	_	_	_	Data Directio	n Control Re	gister for POF	RTG		1 1111	35, 119
TRISF	Data Direction	on Control Reg	ister for POR	TF					1111 1111	35, 116
TRISE		on Control Reg							1111 1111	35, 113
TRISD	Data Direction	on Control Rec	gister for POR	TD					1111 1111	35, 110
TRISC	Data Direction	on Control Reg	ister for POR	TC					1111 1111	35, 108
TRISB		on Control Reg	,						1111 1111	35, 105
TRISA	_	TRISA6 ⁽¹⁾	Data Direction	on Control Reg	ister for POR	TA			-111 1111	35, 121
LATJ ⁽³⁾	Read PORT	J Data Latch,	Write PORTJ	Data Latch					xxxx xxxx	35, 127
LATH ⁽³⁾	Read PORT	H Data Latch,	Write PORTH	l Data Latch					xxxx xxxx	35, 124
LATG	-	_	_	Read PORTO	3 Data Latch,	Write PORT	G Data Latch		x xxxx	35, 121
LATF	Read PORT	F Data Latch,	Write PORTF	Data Latch					xxxx xxxx	35, 119
LATE	Read PORT	E Data Latch,	Write PORTE	Data Latch					xxxx xxxx	35, 116
LATD	Read PORT	D Data Latch,	Write PORT	Data Latch					xxxx xxxx	35, 113
LATC	Read PORT	C Data Latch,	Write PORTO	C Data Latch					xxxx xxxx	35, 110
LATB	Read PORT	B Data Latch,							xxxx xxxx	35, 108
LATA	-	LATA6 ⁽¹⁾	Read PORT	A Data Latch, '	Write PORTA	Data Latch ⁽¹)		-xxx xxxx	35, 105

Legend: x = unknown, u = unchanged, - = unimplemented, q = value depends on condition

- 2: Bit 21 of the TBLPTRU allows access to the device configuration bits.
- 3: These registers are unused on PIC18F6525/6621 devices and read as '0'.
- 4: RG5 is available only if MCLR function is disabled in configuration.
- **5:** Enabled only in Microcontroller mode for PIC18F8525/8621 devices.

TABLE 4-3: REGISTER FILE SUMMARY (CONTINUED)

File Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Details on page:
PORTJ ⁽³⁾	Read PORT	J pins, Write F	ORTJ Data L	atch					xxxx xxxx	35, 127
PORTH ⁽³⁾	Read PORT	H pins, Write F	PORTH Data	Latch					0000 xxxx	35, 124
PORTG	_	_	RG5 ⁽⁴⁾	Read PORTO	3 pins, Write I	PORTG Data	Latch		xx xxxx	36, 121
PORTF	Read PORT	F pins, Write F	ORTF Data L	atch					x000 0000	36, 119
PORTE	Read PORT	E pins, Write F	PORTE Data I	_atch					xxxx xxxx	36, 116
PORTD	Read PORT	D pins, Write F	PORTD Data	Latch					xxxx xxxx	36, 113
PORTC	Read PORT	ead PORTC pins, Write PORTC Data Latch								36, 110
PORTB	Read PORT	B pins, Write F							xxxx xxxx	36, 108
PORTA		RA6 ⁽¹⁾	Read PORTA	A pins, Write P	ORTA Data L	atch ⁽¹⁾			-x0x 0000	36, 105
SPBRGH1	Enhanced U	SART1 Baud	Rate Generat	or Register Hi	gh Byte				0000 0000	36, 217
BAUDCON1	_	RCIDL	_	SCKP	BRG16	_	WUE	ABDEN	-1-0 0-00	36, 216
SPBRGH2	Enhanced U	SART2 Baud	Rate Generat	or Register Hi	gh Byte				0000 0000	36, 217
BAUDCON2		RCIDL	_	SCKP	BRG16	-	WUE	ABDEN	-1-0 0-00	36, 216
ECCP1DEL	P1RSEN	P1DC6	P1DC5	P1DC4	P1DC3	P1DC2	P1DC1	P1DC0	0000 0000	36, 168
TMR4	Timer4 Register								0000 0000	36, 148
PR4	Timer4 Perio	d Register							1111 1111	36, 148
T4CON		T4OUTPS3	T4OUTPS2	T4OUTPS1	T4OUTPS0	TMR4ON	T4CKPS1	T4CKPS0	-000 0000	36, 147
CCPR4H	Capture/Con	npare/PWM R	egister 4 High	n Byte					xxxx xxxx	36, 153
CCPR4L	Capture/Con	npare/PWM R	egister 4 Low	Byte					xxxx xxxx	36, 153
CCP4CON		_	DC4B1	DC4B0	CCP4M3	CCP4M2	CCP4M1	CCP4M0	00 0000	36, 149
CCPR5H	Capture/Con	npare/PWM R	egister 5 High	n Byte					xxxx xxxx	36, 153
CCPR5L	Capture/Con	npare/PWM R	egister 5 Low	Byte					xxxx xxxx	36, 153
CCP5CON	_	_	DC5B1	DC5B0	CCP5M3	CCP5M2	CCP5M1	CCP5M0	00 0000	36, 149
SPBRG2	Enhanced U	SART2 Baud	Rate Generat	or Register Lo	w Byte				0000 0000	36, 217
RCREG2	Enhanced U	SART2 Recei	ve Register						0000 0000	36, 224
TXREG2	Enhanced U	SART2 Transı	mit Register						0000 0000	36, 222
TXSTA2	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	0000 0010	36, 222
RCSTA2	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	0000 000x	36, 222
ECCP3AS	ECCP3ASE	ECCP3AS2	ECCP3AS1	ECCP3AS0	PSS3AC1	PSS3AC0	PSS3BD1	PSS3BD0	0000 0000	36, 169
ECCP3DEL	P3RSEN	P3DC6	P3DC5	P3DC4	P3DC3	P3DC2	P3DC1	P3DC0	0000 0000	36, 168
ECCP2AS	ECCP2ASE	ECCP2AS2	ECCP2AS1	ECCP2AS0	PSS2AC1	PSS2AC0	PSS2BD1	PSS2BD0	0000 0000	36, 169
ECCP2DEL	P2RSEN	P2DC6	P2DC5	P2DC4	P2DC3	P2DC2	P2DC1	P2DC0	0000 0000	36, 168

Legend: x = unknown, u = unchanged, - = unimplemented, q = value depends on condition

- 2: Bit 21 of the TBLPTRU allows access to the device configuration bits.
- 3: These registers are unused on PIC18F6525/6621 devices and read as '0'.
- 4: RG5 is available only if MCLR function is disabled in configuration.
- 5: Enabled only in Microcontroller mode for PIC18F8525/8621 devices.

4.10 Access Bank

The Access Bank is an architectural enhancement, which is very useful for C compiler code optimization. The techniques used by the C compiler may also be useful for programs written in assembly.

This data memory region can be used for:

- · Intermediate computational values
- · Local variables of subroutines
- Faster context saving/switching of variables
- · Common variables
- Faster evaluation/control of SFRs (no banking)

The Access Bank is comprised of the upper 160 bytes in Bank 15 (SFRs) and the lower 96 bytes in Bank 0. These two sections will be referred to as Access RAM High and Access RAM Low, respectively. Figure 4-7 indicates the Access RAM areas.

A bit in the instruction word specifies if the operation is to occur in the bank specified by the BSR register or in the Access Bank. This bit is denoted by the 'a' bit (for access bit).

When forced in the Access Bank (a = 0), the last address in Access RAM Low is followed by the first address in Access RAM High. Access RAM High maps the Special Function Registers so that these registers can be accessed without any software overhead. This is useful for testing status flags and modifying control bits.

4.11 Bank Select Register (BSR)

The need for a large general purpose memory space dictates a RAM banking scheme. The data memory is partitioned into sixteen banks. When using direct addressing, the BSR should be configured for the desired bank.

BSR<3:0> holds the upper 4 bits of the 12-bit RAM address. The BSR<7:4> bits will always read '0's and writes will have no effect.

A MOVLB instruction has been provided in the instruction set to assist in selecting banks.

If the currently selected bank is not implemented, any read will return all '0's and all writes are ignored. The STATUS register bits will be set/cleared as appropriate for the instruction performed.

Each Bank extends up to FFh (256 bytes). All data memory is implemented as static RAM.

A MOVFF instruction ignores the BSR since the 12-bit addresses are embedded into the instruction word.

Section 4.12 "Indirect Addressing, INDF and FSR Registers" provides a description of indirect addressing which allows linear addressing of the entire RAM space.

FIGURE 4-8: DIRECT ADDRESSING

- Note 1: For register file map detail, see Table 4-2.
 - 2: The access bit of the instruction can be used to force an override of the selected bank (BSR<3:0>) to the registers of the Access Bank.
 - 3: The MOVFF instruction embeds the entire 12-bit address in the instruction.

4.12 Indirect Addressing, INDF and FSR Registers

Indirect addressing is a mode of addressing data memory, where the data memory address in the instruction is not fixed. An FSR register is used as a pointer to the data memory location that is to be read or written. Since this pointer is in RAM, the contents can be modified by the program. This can be useful for data tables in the data memory and for software stacks. Figure 4-9 shows the operation of indirect addressing. This shows the moving of the value to the data memory address specified by the value of the FSR register.

Indirect addressing is possible by using one of the INDF registers. Any instruction using the INDF register actually accesses the register pointed to by the File Select Register, FSR. Reading the INDF register itself indirectly (FSR = 0), will read 00h. Writing to the INDF register indirectly, results in a no operation (NOP). The FSR register contains a 12-bit address which is shown in Figure 4-10.

The INDFn register is not a physical register. Addressing INDFn actually addresses the register whose address is contained in the FSRn register (FSRn is a pointer). This is indirect addressing.

Example 4-5 shows a simple use of indirect addressing to clear the RAM in Bank 1 (locations 100h-1FFh) in a minimum number of instructions.

EXAMPLE 4-5: HOW TO CLEAR RAM (BANK 1) USING INDIRECT ADDRESSING

	LFSR	FSR0, 0x100	;
NEXT	CLRF	POSTINC0	; Clear INDF
			; register and
			; inc pointer
	BTFSS	FSROH, 1	; All done with
			; Bank1?
	GOTO	NEXT	; NO, clear next
CONTI	NUE		; YES, continue
I			

There are three indirect addressing registers. To address the entire data memory space (4096 bytes), these registers are 12 bits wide. To store the 12 bits of addressing information, two 8-bit registers are required. These indirect addressing registers are:

- FSR0: composed of FSR0H:FSR0L
- 2. FSR1: composed of FSR1H:FSR1L
- 3. FSR2: composed of FSR2H:FSR2L

In addition, there are registers INDF0, INDF1 and INDF2, which are not physically implemented. Reading or writing to these registers activates indirect addressing, with the value in the corresponding FSR register being the address of the data. If an instruction writes a value to INDF0, the value will be written to the address pointed to by FSR0H:FSR0L. A read from INDF1 reads

the data from the address pointed to by FSR1H:FSR1L. INDFn can be used in code anywhere an operand can be used.

If INDF0, INDF1 or INDF2 are read indirectly via an FSR, all '0's are read (zero bit is set). Similarly, if INDF0, INDF1 or INDF2 are written to indirectly, the operation will be equivalent to a NOP instruction and the Status bits are not affected.

4.12.1 INDIRECT ADDRESSING OPERATION

Each FSR register has an INDF register associated with it, plus four additional register addresses. Performing an operation on one of these five registers determines how the FSR will be modified during indirect addressing.

When data access is done to one of the five INDFn locations, the address selected will configure the FSRn register to:

- Do nothing to FSRn after an indirect access (no change) – INDFn.
- Auto-decrement FSRn after an indirect access (post-decrement) – POSTDECn.
- Auto-increment FSRn after an indirect access (post-increment) – POSTINCn.
- Auto-increment FSRn before an indirect access (pre-increment) – PREINCn.
- Use the value in the WREG register as an offset to FSRn. Do not modify the value of the WREG or the FSRn register after an indirect access (no change) – PLUSWn.

When using the auto-increment or auto-decrement features, the effect on the FSR is not reflected in the STATUS register. For example, if the indirect address causes the FSR to equal '0', the Z bit will not be set.

Incrementing or decrementing an FSR affects all 12 bits. That is, when FSRnL overflows from an increment, FSRnH will be incremented automatically.

Adding these features allows the FSRn to be used as a Stack Pointer in addition to its uses for table operations in data memory.

Each FSR has an address associated with it that performs an indexed indirect access. When a data access to this INDFn location (PLUSWn) occurs, the FSRn is configured to add the signed value in the WREG register and the value in FSR to form the address before an indirect access. The FSR value is not changed.

If an FSR register contains a value that points to one of the INDFn, an indirect read will read 00h (zero bit is set), while an indirect write will be equivalent to a NOP (Status bits are not affected).

If an indirect addressing operation is done where the target address is an FSRnH or FSRnL register, the write operation will dominate over the pre- or post-increment/decrement functions.

FIGURE 4-9: INDIRECT ADDRESSING OPERATION

FIGURE 4-10: INDIRECT ADDRESSING

4.13 STATUS Register

The STATUS register, shown in Register 4-3, contains the arithmetic status of the ALU. As with any other SFR, it can be the operand for any instruction.

If the STATUS register is the destination for an instruction that affects the Z, DC, C, OV or N bits, the results of the instruction are not written; instead, the status is updated according to the instruction performed. Therefore, the result of an instruction with the STATUS register as its destination may be different than intended. As an example, CLRF STATUS will set the Z bit and leave the remaining Status bits unchanged ('000u uluu').

It is recommended that only BCF, BSF, SWAPF, MOVFF and MOVWF instructions are used to alter the STATUS register, because these instructions do not affect the Z, C, DC, OV or N bits in the STATUS register.

For other instructions that do not affect Status bits, see the instruction set summaries in Table 25-2.

Note:	The	C and	DC bits	opera	ite as the borr	ow
	and	digit	borrow	bits	respectively	in
	subti	raction				

REGISTER 4-3: STATUS REGISTER

U-0	U-0	U-0	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x
_	_	N		OV	OV Z		С
bit 7							bit 0

bit 7-5 Unimplemented: Read as '0'

bit 4 N: Negative bit

This bit is used for signed arithmetic (2's complement). It indicates whether the result was negative (ALU MSB = 1).

- 1 = Result was negative
- 0 = Result was positive
- bit 3 **OV:** Overflow bit

This bit is used for signed arithmetic (2's complement). It indicates an overflow of the 7-bit magnitude which causes the sign bit (bit 7) to change state.

- 1 = Overflow occurred for signed arithmetic (in this arithmetic operation)
- 0 = No overflow occurred
- bit 2 Z: Zero bit
 - 1 = The result of an arithmetic or logic operation is zero
 - 0 = The result of an arithmetic or logic operation is not zero
- bit 1 **DC:** Digit Carry/Borrow bit

For ADDWF, ADDLW, SUBLW and SUBWF instructions:

- 1 = A carry-out from the 4th low-order bit of the result occurred
- 0 = No carry-out from the 4th low-order bit of the result

For $\overline{\text{borrow}}$, the polarity is reversed. A subtraction is executed by adding the 2's complement of the second operand. For rotate (RRF, RLF) instructions, this bit is loaded with either bit 4 or bit 3 of the source register.

bit 0 C: Carry/Borrow bit

For ADDWF, ADDLW, SUBLW and SUBWF instructions:

- 1 = A carry-out from the Most Significant bit of the result occurred
- 0 = No carry-out from the Most Significant bit of the result occurred

Note: For borrow, the polarity is reversed. A subtraction is executed by adding the 2's complement of the second operand. For rotate (RRF, RLF) instructions, this bit is loaded with either the high- or low-order bit of the source register.

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

4.14 RCON Register

The Reset Control (RCON) register contains flag bits that allow differentiation between the sources of a device Reset. These flags include the TO, PD, POR, BOR and RI bits. This register is readable and writable.

It is recommended that the POR bit be set after a Power-on Reset has been detected, so that subsequent Power-on Resets may be detected.

REGISTER 4-4: RCON: RESET CONTROL REGISTER

R/W-0	U-0	U-0	R/W-1	R/W-1	R/W-1	R/W-0	R/W-0
IPEN	_	-	RI	TO	PD	POR	BOR
bit 7							bit 0

Note:

bit 7 IPEN: Interrupt Priority Enable bit

1 = Enable priority levels on interrupts

0 = Disable priority levels on interrupts (PIC16CXXX Compatibility mode)

bit 6-5 Unimplemented: Read as '0'

bit 4 RI: RESET Instruction Flag bit

1 = The RESET instruction was not executed

0 = The RESET instruction was executed causing a device Reset (must be set in software after a Brown-out Reset occurs)

bit 3 TO: Watchdog Time-out Flag bit

1 = After power-up, CLRWDT instruction or SLEEP instruction

0 = A WDT time-out occurred

bit 2 PD: Power-down Detection Flag bit

1 = After power-up or by the CLRWDT instruction

0 = By execution of the SLEEP instruction

bit 1 POR: Power-on Reset Status bit

1 = A Power-on Reset has not occurred

0 = A Power-on Reset occurred

(must be set in software after a Power-on Reset occurs)

bit 0 BOR: Brown-out Reset Status bit

1 = A Brown-out Reset has not occurred

0 = A Brown-out Reset occurred

(must be set in software after a Brown-out Reset occurs)

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

NOTES:

5.0 FLASH PROGRAM MEMORY

The Flash program memory is readable, writable and erasable, during normal operation over the entire VDD

A read from program memory is executed on one byte at a time. A write to program memory is executed on blocks of 8 bytes at a time. Program memory is erased in blocks of 64 bytes at a time. A bulk erase operation may not be issued from user code.

Writing or erasing program memory will cease instruction fetches until the operation is complete. The program memory cannot be accessed during the write or erase, therefore, code cannot execute. An internal programming timer terminates program memory writes

A value written to program memory does not need to be a valid instruction. Executing a program memory location that forms an invalid instruction results in a NOP.

5.1 Table Reads and Table Writes

In order to read and write program memory, there are two operations that allow the processor to move bytes between the program memory space and the data RAM:

- Table Read (TBLRD)
- Table Write (TBLWT)

The program memory space is 16 bits wide, while the data RAM space is 8 bits wide. Table reads and table writes move data between these two memory spaces through an 8-bit register (TABLAT).

Table read operations retrieve data from program memory and place it into the data RAM space. Figure 5-1 shows the operation of a table read with program memory and data RAM.

Table write operations store data from the data memory space into holding registers in program memory. The procedure to write the contents of the holding registers into program memory is detailed in Section 5.5 "Writing to Flash Program Memory". Figure 5-2 shows the operation of a table write with program memory and data RAM.

Table operations work with byte entities. A table block containing data, rather than program instructions, is not required to be word aligned. Therefore, a table block can start and end at any byte address. If a table write is being used to write executable code into program memory, program instructions will need to be word aligned.

FIGURE 5-1: **TABLE READ OPERATION**

FIGURE 5-2: TABLE WRITE OPERATION

Note 1: Table pointer actually points to one of eight holding registers, the address of which is determined by TBLPTRL<2:0>. The process for physically writing data to the program memory array is discussed in Section 5.5 "Writing to Flash Program Memory".

5.2 Control Registers

Several control registers are used in conjunction with the TBLRD and TBLWT instructions. These include the:

- EECON1 register
- · EECON2 register
- TABLAT register
- · TBLPTR registers

5.2.1 EECON1 AND EECON2 REGISTERS

EECON1 is the control register for memory accesses.

EECON2 is not a physical register. Reading EECON2 will read all '0's. The EECON2 register is used exclusively in the memory write and erase sequences.

Control bit, EEPGD, determines if the access will be a program or data EEPROM memory access. When clear, any subsequent operations will operate on the data EEPROM memory. When set, any subsequent operations will operate on the program memory.

Control bit, CFGS, determines if the access will be to the Configuration/Calibration registers or to program memory/data EEPROM memory. When set, subsequent operations will operate on Configuration registers regardless of EEPGD (see Section 24.0 "Special Features of the CPU"). When clear, memory selection access is determined by EEPGD.

The FREE bit, when set, will allow a program memory erase operation. When the FREE bit is set, the erase operation is initiated on the next WR command. When FREE is clear, only writes are enabled.

The WREN bit, when set, will allow a write operation. On power-up, the WREN bit is clear. The WRERR bit is set when a write operation is interrupted by a MCLR Reset or a WDT Time-out Reset during normal operation. In these situations, the user can check the WRERR bit and rewrite the location. It is necessary to reload the data and address registers (EEDATA and EEADR) due to Reset values of zero.

Note: During normal operation, the WRERR bit is read as '1'. This can indicate that a write operation was prematurely terminated by a Reset, or a write operation was attempted improperly.

The WR control bit initiates write operations. The bit cannot be cleared, only set, in software; it is cleared in hardware at the completion of the write operation. The inability to clear the WR bit in software prevents the accidental or premature termination of a write operation.

Note: Interrupt flag bit, EEIF in the PIR2 register, is set when the write is complete. It must be cleared in software.

REGISTER 5-1: EECON1 REGISTER (ADDRESS FA6h)

R/W-x	R/W-x	U-0	R/W-0	R/W-x	R/W-0	R/S-0	R/S-0
EEPGD	CFGS	_	FREE	WRERR	WREN	WR	RD

bit 7 bit 0

bit 7 **EEPGD:** Flash Program or Data EEPROM Memory Select bit

1 = Access Flash program memory

0 = Access data EEPROM memory

bit 6 CFGS: Flash Program/Data EEPROM or Configuration Select bit

1 = Access Configuration registers

0 = Access Flash program or data EEPROM memory

bit 5 Unimplemented: Read as '0'

bit 4 FREE: Flash Row Erase Enable bit

1 = Erase the program memory row addressed by TBLPTR on the next WR command (cleared by completion of erase operation)

0 = Perform write only

bit 3 WRERR: Flash Program/Data EEPROM Error Flag bit

1 = A write operation is prematurely terminated (any Reset during self-timed programming in normal operation)

0 = The write operation completed

Note: When a WRERR occurs, the EEPGD and CFGS bits are not cleared. This allows tracing of the error condition.

bit 2 WREN: Flash Program/Data EEPROM Write Enable bit

1 = Allows write cycles to Flash program/data EEPROM

0 = Inhibits write cycles to Flash program/data EEPROM

bit 1 WR: Write Control bit

1 = Initiates a data EEPROM erase/write cycle or a program memory erase cycle or write cycle. (The operation is self-timed and the bit is cleared by hardware once write is complete. The WR bit can only be set (not cleared) in software.)

0 = Write cycle to the EEPROM is complete

bit 0 RD: Read Control bit

1 = Initiates an EEPROM read (Read takes one cycle. RD is cleared in hardware. The RD bit can only be set (not cleared) in software. RD bit cannot be set when EEPGD = 1.)

0 = Does not initiate an EEPROM read

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

5.2.2 TABLAT – TABLE LATCH REGISTER

The Table Latch (TABLAT) is an 8-bit register mapped into the SFR space. The Table Latch register is used to hold 8-bit data during data transfers between program memory and data RAM.

5.2.3 TBLPTR – TABLE POINTER REGISTER

The Table Pointer register (TBLPTR) addresses a byte within the program memory. The TBLPTR is comprised of three SFR registers: Table Pointer Upper Byte, Table Pointer High Byte and Table Pointer Low Byte (TBLPTRU:TBLPTRH:TBLPTRL). These three registers join to form a 22-bit wide pointer. The low-order 21 bits allow the device to address up to 2 Mbytes of program memory space. The 22nd bit allows access to the device ID, the user ID and the configuration bits.

The Table Pointer, TBLPTR, is used by the TBLRD and TBLWT instructions. These instructions can update the TBLPTR in one of four ways based on the table operation. These operations are shown in Table 5-1. These operations on the TBLPTR only affect the low-order 21 bits.

5.2.4 TABLE POINTER BOUNDARIES

TBLPTR is used in reads, writes and erases of the Flash program memory.

When a TBLRD is executed, all 22 bits of the TBLPTR determine which byte is read from program memory into TABLAT.

When a TBLWT is executed, the three LSbs of the Table Pointer register (TBLPTR<2:0>) determine which of the eight program memory holding registers is written to. When the timed write to program memory (long write) begins, the 19 MSbs of the TBLPTR (TBLPTR<21:3>) will determine which program memory block of 8 bytes is written to. For more detail, see **Section 5.5 "Writing to Flash Program Memory"**.

When an erase of program memory is executed, the 16 MSbs of the Table Pointer register (TBLPTR<21:6>) point to the 64-byte block that will be erased. The Least Significant bits (TBLPTR<5:0>) are ignored.

Figure 5-3 describes the relevant boundaries of TBLPTR based on Flash program memory operations.

TABLE 5-1:	TABLE POINTER OPERATIONS WITH TBLRD AND TBLWT INSTRUCTIONS

Example	Operation on Table Pointer
TBLRD* TBLWT*	TBLPTR is not modified
TBLRD*+ TBLWT*+	TBLPTR is incremented after the read/write
TBLRD*- TBLWT*-	TBLPTR is decremented after the read/write
TBLRD+* TBLWT+*	TBLPTR is incremented before the read/write

FIGURE 5-3: TABLE POINTER BOUNDARIES BASED ON OPERATION

5.3 Reading the Flash Program Memory

The TBLRD instruction is used to retrieve data from program memory and places it into data RAM. Table reads from program memory are performed one byte at a time.

TBLPTR points to a byte address in program space. Executing TBLRD places the byte pointed to into TABLAT. In addition, TBLPTR can be modified automatically for the next table read operation.

The internal program memory is typically organized by words. The Least Significant bit of the address selects between the high and low bytes of the word. Figure 5-4 shows the interface between the internal program memory and the TABLAT.

FIGURE 5-4: READS FROM FLASH PROGRAM MEMORY

EXAMPLE 5-1: READING A FLASH PROGRAM MEMORY WORD

	•		
	MOVLW	CODE_ADDR_UPPER	; Load TBLPTR with the base
	MOVWF	TBLPTRU	; address of the word
	MOVLW	CODE_ADDR_HIGH	
	MOVWF	TBLPTRH	
	MOVLW	CODE_ADDR_LOW	
	MOVWF	TBLPTRL	
READ WORD			
	TBLRD*+		; read into TABLAT and increment
	MOVF	TABLAT, W	; get data
	MOVWF	WORD EVEN	
	TBLRD*+		; read into TABLAT and increment
	MOVFW	TABLAT, W	; get data
	MOVWF	WORD ODD	
		_	

5.4 Erasing Flash Program Memory

The minimum erase block is 32 words or 64 bytes. Only through the use of an external programmer, or through ICSP control, can larger blocks of program memory be bulk erased. Word erase in the Flash array is not supported.

When initiating an erase sequence from the micro-controller itself, a block of 64 bytes of program memory is erased. The Most Significant 16 bits of the TBLPTR<21:6> point to the block being erased. TBLPTR<5:0> are ignored.

The EECON1 register commands the erase operation. The EEPGD bit must be set to point to the Flash program memory. The WREN bit must be set to enable write operations. The FREE bit is set to select an erase operation.

For protection, the write initiate sequence for EECON2 must be used.

A long write is necessary for erasing the internal Flash. Instruction execution is halted while in a long write cycle. The long write will be terminated by the internal programming timer.

5.4.1 FLASH PROGRAM MEMORY ERASE SEQUENCE

The sequence of events for erasing a block of internal program memory location is:

- Load Table Pointer register with address of row being erased.
- 2. Set the EECON1 register for the erase operation:
 - · set EEPGD bit to point to program memory;
 - clear the CFGS bit to access program memory;
 - · set WREN bit to enable writes;
 - · set FREE bit to enable the erase.
- 3. Disable interrupts.
- 4. Write 55h to EECON2.
- 5. Write AAh to EECON2.
- Set the WR bit. This will begin the row erase cycle.
- 7. The CPU will stall for duration of the erase (about 2 ms using internal timer).
- 8. Re-enable interrupts.

EXAMPLE 5-2: ERASING A FLASH PROGRAM MEMORY ROW

```
MOVLW
 CODE ADDR UPPER
 ; load TBLPTR with the base
 MOVWF
 ; address of the memory block
 TBLPTRU
 MOVLW
 CODE ADDR HIGH
 MOVWF TBLPTRH
 MOVLW CODE ADDR LOW
 MOVWF
 TBLPTRL
 ERASE ROW
 BSF
 EECON1, EEPGD
 ; point to Flash program memory
 BCF
 EECON1, CFGS
 ; access Flash program memory
 BSF
 EECON1, WREN
 ; enable write to memory
 EECON1, FREE
 BSF
 ; enable Row Erase operation
 BCF
 INTCON, GIE
 ; disable interrupts
 MOVLW
 55h
 MOVWF
 EECON2
 ; write 55h
Required
Sequence
 MOVLW
 AAh
 MOVWE EECON2
 ; write AAh
 BSF
 EECON1, WR
 ; start erase (CPU stall)
 BSF
 INTCON, GIE
 ; re-enable interrupts
```

5.5 Writing to Flash Program Memory

The minimum programming block is 4 words or 8 bytes. Word or byte programming is not supported.

Table writes are used internally to load the holding registers needed to program the Flash memory. There are 8 holding registers used by the table writes for programming.

Since the Table Latch (TABLAT) is only a single byte, the TBLWT instruction has to be executed 8 times for each programming operation. All of the table write operations will essentially be short writes because only

the holding registers are written. At the end of updating 8 registers, the EECON1 register must be written to, to start the programming operation with a long write.

The long write is necessary for programming the internal Flash. Instruction execution is halted while in a long write cycle. The long write will be terminated by the internal programming timer.

The EEPROM on-chip timer controls the write time. The write/erase voltages are generated by an on-chip charge pump, rated to operate over the voltage range of the device for byte or word operations.

FIGURE 5-5: TABLE WRITES TO FLASH PROGRAM MEMORY

5.5.1 FLASH PROGRAM MEMORY WRITE SEQUENCE

The sequence of events for programming an internal program memory location should be:

- Read 64 bytes into RAM.
- Update data values in RAM as necessary.
- Load Table Pointer register with address being erased.
- 4. Do the row erase procedure.
- Load Table Pointer register with address of first byte being written.
- 6. Write the first 8 bytes into the holding registers with auto-increment.
- 7. Set the EECON1 register for the write operation:
 - set EEPGD bit to point to program memory;
 - clear the CFGS bit to access program memory;
 - · set WREN to enable byte writes.

- 8. Disable interrupts.
- 9. Write 55h to EECON2.
- 10. Write AAh to EECON2.
- 11. Set the WR bit. This will begin the write cycle.
- 12. The CPU will stall for duration of the write (about 2 ms using internal timer).
- 13. Re-enable interrupts.
- 14. Repeat steps 6-14 seven times to write 64 bytes.
- 15. Verify the memory (table read).

This procedure will require about 18 ms to update one row of 64 bytes of memory. An example of the required code is given in Example 5-3.

Note: Before setting the WR bit, the Table Pointer address needs to be within the intended address range of the eight bytes in the holding register.

EXAMPLE 5-3: WRITING TO FLASH PROGRAM MEMORY

```
MOVLW D'64
 ; number of bytes in erase block
 MOVWE COUNTER
 MOVLW BUFFER_ADDR_HIGH
 ; point to buffer
 MOVWF FSR0H
 MOVLW BUFFER_ADDR_LOW
 MOVWF FSR0L
 MOVLW CODE ADDR UPPER
 ; Load TBLPTR with the base
 MOVWF TBLPTRU
 ; address of the memory block
 MOVLW CODE ADDR HIGH
 MOVWF
 TBLPTRH
 MOVLW CODE ADDR LOW
 MOVWF TBLPTRL
READ BLOCK
 TBLRD*+
 ; read into TABLAT, and inc
 ; get data
 MOVF TABLAT, W
 MOVWF POSTINCO
 ; store data
 DECFSZ COUNTER
 ; done?
 BRA READ BLOCK
 ; repeat
MODIFY WORD
 MOVLW DATA_ADDR_HIGH
 ; point to buffer
 MOVWF FSR0H
 MOVLW DATA_ADDR_LOW
 MOVWF FSR0L
 MOVLW NEW DATA LOW
 ; update buffer word
 MOVWF POSTINCO
 MOVLW NEW_DATA_HIGH
 MOVWF INDF0
ERASE BLOCK
 MOVLW CODE ADDR UPPER
 ; load TBLPTR with the base
 MOVWF
 TBLPTRU
 ; address of the memory block
 MOVLW CODE ADDR_HIGH
 MOVWF TBLPTRH
 MOVLW CODE ADDR LOW
 MOVWF TBLPTRL
 BSF EECON1, EEPGD
 ; point to Flash program memory
 ; access Flash program memory
 BCF EECON1, CFGS
 EECON1, WREN
 ; enable write to memory
 BSF
 EECON1, FREE
INTCON, GIE
 ; enable Row Erase operation
 BSF
 ; disable interrupts
 BCF
 MOVLW 55h
 MOVWF EECON2
Required
 ; write 55h
 MOVLW AAh
Sequence
 MOVWF EECON2
 ; write AAh
 BSF EECON1, WR ; start erase (CPU stall)
 ; re-enable interrupts
 BSF INTCON, GIE
 TBLRD*-
 ; dummy read decrement
WRITE BUFFER BACK
 ; number of write buffer groups of 8 bytes
 MOVLW
 8
 MOVWF
 COUNTER HI
 MOVLW BUFFER_ADDR_HIGH
 ; point to buffer
 MOVWF FSR0H
 MOVLW BUFFER ADDR LOW
 MOVWF FSR0L
PROGRAM LOOP
 MOVLW 8
 ; number of bytes in holding register
 MOVWF COUNTER
WRITE WORD TO HREGS
 MOVFF POSTINCO, WREG
 ; get low byte of buffer data
 ; present data to table latch
 TBLWT+*
 ; write data, perform a short write
 ; to internal TBLWT holding register.
 DECFSZ COUNTER
 ; loop until buffers are full
 WRITE WORD TO HREGS
```

EXAMPLE 5-3: WRITING TO FLASH PROGRAM MEMORY (CONTINUED)

```
PROGRAM MEMORY
 ; point to Flash program memory
 BSF
 EECON1, EEPGD
 BCF
 EECON1, CFGS
 ; access Flash program memory
 BSF
 EECON1, WREN
 ; enable write to memory
 BCF
 INTCON, GIE
 ; disable interrupts
 MOVLW 55h
 MOVWF
 EECON2
 Required
 ; write 55h
 Sequence
 MOVLW
 AAh
 MOVWF
 EECON2
 ; write AAh
 BSF
 EECON1, WR
 ; start program (CPU stall)
 ; re-enable interrupts
 BSF
 INTCON, GIE
 DECFSZ COUNTER HI
 ; loop until done
 BRA PROGRAM LOOP
 EECON1, WREN
 BCF
 ; disable write to memory
```

5.5.2 WRITE VERIFY

Depending on the application, good programming practice may dictate that the value written to the memory should be verified against the original value. This should be used in applications where excessive writes can stress bits near the specification limit.

5.5.3 UNEXPECTED TERMINATION OF WRITE OPERATION

If a write is terminated by an unplanned event, such as loss of power or an unexpected Reset, the memory location just programmed should be verified and reprogrammed if needed. The WRERR bit is set when a write operation is interrupted by a MCLR Reset or a WDT Time-out Reset during normal operation. In these situations, users can check the WRERR bit and rewrite the location.

5.5.4 PROTECTION AGAINST SPURIOUS WRITES

To protect against spurious writes to Flash program memory, the write initiate sequence must also be followed. See Section 24.0 "Special Features of the CPU" for more detail.

5.6 Flash Program Operation During Code Protection

See Section 24.0 "Special Features of the CPU" for details on code protection of Flash program memory.

TABLE 5-2: REGISTERS ASSOCIATED WITH PROGRAM FLASH MEMORY

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other Resets
TBLPTRU	— bit 21 ⁽¹⁾ Program Memory Table Pointer Upper Byte (TBLPTR<20:16>)						00 0000	00 0000		
TBLPTRH	Program M	lemory Table	Pointer H	igh Byte (TBLPTR<1	5:8>)			0000 0000	0000 0000
TBLPTRL	Program Memory Table Pointer High Byte (TBLPTR<7:0>)								0000 0000	0000 0000
TABLAT	Program M	lemory Table	Latch						0000 0000	0000 0000
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	0000 000x	0000 000u
EECON2	EEPROM (Control Regi	ster 2 (not	a physica	l register)				_	_
EECON1	EEPGD	CFGS	_	FREE	WRERR	WREN	WR	RD	xx-0 x000	uu-0 u000
IPR2	_	CMIP	_	EEIP	BCLIP	LVDIP	TMR3IP	CCP2IP	-1-1 1111	-1-1 1111
PIR2	_	CMIF	_	EEIF	BCLIF	LVDIF	TMR3IF	CCP2IF	-0-0 0000	-0-0 0000
PIE2	_	CMIE	_	EEIE	BCLIE	LVDIE	TMR3IE	CCP2IE	-0-0 0000	-0-0 0000

Legend: x = unknown, u = unchanged, r = reserved, — = unimplemented, read as '0'.

Shaded cells are not used during Flash/EEPROM access.

Note 1: Bit 21 of the TBLPTRU allows access to device configuration bits.

NOTES:

6.0 EXTERNAL MEMORY INTERFACE

Note: The external memory interface is not implemented on PIC18F6525/6621 (64-pin) devices.

The external memory interface is a feature of the PIC18F8525/8621 devices that allows the controller to access external memory devices (such as Flash, EPROM, SRAM, etc.) as program or data memory.

The physical implementation of the interface uses 27 pins. These pins are reserved for external address/data bus functions; they are multiplexed with I/O port pins on four ports. Three I/O ports are multiplexed with the address/data bus, while the fourth port is multiplexed with the bus control signals. The I/O port functions are enabled when the EBDIS bit in the MEMCON register is set (see Register 6-1). A list of the multiplexed pins and their functions is provided in Table 6-1.

As implemented in the PIC18F8525/8621 devices, the interface operates in a similar manner to the external memory interface introduced on PIC18C601/801 microcontrollers. The most notable difference is that the interface on PIC18F8525/8621 devices only operates in 16-bit modes. The 8-bit mode is not supported.

For a more complete discussion of the operating modes that use the external memory interface, refer to Section 4.1.1 "PIC18F6525/6621/8525/8621 Program Memory Modes".

6.1 Program Memory Modes and the External Memory Interface

As previously noted, PIC18F8525/8621 controllers are capable of operating in any one of four program memory modes using combinations of on-chip and external program memory. The functions of the multiplexed port pins depends on the program memory mode selected, as well as the setting of the EBDIS bit.

In **Microprocessor Mode**, the external bus is always active and the port pins have only the external bus function.

In **Microcontroller Mode**, the bus is not active and the pins have their port functions only. Writes to the MEMCOM register are not permitted.

In Microprocessor with Boot Block or Extended Microcontroller Mode, the external program memory bus shares I/O port functions on the pins. When the device is fetching or doing table read/table write operations on the external program memory space, the pins will have the external bus function. If the device is fetching and accessing internal program memory locations only, the EBDIS control bit will change the pins from external memory to I/O port functions. When EBDIS = 0, the pins function as the external bus. When EBDIS = 1, the pins function as I/O ports.

REGISTER 6-1: MEMCON: MEMORY CONTROL REGISTER

R/W-0	U-0	R/W-0	R/W-0	U-0	U-0	R/W-0	R/W-0
EBDIS	_	WAIT1	WAIT0	_	_	WM1	WM0
bit 7							bit 0

bit 7 EBDIS: External Bus Disable bit

1 = External system bus disabled, all external bus drivers are mapped as I/O ports

0 = External system bus enabled and I/O ports are disabled

bit 6 Unimplemented: Read as '0'

bit 5-4 WAIT1:WAIT0: Table Reads and Writes Bus Cycle Wait Count bits

11 = Table reads and writes will wait 0 TcY

10 = Table reads and writes will wait 1 Tcy

01 = Table reads and writes will wait 2 TcY

00 = Table reads and writes will wait 3 TcY

bit 3-2 Unimplemented: Read as '0'

bit 1-0 WM1:WM0: TBLWRT Operation with 16-Bit Bus bits

1x = Word Write mode: TABLAT<0> and TABLAT<1> word output, \overline{WRH} active when TABLAT<1> written

01 = Byte Select mode: TABLAT data copied on both MSB and LSB, WRH and (UB or LB) will activate

00 = Byte Write mode: TABLAT data copied on both MSB and LSB, WRH or WRL will activate

Note: The MEMCON register is unimplemented and reads all '0's when the device is in Microcontroller mode.

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

If the device fetches or accesses external memory while EBDIS = 1, the pins will switch to external bus. If the EBDIS bit is set by a program executing from external memory, the action of setting the bit will be delayed until the program branches into the internal memory. At that time, the pins will change from external bus to I/O ports.

When the device is executing out of internal memory (EBDIS = 0) in Microprocessor with Boot Block mode or Extended Microcontroller mode, the control signals will NOT be active. They will go to a state where the AD<15:0> and A<19:16> are tri-state; the CE, OE, WRH, WRL, UB and LB signals are '1' and ALE and BAO are '0'.

TABLE 6-1: PIC18F8525/8621 EXTERNAL BUS – I/O PORT FUNCTIONS

Name	Port	Bit	Function			
RD0/AD0	PORTD	bit 0	Input/Output or System Bus Address bit 0 or Data bit 0			
RD1/AD1	PORTD	bit 1	Input/Output or System Bus Address bit 1 or Data bit 1			
RD2/AD2	PORTD	bit 2	Input/Output or System Bus Address bit 2 or Data bit 2			
RD3/AD3	PORTD	bit 3	Input/Output or System Bus Address bit 3 or Data bit 3			
RD4/AD4	PORTD	bit 4	Input/Output or System Bus Address bit 4 or Data bit 4			
RD5/AD5	PORTD	bit 5	Input/Output or System Bus Address bit 5 or Data bit 5			
RD6/AD6	PORTD	bit 6	Input/Output or System Bus Address bit 6 or Data bit 6			
RD7/AD7	PORTD	bit 7	Input/Output or System Bus Address bit 7 or Data bit 7			
RE0/AD8	PORTE	bit 0	Input/Output or System Bus Address bit 8 or Data bit 8			
RE1/AD9	PORTE	bit 1	Input/Output or System Bus Address bit 9 or Data bit 9			
RE2/AD10	PORTE	bit 2	Input/Output or System Bus Address bit 10 or Data bit 10			
RE3/AD11	PORTE	bit 3	Input/Output or System Bus Address bit 11 or Data bit 11			
RE4/AD12	PORTE	bit 4	Input/Output or System Bus Address bit 12 or Data bit 12			
RE5/AD13	PORTE	bit 5	Input/Output or System Bus Address bit 13 or Data bit 13			
RE6/AD14	PORTE	bit 6	Input/Output or System Bus Address bit 14 or Data bit 14			
RE7/AD15	PORTE	bit 7	Input/Output or System Bus Address bit 15 or Data bit 15			
RH0/A16	PORTH	bit 0	Input/Output or System Bus Address bit 16			
RH1/A17	PORTH	bit 1	Input/Output or System Bus Address bit 17			
RH2/A18	PORTH	bit 2	Input/Output or System Bus Address bit 18			
RH3/A19	PORTH	bit 3	Input/Output or System Bus Address bit 19			
RJ0/ALE	PORTJ	bit 0	Input/Output or System Bus Address Latch Enable (ALE) Control pin			
RJ1/OE	PORTJ	bit 1	Input/Output or System Bus Output Enable (OE) Control pin			
RJ2/WRL	PORTJ	bit 2	Input/Output or System Bus Write Low (WRL) Control pin			
RJ3/WRH	PORTJ	bit 3	Input/Output or System Bus Write High (WRH) Control pin			
RJ4/BA0	PORTJ	bit 4	Input/Output or System Bus Byte Address bit 0			
RJ5/CE	PORTJ	bit 5	Input/Output or System Bus Chip Enable (CE) Control pin			
RJ6/LB PORTJ bit 6		bit 6	Input/Output or System Bus Lower Byte Enable (LB) Control pin			
RJ7/UB	PORTJ	bit 7	Input/Output or System Bus Upper Byte Enable (UB) Control pin			

6.2 16-Bit Mode

The external memory interface implemented in PIC18F8525/8621 devices operates only in 16-bit mode. The mode selection is not software configurable but is programmed via the configuration bits.

The WM1:WM0 bits in the MEMCON register determine three types of connections in 16-bit mode. They are referred to as:

- 16-bit Byte Write
- 16-bit Word Write
- · 16-bit Byte Select

These three different configurations allow the designer maximum flexibility in using 8-bit and 16-bit memory devices.

For all 16-bit modes, the Address Latch Enable (ALE) pin indicates that the address bits, A15:A0, are available on the external memory interface bus. Following the address latch, the Output Enable signal (\overline{OE}) will enable both bytes of program memory at once to form <u>a</u> 16-bit instruction word. The Chip Enable signal (\overline{CE}) is active at any time that the microcontroller accesses external memory, whether reading or writing; it is inactive (asserted high) whenever the device is in Sleep mode.

In Byte Select mode, JEDEC standard Flash memories will require BA0 for the byte address line and one I/O line, to select between Byte and Word mode. The other 16-bit modes do not need BA0. JEDEC standard static RAM memories will use the $\overline{\text{UB}}$ or $\overline{\text{LB}}$ signals for byte selection.

6.2.1 16-BIT BYTE WRITE MODE

Figure 6-1 shows an example of 16-bit Byte Write mode for PIC18F8525/8621 devices. This mode is used for two separate 8-bit memories connected for 16-bit operation. This generally includes basic EPROM and Flash devices. It allows table writes to byte-wide external memories.

During a TBLWT instruction cycle, the TABLAT data is presented on the upper and lower bytes of the AD15:AD0 bus. The appropriate WRH or WRL control line is strobed on the LSb of the TBLPTR.

FIGURE 6-1: 16-BIT BYTE WRITE MODE EXAMPLE

6.2.2 16-BIT WORD WRITE MODE

Figure 6-2 shows an example of 16-bit Word Write mode for PIC18F8525/8621 devices. This mode is used for word-wide memories which include some of the EPROM and Flash type memories. This mode allows opcode fetches and table reads from all forms of 16-bit memory and table writes to any type of word-wide external memories. This method makes a distinction between TBLWT cycles to even or odd addresses.

During a TBLWT cycle to an even address (TBLPTR<0> = 0), the TABLAT data is transferred to a holding latch and the external address data bus is tristated for the data portion of the bus cycle. No write signals are activated.

During a TBLWT cycle to an odd address (TBLPTR<0> = 1), the TABLAT data is presented on the upper byte of the AD15:AD0 bus. The contents of the holding latch are presented on the lower byte of the AD15:AD0 bus.

The WRH signal is strobed for each write cycle; the WRL pin is unused. The signal on the BA0 pin indicates the LSb of the TBLPTR but it is left unconnected. Instead, the UB and LB signals are active to select both bytes. The obvious limitation to this method is that the table write must be done in pairs on a specific word boundary to correctly write a word location.

FIGURE 6-2: 16-BIT WORD WRITE MODE EXAMPLE

6.2.3 16-BIT BYTE SELECT MODE

Figure 6-3 shows an example of 16-bit Byte Select mode for PIC18F8525/8621 devices. This mode allows table write operations to word-wide external memories with byte selection capability. This generally includes both word-wide Flash and SRAM devices.

During a TBLWT cycle, the TABLAT data is presented on the upper and lower byte of the AD15:AD0 bus. The WRH signal is strobed for each write cycle; the WRL pin is not used. The BA0 or UB/LB signals are used to select the byte to be written based on the Least Significant bit of the TBLPTR register.

Flash and SRAM devices use different control signal combinations to implement Byte Select mode. JEDEC standard Flash memories require that a controller I/O port pin be connected to the memory's BYTE/WORD pin to provide the select signal. They also use the BA0 signal from the controller as a byte address. JEDEC standard static RAM memories, on the other hand, use the $\overline{\text{UB}}$ or $\overline{\text{LB}}$ signals to select the byte.

FIGURE 6-3: 16-BIT BYTE SELECT MODE EXAMPLE

6.2.4 16-BIT MODE TIMING

The presentation of control signals on the external memory bus is different for the various operating modes. Typical signal timing diagrams are shown in Figure 6-4 through Figure 6-6.

FIGURE 6-4: EXTERNAL MEMORY BUS TIMING FOR TBLRD (MICROPROCESSOR MODE)

FIGURE 6-5: EXTERNAL MEMORY BUS TIMING FOR TBLRD (EXTENDED MICROCONTROLLER MODE)

NOTES:

7.0 DATA EEPROM MEMORY

The data EEPROM is readable and writable during normal operation over the entire VDD range. The data memory is not directly mapped in the register file space. Instead, it is indirectly addressed through the Special Function Registers (SFR).

There are five SFRs used to read and write the program and data EEPROM memory. These registers are:

- EECON1
- EECON2
- EEDATA
- EEADRH
- EEADR

The EEPROM data memory allows byte read and write. When interfacing to the data memory block, EEDATA holds the 8-bit data for read/write. EEADR and EEADRH hold the address of the EEPROM location being accessed. These devices have 1024 bytes of data EEPROM with an address range from 00h to 3FFh.

The EEPROM data memory is rated for high erase/ write cycles. A byte write automatically erases the location and writes the new data (erase-before-write). The write time is controlled by an on-chip timer. The write time will vary with voltage and temperature, as well as from chip-to-chip. Please refer to parameter D122 (Section 27.0 "Electrical Characteristics") for exact limits.

7.1 EEADR and EEADRH

The address register pair can address up to a maximum of 1024 bytes of data EEPROM. The two Most Significant bits of the address are stored in EEADRH, while the remaining eight Least Significant bits are stored in EEADR. The six Most Significant bits of EEADRH are unused and are read as '0'.

7.2 EECON1 and EECON2 Registers

EECON1 is the control register for EEPROM memory accesses.

EECON2 is not a physical register. Reading EECON2 will read all '0's. The EECON2 register is used exclusively in the EEPROM write sequence.

Control bits RD and WR initiate read and write operations, respectively. These bits cannot be cleared, only set in software. They are cleared in hardware at the completion of the read or write operation. The inability to clear the WR bit in software prevents the accidental or premature termination of a write operation.

Note: During normal operation, the WRERR bit is read as '1'. This can indicate that a write operation was prematurely terminated by a Reset, or a write operation was attempted improperly.

The WREN bit, when set, will allow a write operation. On power-up, the WREN bit is clear. The WRERR bit is set when a write operation is interrupted by a MCLR Reset or a WDT Time-out Reset during normal operation. In these situations, the user can check the WRERR bit and rewrite the location. It is necessary to reload the data and address registers (EEDATA and EEADR) due to the Reset condition forcing the contents of the registers to zero.

Note: Interrupt flag bit, EEIF in the PIR2 register, is set when write is complete. It must be cleared in software.

REGISTER 7-1: EECON1 REGISTER (ADDRESS FA6h)

R/W-x	R/W-x	U-0	R/W-0	R/W-x	R/W-0	R/S-0	R/S-0
EEPGD	CFGS	_	FREE	WRERR	WREN	WR	RD
bit 7							bit 0

bit 7 **EEPGD:** Flash Program/Data EEPROM Memory Select bit

1 = Access Flash program memory

0 = Access data EEPROM memory

bit 6 CFGS: Flash Program/Data EEPROM or Configuration Select bit

1 = Access Configuration or Calibration registers

0 = Access Flash program or data EEPROM memory

bit 5 **Unimplemented:** Read as '0'

bit 4 FREE: Flash Row Erase Enable bit

1 = Erase the program memory row addressed by TBLPTR on the next WR command (cleared by completion of erase operation)

0 = Perform write only

bit 3 WRERR: Flash Program/Data EEPROM Error Flag bit

1 = A write operation is prematurely terminated (any MCLR or any WDT Reset during self-timed programming in normal operation)

0 = The write operation completed

Note: When a WRERR occurs, the EEPGD or FREE bits are not cleared. This allows tracing of the error condition.

bit 2 WREN: Flash Program/Data EEPROM Write Enable bit

1 = Allows write cycles to Flash program/data EEPROM

0 = Inhibits write cycles to Flash program/data EEPROM

bit 1 WR: Write Control bit

1 = Initiates a data EEPROM erase/write cycle or a program memory erase cycle or write cycle (The operation is self-timed and the bit is cleared by hardware once write is complete. The WR bit can only be set (not cleared) in software.)

0 = Write cycle to the EEPROM is complete

bit 0 RD: Read Control bit

1 = Initiates an EEPROM read (Read takes one cycle. RD is cleared in hardware. The RD bit can only be set (not cleared) in software. RD bit cannot be set when EEPGD = 1.)

0 = Does not initiate an EEPROM read

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	1			

7.3 Reading the Data EEPROM Memory

To read a data memory location, the user must write the address to the EEADRH:EEADR register pair, clear the EEPGD control bit (EECON1<7>), clear the CFGS

control bit (EECON1<6>) and then set the RD control bit (EECON1<0>). The data is available for the very next instruction cycle; therefore, the EEDATA register can be read by the next instruction. EEDATA will hold this value until another read operation or until it is written to by the user (during a write operation).

EXAMPLE 7-1: DATA EEPROM READ

```
MOVLW DATA EE ADDRH
MOVWF EEADRH
 ; Upper bits of Data Memory Address to read
MOVLW DATA EE ADDR
 ; Lower bits of Data Memory Address to read
MOVWF EEADR
BCF
 EECON1, EEPGD
 ; Point to DATA memory
BCF
 EECON1, CFGS
 ; Access EEPROM
 EECON1, RD
 ; EEPROM Read
BSF
MOVF EEDATA, W
 ; W = EEDATA
```

7.4 Writing to the Data EEPROM Memory

To write an EEPROM data location, the address must first be written to the EEADRH:EEADR register pair and the data written to the EEDATA register. Then the sequence in Example 7-2 must be followed to initiate the write cycle.

The write will not initiate if the above sequence is not exactly followed (write 55h to EECON2, write AAh to EECON2, then set WR bit) for each byte. It is strongly recommended that interrupts be disabled during this code segment.

Additionally, the WREN bit in EECON1 must be set to enable writes. This mechanism prevents accidental writes to data EEPROM due to unexpected code

execution (i.e., runaway programs). The WREN bit should be kept clear at all times except when updating the EEPROM. The WREN bit is not cleared by hardware.

After a write sequence has been initiated, EECON1, EEADRH, EEADR and EEDATA cannot be modified. The WR bit will be inhibited from being set unless the WREN bit is set. Both WR and WREN cannot be set with the same instruction.

At the completion of the write cycle, the WR bit is cleared in hardware and the EEPROM Write Complete Interrupt Flag bit (EEIF) is set. The user may either enable this interrupt or poll this bit. EEIF must be cleared by software.

EXAMPLE 7-2: DATA EEPROM WRITE

```
MOVLW
 DATA EE ADDRH
 MOVWF
 EEADRH
 ; Upper bits of Data Memory Address to write
 MOVLW DATA EE ADDR
 MOVWF EEADR
 ; Lower bits of Data Memory Address to write
 MOVLW DATA_EE_DATA
 MOVWF EEDATA
 ; Data Memory Value to write
 BCF
 EECON1, EEPGD
 ; Point to DATA memory
 BCF
 EECON1, CFGS
 ; Access EEPROM
 BSF
 EECON1, WREN
 ; Enable writes
 INTCON, GIE
 BCF
 ; Disable Interrupts
 MOVLW 0x55
Required
 MOVWF EECON2
 ; Write 55h
Sequence
 MOVLW 0xAA
 ; Write AAh
 MOVWF EECON2
 BSF EECON1, WR
 ; Set WR bit to begin write
 BSF
 INTCON, GIE
 ; Enable Interrupts
 ; User code execution
 BCF
 EECON1, WREN
 ; Disable writes on write complete (EEIF set)
```

7.5 Write Verify

Depending on the application, good programming practice may dictate that the value written to the memory should be verified against the original value. This should be used in applications where excessive writes can stress bits near the specification limit.

7.6 Protection Against Spurious Write

There are conditions when the user may not want to write to the data EEPROM memory. To protect against spurious EEPROM writes, various mechanisms have been built-in. On power-up, the WREN bit is cleared. Also, the Power-up Timer (72 ms duration) prevents EEPROM write.

The write initiate sequence and the WREN bit together help prevent an accidental write during brown-out, power glitch or software malfunction.

7.7 Operation During Code-Protect

Data EEPROM memory has its own code-protect mechanism. External read and write operations are disabled if either of these mechanisms are enabled. Refer to **Section 24.0** "**Special Features of the CPU**", for additional information.

7.8 Using the Data EEPROM

The data EEPROM is a high endurance, byte addressable array that has been optimized for the storage of frequently changing information (e.g., program variables or other data that are updated often). Frequently changing values will typically be updated more often than specification D124. If this is not the case, an array refresh must be performed. For this reason, variables that change infrequently (such as constants, IDs, calibration, etc.) should be stored in Flash program memory.

A simple data EEPROM refresh routine is shown in Example 7-3.

EXAMPLE 7-3: DATA EEPROM REFRESH ROUTINE

```
CLRF
 EEADR
 ; Start at address 0
 CLRF
 EEADRH
 ; Set for memory
 BCF
 EECON1, CFGS
 BCF
 EECON1, EEPGD
 ; Set for Data EEPROM
 INTCON, GIE
 BCF
 ; Disable interrupts
 ; Enable writes
 BSF
 EECON1, WREN
Loop
 ; Loop to refresh array
 BSF
 EECON1, RD
 ; Read current address
 MOVLW
 55h
 EECON2
 ; Write 55h
 MOVWF
 MOVLW
 AAh
 MOVWF
 EECON2
 ; Write AAh
 BSF
 EECON1, WR
 ; Set WR bit to begin write
 BTFSC EECON1, WR
 ; Wait for write to complete
 $-2
 BRA
 INCFSZ EEADR, F
 ; Increment address
 BRA
 Loop
 ; Not zero, do it again
 INCFSZ EEADRH, F
 ; Increment the high address
 BRA
 Loop
 ; Not zero, do it again
 BCF
 EECON1, WREN
 ; Disable writes
 INTCON, GIE
 ; Enable interrupts
 BSF
```

TABLE 7-1: REGISTERS ASSOCIATED WITH DATA EEPROM MEMORY

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other Resets
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	0000 000x	0000 000u
EEADRH	H — — — — EE Addr Register High							00	00	
EEADR	Data EEPR	OM Address	Register						0000 0000	0000 0000
EEDATA	Data EEPR	OM Data Re	gister						0000 0000	0000 0000
EECON2	Data EEPR	OM Control F	Register 2	(not a phy	sical registe	er)			_	_
EECON1	EEPGD	CFGS	_	FREE	WRERR	WREN	WR	RD	xx-0 x000	uu-0 u000
IPR2	_	CMIP	_	EEIP	BCLIP	LVDIP	TMR3IP	CCP2IP	-1-1 1111	-1-1 1111
PIR2	_	CMIF	_	EEIF	BCLIF	LVDIF	TMR3IF	CCP2IF	-0-0 0000	0 0000
PIE2	_	CMIE	_	EEIE	BCLIE	LVDIE	TMR3IE	CCP2IE	-0-0 0000	0 0000

Legend: x = unknown, u = unchanged, — = unimplemented, read as '0'. Shaded cells are not used during Flash/EEPROM access.

NOTES:

8.0 8 x 8 HARDWARE MULTIPLIER

8.1 Introduction

An 8 x 8 hardware multiplier is included in the ALU of the PIC18F6525/6621/8525/8621 devices. By making the multiply a hardware operation, it completes in a single instruction cycle. This is an unsigned multiply that gives a 16-bit result. The result is stored in the 16-bit product register pair (PRODH:PRODL). The multiplier does not affect any flags in the ALUSTA register.

Making the 8 x 8 multiplier execute in a single cycle gives the following advantages:

- Higher computational throughput
- Reduces code size requirements for multiply algorithms

The performance increase allows the device to be used in applications previously reserved for Digital Signal Processors.

Table 8-1 shows a performance comparison between Enhanced devices using the single-cycle hardware multiply and performing the same function without the hardware multiply.

8.2 Operation

Example 8-1 shows the sequence to do an 8 x 8 unsigned multiply. Only one instruction is required when one argument of the multiply is already loaded in the WREG register.

Example 8-2 shows the sequence to do an 8 \times 8 signed multiply. To account for the signed bits of the arguments, each argument's Most Significant bit (MSb) is tested and the appropriate subtractions are done.

EXAMPLE 8-1: 8 x 8 UNSIGNED MULTIPLY ROUTINE

ĺ	MOVF	ARG1,	W	;					
	MULWF	ARG2		;	ARG1	*	ARG2	->	
				;	PRO	DDI	H:PROI	DL	

EXAMPLE 8-2: 8 x 8 SIGNED MULTIPLY ROUTINE

MOVF	ARG1, W	;
MULWF	ARG2	; ARG1 * ARG2 ->
		; PRODH:PRODL
BTFSC	ARG2, SB	; Test Sign Bit
SUBWF	PRODH, F	; PRODH = PRODH
		; - ARG1
MOVF	ARG2, W	;
BTFSC	ARG1, SB	; Test Sign Bit
SUBWF	PRODH, F	; PRODH = PRODH
		; - ARG2

TABLE 8-1: PERFORMANCE COMPARISON

	Program Cycles Routing Multiply Method Memory		Cvcles	Time				
Routine	Multiply Method	Memory (Words)	(Max)	@ 40 MHz	@ 10 MHz	@ 4 MHz		
0 v 0 uppigned	Without hardware multiply	13	69	6.9 μs	27.6 μs	69 μs		
8 x 8 unsigned	Hardware multiply	1	1	100 ns	400 ns	1 μs		
0 v 0 signed	Without hardware multiply	33	91	9.1 μs	36.4 μs	91 μs		
8 x 8 signed	Hardware multiply	6	6	600 ns	2.4 μs	6 μs		
16 x 16 unsigned	Without hardware multiply	21	242	24.2 μs	96.8 μs	242 μs		
To x To unsigned	Hardware multiply	24	24	2.4 μs	9.6 μs	24 μs		
16 v 16 signed	Without hardware multiply	52	254	25.4 μs	102.6 μs	254 μs		
16 x 16 signed	Hardware multiply	36	36	3.6 µs	14.4 μs	36 μs		

Example 8-3 shows the sequence to do a 16 x 16 unsigned multiply. Equation 8-1 shows the algorithm that is used. The 32-bit result is stored in four registers, RES3:RES0.

EQUATION 8-1: 16 x 16 UNSIGNED MULTIPLICATION ALGORITHM

```
RES3:RES0 = ARG1H:ARG1L \bullet ARG2H:ARG2L

= (ARG1H \bullet ARG2H \bullet 2<sup>16</sup>) +

(ARG1H \bullet ARG2L \bullet 2<sup>8</sup>) +

(ARG1L \bullet ARG2H \bullet 2<sup>8</sup>) +

(ARG1L \bullet ARG2L)
```

EXAMPLE 8-3: 16 x 16 UNSIGNED MULTIPLY ROUTINE

```
MOVE
 ARG1L, W
 ; ARG1L * ARG2L ->
MIIIWE
 ARG2T
 ; PRODH: PRODL
MOVFF
 PRODH, RES1 ;
MOVFF
 PRODL, RESO ;
MOVF
 ARG1H. W
MULWF
 ARG2H
 ; ARG1H * ARG2H ->
 ; PRODH: PRODL
MOVFF
 PRODH, RES3
 PRODL, RES2 ;
MOVFF
MOVF
 ARG1L,W
 ARG2H
 ; ARG1L * ARG2H ->
MULWF
 ; PRODH: PRODL
MOVF
 PRODL, W
 ; Add cross
 RES1, F
ADDWF
 ; products
MOVF
 PRODH, W
ADDWFC RES2, F
CLRF
 WREG
ADDWFC RES3, F
MOVF
 ARG1H, W
 ; ARG1H * ARG2L ->
MULWF ARG2L
 ; PRODH: PRODL
 PRODL, W
MOVF
 ; Add cross
ADDWF
 RES1, F
 PRODH, W
MOVF
 ; products
ADDWFC RES2, F
CLRF
 WREG
ADDWFC RES3, F
```

Example 8-4 shows the sequence to do a 16 x 16 signed multiply. Equation 8-2 shows the algorithm used. The 32-bit result is stored in four registers, RES3:RES0. To account for the signed bits of the arguments, each argument pairs' Most Significant bit (MSb) is tested and the appropriate subtractions are done.

EQUATION 8-2: 16 x 16 SIGNED MULTIPLICATION ALGORITHM

```
RES3:RES0

= ARG1H:ARG1L • ARG2H:ARG2L

= (ARG1H • ARG2H • 2<sup>16</sup>) +
(ARG1H • ARG2L • 2<sup>8</sup>) +
(ARG1L • ARG2H • 2<sup>8</sup>) +
(ARG1L • ARG2L) +
(-1 • ARG2H<7> • ARG1H:ARG1L • 2<sup>16</sup>) +
(-1 • ARG1H<7> • ARG2H:ARG2L • 2<sup>16</sup>)
```

EXAMPLE 8-4: 16 x 16 SIGNED MULTIPLY ROUTINE

```
ARG1L, W
 MOVF
 ; ARG1L * ARG2L ->
 MULWF
 ARG2L
 ; PRODH: PRODL
 PRODH, RES1
 MOVFF
 MOVFF
 PRODL, RESO
 MOVF
 ARG1H, W
 MULWF
 ARG2H
 ; ARG1H * ARG2H ->
 ; PRODH: PRODL
 MOVFF
 PRODH, RES3
 MOVFF
 PRODL, RES2
 MOVF
 ARG1L, W
 MULWF
 ARG2H
 ; ARG1L * ARG2H ->
 ; PRODH: PRODL
 PRODL, W
 MOVE
 ; Add cross
 RES1, F
 ADDWF
 MOVF
 PRODH, W
 ; products
 ADDWFC RES2, F
 CLRF
 WREG
 ADDWFC RES3, F
 MOVF
 ARG1H, W
 MULWF
 ARG2L
 ; ARG1H * ARG2L ->
 ; PRODH:PRODL
 PRODL, W
 MOVF
 ADDWF
 RES1, F
 ; Add cross
 PRODH, W
 MOVF
 ; products
 ADDWFC RES2, F
 CLRF
 WREG
 ADDWFC RES3, F
 BTFSS
 ARG2H, 7
 ; ARG2H:ARG2L neg?
 SIGN ARG1 ; no, check ARG1
 BRA
 MOVF
 ARG1L, W
 SUBWF
 RES2
 MOVF
 ARG1H, W
 SUBWFB RES3
SIGN_ARG1
 ARG1H, 7
 ; ARG1H:ARG1L neq?
 BTFSS
 BRA
 CONT CODE
 ; no, done
 MOVF
 ARG2L, W ;
 SUBWF
 RES2
 MOVF
 ARG2H, W
 SUBWFB RES3
CONT CODE
 :
```

9.0 INTERRUPTS

The PIC18F6525/6621/8525/8621 devices have multiple interrupt sources and an interrupt priority feature that allows each interrupt source to be assigned a high or a low priority level. The high priority interrupt vector is at 000008h, while the low priority interrupt vector is at 000018h. High priority interrupt events will override any low priority interrupts that may be in progress.

There are thirteen registers which are used to control interrupt operation. They are:

- RCON
- INTCON
- INTCON2
- INTCON3
- PIR1, PIR2, PIR3
- PIE1, PIE2, PIE3
- IPR1, IPR2, IPR3

It is recommended that the Microchip header files supplied with MPLAB® IDE be used for the symbolic bit names in these registers. This allows the assembler/compiler to automatically take care of the placement of these bits within the specified register.

Each interrupt source has three bits to control its operation. The functions of these bits are:

- Flag bit to indicate that an interrupt event occurred
- Enable bit that allows program execution to branch to the interrupt vector address when the flag bit is set
- · Priority bit to select high priority or low priority

The interrupt priority feature is enabled by setting the IPEN bit (RCON<7>). When interrupt priority is enabled, there are two bits which enable interrupts globally. Setting the GIEH bit (INTCON<7>) enables all interrupts that have the priority bit set. Setting the GIEL bit (INTCON<6>) enables all interrupts that have the priority bit cleared. When the interrupt flag, enable bit and appropriate global interrupt enable bit are set, the interrupt will vector immediately to address 000008h or 000018h, depending on the priority level. Individual interrupts can be disabled through their corresponding enable bits.

When the IPEN bit is cleared (default state), the interrupt priority feature is disabled and interrupts are compatible with PICmicro® mid-range devices. In Compatibility mode, the interrupt priority bits for each source have no effect. INTCON<6> is the PEIE bit which enables/disables all peripheral interrupt sources. INTCON<7> is the GIE bit which enables/disables all interrupt sources. All interrupts branch to address 000008h in Compatibility mode.

When an interrupt is responded to, the global interrupt enable bit is cleared to disable further interrupts. If the IPEN bit is cleared, this is the GIE bit. If interrupt priority levels are used, this will be either the GIEH or GIEL bit. High priority interrupt sources can interrupt a low priority interrupt.

The return address is pushed onto the stack and the PC is loaded with the interrupt vector address (000008h or 000018h). Once in the Interrupt Service Routine, the source(s) of the interrupt can be determined by polling the interrupt flag bits. The interrupt flag bits must be cleared in software before re-enabling interrupts to avoid recursive interrupts.

The "return from interrupt" instruction, RETFIE, exits the interrupt routine and sets the GIE bit (GIEH or GIEL if priority levels are used) which re-enables interrupts.

For external interrupt events, such as the INT pins or the PORTB input change interrupt, the interrupt latency will be three to four instruction cycles. The exact latency is the same for one or two-cycle instructions. Individual interrupt flag bits are set regardless of the status of their corresponding enable bit or the GIE bit.

FIGURE 9-1: INTERRUPT LOGIC

9.1 INTCON Registers

The INTCON registers are readable and writable registers which contain various enable, priority and flag bits.

Interrupt flag bits are set when an interrupt condition occurs, regardless of the state of its corresponding enable bit or the global interrupt enable bit. User software should ensure the appropriate interrupt flag bits are clear prior to enabling an interrupt. This feature allows for software polling.

REGISTER 9-1: INTCON: INTERRUPT CONTROL REGISTER

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-x
GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF
bit 7							bit 0

Note:

bit 7 GIE/GIEH: Global Interrupt Enable bit

When IPEN (RCON<7>) = 0:

- 1 = Enables all unmasked interrupts
- 0 = Disables all interrupts

When IPEN (RCON<7>) = 1:

- 1 = Enables all high priority interrupts
- 0 = Disables all interrupts
- bit 6 PEIE/GIEL: Peripheral Interrupt Enable bit

When IPEN (RCON<7>) = 0:

- 1 = Enables all unmasked peripheral interrupts
- 0 = Disables all peripheral interrupts

When IPEN (RCON<7>) = 1:

- 1 = Enables all low priority peripheral interrupts
- 0 = Disables all low priority peripheral interrupts
- bit 5 TMR0IE: TMR0 Overflow Interrupt Enable bit
 - 1 = Enables the TMR0 overflow interrupt
 - 0 = Disables the TMR0 overflow interrupt
- bit 4 INT0IE: INT0 External Interrupt Enable bit
 - 1 = Enables the INT0 external interrupt
 - 0 = Disables the INT0 external interrupt
- bit 3 RBIE: RB Port Change Interrupt Enable bit
 - 1 = Enables the RB port change interrupt
 - 0 = Disables the RB port change interrupt
- bit 2 TMR0IF: TMR0 Overflow Interrupt Flag bit
 - 1 = TMR0 register has overflowed (must be cleared in software)
 - 0 = TMR0 register did not overflow
- bit 1 INT0IF: INT0 External Interrupt Flag bit
 - 1 = The INT0 external interrupt occurred (must be cleared in software)
 - 0 = The INT0 external interrupt did not occur
- bit 0 RBIF: RB Port Change Interrupt Flag bit
 - 1 = At least one of the RB7:RB4 pins changed state (must be cleared in software)
 - 0 = None of the RB7:RB4 pins have changed state

Note: A mismatch condition will continue to set this bit. Reading PORTB will end the mismatch condition and allow the bit to be cleared.

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

REGISTER 9-2: INTCON2: INTERRUPT CONTROL REGISTER 2

R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1
RBPU	INTEDG0	INTEDG1	INTEDG2	INTEDG3	TMR0IP	INT3IP	RBIP
bit 7							bit 0

bit 7 RBPU: PORTB Pull-up Enable bit

1 = All PORTB pull-ups are disabled

0 = PORTB pull-ups are enabled by individual port latch values

bit 6 INTEDG0: External Interrupt 0 Edge Select bit

1 = Interrupt on rising edge

0 = Interrupt on falling edge

bit 5 INTEDG1: External Interrupt 1 Edge Select bit

1 = Interrupt on rising edge0 = Interrupt on falling edge

bit 4 INTEDG2: External Interrupt 2 Edge Select bit

1 = Interrupt on rising edge0 = Interrupt on falling edge

bit 3 INTEDG3: External Interrupt 3 Edge Select bit

1 = Interrupt on rising edge0 = Interrupt on falling edge

bit 2 TMR0IP: TMR0 Overflow Interrupt Priority bit

1 = High priority0 = Low priority

in a later later to the

bit 1 INT3IP: INT3 External Interrupt Priority bit

1 = High priority

0 = Low priority

bit 0 RBIP: RB Port Change Interrupt Priority bit

1 = High priority0 = Low priority

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: Interrupt flag bits are set when an interrupt condition occurs, regardless of the state of its corresponding enable bit or the global interrupt enable bit. User software should ensure the appropriate interrupt flag bits are clear prior to enabling an interrupt. This feature allows for software polling.

REGISTER 9-3: INTCON3: INTERRUPT CONTROL REGISTER 3

R/W-1	R/W-1	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
INT2IP	INT1IP	INT3IE	INT2IE	INT1IE	INT3IF	INT2IF	INT1IF

bit 7 bit 0

bit 7 INT2IP: INT2 External Interrupt Priority bit

1 = High priority

0 = Low priority

bit 6 INT1IP: INT1 External Interrupt Priority bit

1 = High priority

0 = Low priority

INT3IE: INT3 External Interrupt Enable bit bit 5

1 = Enables the INT3 external interrupt

0 = Disables the INT3 external interrupt

bit 4 INT2IE: INT2 External Interrupt Enable bit

> 1 = Enables the INT2 external interrupt 0 = Disables the INT2 external interrupt

bit 3

INT1IE: INT1 External Interrupt Enable bit

1 = Enables the INT1 external interrupt

0 = Disables the INT1 external interrupt INT3IF: INT3 External Interrupt Flag bit

1 = The INT3 external interrupt occurred (must be cleared in software)

0 = The INT3 external interrupt did not occur

bit 1 INT2IF: INT2 External Interrupt Flag bit

1 = The INT2 external interrupt occurred (must be cleared in software)

0 = The INT2 external interrupt did not occur

bit 0 INT1IF: INT1 External Interrupt Flag bit

1 = The INT1 external interrupt occurred (must be cleared in software)

0 = The INT1 external interrupt did not occur

Legend:

bit 2

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

Note: Interrupt flag bits are set when an interrupt condition occurs, regardless of the state of its corresponding enable bit or the global interrupt enable bit. User software should ensure the appropriate interrupt flag bits are clear prior to enabling an interrupt. This feature allows for software polling.

9.2 PIR Registers

The PIR registers contain the individual flag bits for the peripheral interrupts. Due to the number of peripheral interrupt sources, there are three Peripheral Interrupt Request Flag registers (PIR1, PIR2 and PIR3).

- Note 1: Interrupt flag bits are set when an interrupt condition occurs, regardless of the state of its corresponding enable bit or the Global Interrupt Enable bit, GIE (INTCON<7>).
 - 2: User software should ensure the appropriate interrupt flag bits are cleared prior to enabling an interrupt and after servicing that interrupt.

REGISTER 9-4: PIR1: PERIPHERAL INTERRUPT REQUEST (FLAG) REGISTER 1

R/W-0	R/W-0	R-0	R-0	R/W-0	R/W-0	R/W-0	R/W-0
PSPIF ⁽¹⁾	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF
bit 7							bit 0

- bit 7 **PSPIF:** Parallel Slave Port Read/Write Interrupt Flag bit⁽¹⁾
 - 1 = A read or a write operation has taken place (must be cleared in software)
 - 0 = No read or write has occurred
 - Note 1: Enabled only in Microcontroller mode for PIC18F8525/8621 devices.
- bit 6 ADIF: A/D Converter Interrupt Flag bit
 - 1 = An A/D conversion completed (must be cleared in software)
 - 0 = The A/D conversion is not complete
- bit 5 RC1IF: USART1 Receive Interrupt Flag bit
 - 1 = The USART1 receive buffer, RCREGx, is full (cleared when RCREGx is read)
 - 0 = The USART1 receive buffer is empty
- bit 4 TX1IF: USART1 Transmit Interrupt Flag bit
 - 1 = The USART1 transmit buffer, TXREGx, is empty (cleared when TXREGx is written)
 - 0 = The USART1 transmit buffer is full
- bit 3 SSPIF: Master Synchronous Serial Port Interrupt Flag bit
 - 1 = The transmission/reception is complete (must be cleared in software)
 - 0 = Waiting to transmit/receive
- bit 2 **CCP1IF**: ECCP1 Interrupt Flag bit

Capture mode:

- 1 = A TMR1 register capture occurred (must be cleared in software)
- 0 = No TMR1 register capture occurred

Compare mode:

- 1 = A TMR1 register compare match occurred (must be cleared in software)
- 0 = No TMR1 register compare match occurred

PWM mode:

Unused in this mode.

- bit 1 TMR2IF: TMR2 to PR2 Match Interrupt Flag bit
 - 1 = TMR2 to PR2 match occurred (must be cleared in software)
 - 0 = No TMR2 to PR2 match occurred
- bit 0 TMR1IF: TMR1 Overflow Interrupt Flag bit
 - 1 = TMR1 register overflowed (must be cleared in software)
 - 0 = TMR1 register did not overflow

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

REGISTER 9-5: PIR2: PERIPHERAL INTERRUPT REQUEST (FLAG) REGISTER 2

U-0	R/W-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
_	CMIF	_	EEIF	BCLIF	LVDIF	TMR3IF	CCP2IF
bit 7							bit 0

bit 0

bit 7 Unimplemented: Read as '0'

bit 6 CMIF: Comparator Interrupt Flag bit

1 = The comparator input has changed (must be cleared in software)

0 = The comparator input has not changed

bit 5 Unimplemented: Read as '0'

bit 4 EEIF: Data EEPROM/Flash Write Operation Interrupt Flag bit

1 = The write operation is complete (must be cleared in software)

0 = The write operation is not complete, or has not been started

bit 3 **BCLIF**: Bus Collision Interrupt Flag bit

1 = A bus collision occurred while the MSSP module (configured in I^2C Master mode)

was transmitting (must be cleared in software)

0 = No bus collision occurred

bit 2 LVDIF: Low-Voltage Detect Interrupt Flag bit

1 = A low voltage condition occurred (must be cleared in software)

0 = The device voltage is above the Low-Voltage Detect trip point

bit 1 TMR3IF: TMR3 Overflow Interrupt Flag bit

1 = TMR3 register overflowed (must be cleared in software)

0 = TMR3 register did not overflow

bit 0 CCP2IF: ECCP2 Interrupt Flag bit

Capture mode:

1 = A TMR1 or TMR3 register capture occurred (must be cleared in software)

0 = No TMR1 or TMR3 register capture occurred

1 = A TMR1 or TMR3 register compare match occurred (must be cleared in software)

0 = No TMR1 or TMR3 register compare match occurred

PWM mode:

Unused in this mode.

Legend:

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

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

REGISTER 9-6: PIR3: PERIPHERAL INTERRUPT REQUEST (FLAG) REGISTER 3

U-0	U-0	R-0	R-0	R/W-0	R/W-0	R/W-0	R/W-0
_	_	RC2IF	TX2IF	TMR4IF	CCP5IF	CCP4IF	CCP3IF
bit 7							bit 0

bit 0

bit 7-6 Unimplemented: Read as '0'

bit 5 RC2IF: USART2 Receive Interrupt Flag bit

1 = The USART2 receive buffer, RCREGx, is full (cleared when RCREGx is read)

0 = The USART2 receive buffer is empty

bit 4 TX2IF: USART2 Transmit Interrupt Flag bit

1 = The USART2 transmit buffer, TXREGx, is empty (cleared when TXREGx is written)

0 = The USART2 transmit buffer is full

bit 3 TMR4IF: TMR3 Overflow Interrupt Flag bit

1 = TMR4 register overflowed (must be cleared in software)

0 = TMR4 register did not overflow

bit 2-0 CCPxIF: CCPx Interrupt Flag bit (ECCP3, CCP4 and CCP5)

Capture mode:

1 = A TMR1 or TMR3 register capture occurred (must be cleared in software)

0 = No TMR1 or TMR3 register capture occurred

Compare mode:

1 = A TMR1 or TMR3 register compare match occurred (must be cleared in software)

0 = No TMR1 or TMR3 register compare match occurred

PWM mode:

Unused in this mode.

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

9.3 PIE Registers

The PIE registers contain the individual enable bits for the peripheral interrupts. Due to the number of peripheral interrupt sources, there are three Peripheral Interrupt Enable registers (PIE1, PIE2 and PIE3). When the IPEN bit (RCON<7>) is '0', the PEIE bit must be set to enable any of these peripheral interrupts.

REGISTER 9-7: PIE1: PERIPHERAL INTERRUPT ENABLE REGISTER 1

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
PSPIE ⁽¹⁾	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE
bit 7							bit 0

bit 7 **PSPIE**: Parallel Slave Port Read/Write Interrupt Enable bit⁽¹⁾

1 = Enables the PSP read/write interrupt

0 = Disables the PSP read/write interrupt

Note: Enabled only in Microcontroller mode for PIC18F8525/8621 devices.

bit 6 ADIE: A/D Converter Interrupt Enable bit

1 = Enables the A/D interrupt

0 = Disables the A/D interrupt

bit 5 RC1IE: USART1 Receive Interrupt Enable bit

1 = Enables the USART1 receive interrupt

0 = Disables the USART1 receive interrupt

bit 4 TX1IE: USART1 Transmit Interrupt Enable bit

1 = Enables the USART1 transmit interrupt

0 = Disables the USART1 transmit interrupt

bit 3 SSPIE: Master Synchronous Serial Port Interrupt Enable bit

1 = Enables the MSSP interrupt

0 = Disables the MSSP interrupt

bit 2 **CCP1IE**: ECCP1 Interrupt Enable bit

1 = Enables the ECCP1 interrupt

0 = Disables the ECCP1 interrupt

bit 1 TMR2IE: TMR2 to PR2 Match Interrupt Enable bit

1 = Enables the TMR2 to PR2 match interrupt

0 = Disables the TMR2 to PR2 match interrupt

bit 0 TMR1IE: TMR1 Overflow Interrupt Enable bit

1 = Enables the TMR1 overflow interrupt

0 = Disables the TMR1 overflow interrupt

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

REGISTER 9-8: PIE2: PERIPHERAL INTERRUPT ENABLE REGISTER 2

U-0	R/W-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
_	CMIE	_	EEIE	BCLIE	LVDIE	TMR3IE	CCP2IE
bit 7							bit 0

bit 7 **Unimplemented:** Read as '0'

bit 6 CMIE: Comparator Interrupt Enable bit

1 = Enables the comparator interrupt

0 = Disables the comparator interrupt

bit 5 **Unimplemented:** Read as '0'

bit 4 **EEIE**: Data EEPROM/Flash Write Operation Interrupt Enable bit

1 = Enables the write operation interrupt

0 = Disables the write operation interrupt

bit 3 BCLIE: Bus Collision Interrupt Enable bit

1 = Enables the bus collision interrupt

0 = Disables the bus collision interrupt

bit 2 LVDIE: Low-Voltage Detect Interrupt Enable bit

1 = Enables the Low-Voltage Detect interrupt

0 = Disables the Low-Voltage Detect interrupt

bit 1 TMR3IE: TMR3 Overflow Interrupt Enable bit

1 = Enables the TMR3 overflow interrupt

0 = Disables the TMR3 overflow interrupt

bit 0 CCP2IE: ECCP2 Interrupt Enable bit

1 = Enables the ECCP2 interrupt

0 = Disables the ECCP2 interrupt

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

REGISTER 9-9: PIE3: PERIPHERAL INTERRUPT ENABLE REGISTER 3

U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
_	_	RC2IE	TX2IE	TMR4IE	CCP5IE	CCP4IE	CCP3IE
bit 7							bit 0

bit 0

bit 7-6 Unimplemented: Read as '0'

bit 5 RC2IE: USART2 Receive Interrupt Enable bit

> 1 = Enables the USART2 receive interrupt 0 = Disables the USART2 receive interrupt

bit 4 TX2IE: USART2 Transmit Interrupt Enable bit

1 = Enables the USART2 transmit interrupt

0 = Disables the USART2 transmit interrupt

bit 3 TMR4IE: TMR4 to PR4 Match Interrupt Enable bit

> 1 = Enables the TMR4 to PR4 match interrupt 0 = Disables the TMR4 to PR4 match interrupt

bit 2-0 CCPxIE: CCPx Interrupt Enable bit (ECCP3, CCP4 and CCP5)

1 = Enables the CCPx interrupt

0 = Disables the CCPx interrupt

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

9.4 IPR Registers

The IPR registers contain the individual priority bits for the peripheral interrupts. Due to the number of peripheral interrupt sources, there are three Peripheral Interrupt Priority registers (IPR1, IPR2 and IPR3). The operation of the priority bits requires that the Interrupt Priority Enable (IPEN) bit be set.

REGISTER 9-10: IPR1: PERIPHERAL INTERRUPT PRIORITY REGISTER 1

R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	
PSPIP ⁽¹⁾	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	
bit 7							bit 0	

bit 7 **PSPIP:** Parallel Slave Port Read/Write Interrupt Priority bit⁽¹⁾

1 = High priority

0 = Low priority

Note: Enabled only in Microcontroller mode for PIC18F8525/8621 devices.

bit 6 ADIP: A/D Converter Interrupt Priority bit

1 = High priority0 = Low priority

bit 5 RC1IP: USART1 Receive Interrupt Priority bit

1 = High priority0 = Low priority

bit 4 TX1IP: USART1 Transmit Interrupt Priority bit

1 = High priority0 = Low priority

bit 3 SSPIP: Master Synchronous Serial Port Interrupt Priority bit

1 = High priority0 = Low priority

bit 2 CCP1IP: ECCP1 Interrupt Priority bit

1 = High priority0 = Low priority

bit 1 TMR2IP: TMR2 to PR2 Match Interrupt Priority bit

1 = High priority0 = Low priority

bit 0 TMR1IP: TMR1 Overflow Interrupt Priority bit

1 = High priority0 = Low priority

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

REGISTER 9-11: **IPR2: PERIPHERAL INTERRUPT PRIORITY REGISTER 2**

U-0	R/W-1	U-0	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1
_	CMIP	_	EEIP	BCLIP	LVDIP	TMR3IP	CCP2IP
bit 7							bit 0

bit 0

bit 7 Unimplemented: Read as '0'

bit 6 **CMIP**: Comparator Interrupt Priority bit

> 1 = High priority 0 = Low priority

bit 5 Unimplemented: Read as '0'

EEIP: Data EEPROM/Flash Write Operation Interrupt Priority bit bit 4

> 1 = High priority 0 = Low priority

bit 3 **BCLIP**: Bus Collision Interrupt Priority bit

> 1 = High priority 0 = Low priority

bit 2 LVDIP: Low-Voltage Detect Interrupt Priority bit

> 1 = High priority 0 = Low priority

bit 1 TMR3IP: TMR3 Overflow Interrupt Priority bit

> 1 = High priority 0 = Low priority

bit 0 CCP2IP: ECCP2 Interrupt Priority bit

> 1 = High priority 0 = Low priority

Legend:

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

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

REGISTER 9-12: IPR3: PERIPHERAL INTERRUPT PRIORITY REGISTER 3

U-0	U-0	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1
_	_	RC2IP	TX2IP	TMR4IP	CCP5IP	CCP4IP	CCP3IP
bit 7							bit 0

bit 7-6 Unimplemented: Read as '0'

bit 5 RC2IP: USART2 Receive Interrupt Priority bit

1 = High priority0 = Low priority

bit 4 TX2IP: USART2 Transmit Interrupt Priority bit

1 = High priority0 = Low priority

bit 3 TMR4IP: TMR4 to PR4 Match Interrupt Priority bit

1 = High priority0 = Low priority

bit 2-0 **CCPxIP**: CCPx Interrupt Priority bit (ECCP3, CCP4 and CCP5)

1 = High priority0 = Low priority

Legend:

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

-n = Valueat POR 1' = Bitis set 0' = Bitis cleared x = Bitis unknown

9.5 RCON Register

The RCON register contains the IPEN bit which is used to enable prioritized interrupts. The functions of the other bits in this register are discussed in more detail in **Section 4.14** "RCON Register".

REGISTER 9-13: RCON: RESET CONTROL REGISTER

R/W-0	U-0	U-0	R/W-1	R-1	R-1	R/W-0	R/W-0
IPEN	_	_	RI	TO	PD	POR	BOR
bit 7							bit 0

bit 7 **IPEN:** Interrupt Priority Enable bit

1 = Enable priority levels on interrupts

0 = Disable priority levels on interrupts (PIC16 Compatibility mode)

bit 6-5 Unimplemented: Read as '0'

bit 4 RI: RESET Instruction Flag bit

For details of bit operation, see Register 4-4.

bit 3 TO: Watchdog Time-out Flag bit

For details of bit operation, see Register 4-4.

bit 2 PD: Power-down Detection Flag bit

For details of bit operation, see Register 4-4.

bit 1 POR: Power-on Reset Status bit

For details of bit operation, see Register 4-4.

bit 0 BOR: Brown-out Reset Status bit

For details of bit operation, see Register 4-4.

Lea	e	n	d	:
-09	-	••	·	•

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

9.6 INT0 Interrupt

External interrupts on the RB0/INT0/FLT0, RB1/INT1, RB2/INT2 and RB3/INT3 pins are edge-triggered; either rising if the corresponding INTEDGx bit is set in the INTCON2 register, or falling if the INTEDGx bit is clear. When a valid edge appears on the RBx/INTx pin, the corresponding flag bit, INTxF, is set. This interrupt can be disabled by clearing the corresponding enable bit, INTxE. Flag bit, INTxF, must be cleared in software in the Interrupt Service Routine before re-enabling the interrupt. All external interrupts (INT0, INT1, INT2 and INT3) can wake-up the processor from Sleep if bit INTxIE was set prior to going into Sleep. If the Global Interrupt Enable bit, GIE, is set, the processor will branch to the interrupt vector following wake-up.

The interrupt priority for INT1, INT2 and INT3 is determined by the value contained in the interrupt priority bits: INT1IP (INTCON3<6>), INT2IP (INTCON3<7>) and INT3IP (INTCON2<1>). There is no priority bit associated with INT0; it is always a high priority interrupt source.

9.7 TMR0 Interrupt

In 8-bit mode (which is the default), an overflow in the TMR0 register (FFh \rightarrow 00h) will set flag bit TMR0IF. In 16-bit mode, an overflow in the TMR0H:TMR0L registers (FFFFh \rightarrow 0000h) will set flag bit TMR0IF. The interrupt can be enabled/disabled by setting/clearing enable bit, TMR0IE (INTCON<5>). Interrupt priority for Timer0 is determined by the value contained in the interrupt priority bit, TMR0IP (INTCON2<2>). See Section 11.0 "Timer0 Module" for further details on the Timer0 module.

9.8 PORTB Interrupt-on-Change

An input change on PORTB<7:4> sets flag bit, RBIF (INTCON<0>). The interrupt can be enabled/disabled by setting/clearing enable bit, RBIE (INTCON<3>). Interrupt priority for PORTB interrupt-on-change is determined by the value contained in the interrupt priority bit, RBIP (INTCON2<0>).

9.9 Context Saving During Interrupts

During an interrupt, the return PC value is saved on the stack. Additionally, the WREG, STATUS and BSR registers are saved on the fast return stack. If a fast return from interrupt is not used (see **Section 4.3 "Fast Register Stack"**), the user may need to save the WREG, STATUS and BSR registers in software. Depending on the user's application, other registers may also need to be saved. Example 9-1 saves and restores the WREG, STATUS and BSR registers during an Interrupt Service Routine.

EXAMPLE 9-1: SAVING STATUS, WREG AND BSR REGISTERS IN RAM

```
MOVWF
 W TEMP
 ; W TEMP is in virtual bank
MOVFF
 STATUS, STATUS_TEMP
 ; STATUS_TEMP located anywhere
MOVFF
 BSR, BSR TEMP
 ; BSR located anywhere
; USER ISR CODE
MOVFF
 BSR TEMP, BSR
 : Restore BSR
MOVE
 W TEMP, W
 ; Restore WREG
MOVFF
 STATUS_TEMP, STATUS
 ; Restore STATUS
```

10.0 I/O PORTS

Depending on the device selected, there are either seven or nine I/O ports available on PIC18F6525/6621/8525/8621 devices. Some of their pins are multiplexed with one or more alternate functions from the other peripheral features on the device. In general, when a peripheral is enabled, that pin may not be used as a general purpose I/O pin.

Each port has three registers for its operation. These registers are:

- TRIS register (data direction register)
- PORT register (reads the levels on the pins of the device)
- LAT register (output latch register)

The Data Latch (LAT) register is useful for read-modify-write operations on the value that the I/O pins are driving.

A simplified version of a generic I/O port and its operation is shown in Figure 10-1.

FIGURE 10-1: SIMPLIFIED BLOCK
DIAGRAM OF PORT/LAT/
TRIS OPERATION

10.1 PORTA, TRISA and LATA Registers

PORTA is a 7-bit wide, bidirectional port. The corresponding data direction register is TRISA. Setting a TRISA bit (= 1) will make the corresponding PORTA pin an input (i.e., put the corresponding output driver in a high-impedance mode). Clearing a TRISA bit (= 0) will make the corresponding PORTA pin an output (i.e., put the contents of the output latch on the selected pin).

Reading the PORTA register reads the status of the pins, whereas writing to it will write to the port latch.

The Data Latch register (LATA) is also memory mapped. Read-modify-write operations on the LATA register, read and write the latched output value for PORTA.

The RA4 pin is multiplexed with the Timer0 module clock input to become the RA4/T0CKI pin. The RA4/T0CKI pin is a Schmitt Trigger input and an open-drain output. All other RA port pins have TTL input levels and full CMOS output drivers.

The RA6 pin is only enabled as a general I/O pin in ECIO and RCIO Oscillator modes.

The other PORTA pins are multiplexed with analog inputs and the analog VREF+ and VREF- inputs. The operation of each pin is selected by clearing/setting the control bits in the ADCON1 register (A/D Control Register 1).

Note: On a Power-on Reset, RA5 and RA3:RA0 are configured as analog inputs and read as '0'. RA6 and RA4 are configured as digital inputs.

The TRISA register controls the direction of the RA pins even when they are being used as analog inputs. The user must ensure the bits in the TRISA register are maintained set when using them as analog inputs.

EXAMPLE 10-1: INITIALIZING PORTA

CLRF	PORTA	; Initialize PORTA by
		; clearing output
		; data latches
CLRF	LATA	; Alternate method
		; to clear output
		; data latches
MOVLW	0x0F	; Configure A/D
MOVWF	ADCON1	; for digital inputs
MOVLW	0x0F	; Value used to
		; initialize data
		; direction
MOVWF	TRISA	; Set RA<3:0> as inputs
		; RA<6:4> as outputs

FIGURE 10-2: BLOCK DIAGRAM OF RA3:RA0 AND RA5 PINS

FIGURE 10-3: BLOCK DIAGRAM OF RA4/T0CKI PIN

FIGURE 10-4: BLOCK DIAGRAM OF RA6 PIN (WHEN ENABLED AS I/O)

TABLE 10-1: PORTA FUNCTIONS

Name	Bit#	Buffer	Function
RA0/AN0	bit 0	TTL	Input/output or analog input.
RA1/AN1	bit 1	TTL	Input/output or analog input.
RA2/AN2/VREF-	bit 2	TTL	Input/output, analog input or VREF
RA3/AN3/VREF+	bit 3	TTL	Input/output, analog input or VREF+.
RA4/T0CKI	bit 4	ST	Input/output or external clock input for Timer0. Output is open-drain type.
RA5/AN4/LVDIN	bit 5	TTL	Input/output, analog input or Low-Voltage Detect input.
OSC2/CLKO/RA6	bit 6	TTL	OSC2, clock output or I/O pin

Legend: TTL = TTL input, ST = Schmitt Trigger input

TABLE 10-2: SUMMARY OF REGISTERS ASSOCIATED WITH PORTA

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
PORTA	_	RA6 ⁽¹⁾	RA5	RA4	RA3	RA2	RA1	RA0	-x0x 0000	-u0u 0000
LATA	_	LATA6 ⁽¹⁾	LATA Da	ATA Data Output Register					-xxx xxxx	-uuu uuuu
TRISA	_	TRISA6 ⁽¹⁾	PORTA [PORTA Data Direction Register					-111 1111	-111 1111
ADCON1	_	_	VCFG1	VCFG0	PCFG3	PCFG2	PCFG1	PCFG0	00 0000	00 0000

Legend: x = unknown, u = unchanged, — = unimplemented locations read as '0'. Shaded cells are not used by PORTA.

Note 1: RA6 and associated bits are configured as port pins in RCIO and ECIO Oscillator modes only and read '0' in all other oscillator modes.

10.2 PORTB, TRISB and LATB Registers

PORTB is an 8-bit wide, bidirectional port. The corresponding data direction register is TRISB. Setting a TRISB bit (= 1) will make the corresponding PORTB pin an input (i.e., put the corresponding output driver in a high-impedance mode). Clearing a TRISB bit (= 0) will make the corresponding PORTB pin an output (i.e., put the contents of the output latch on the selected pin).

The Data Latch register (LATB) is also memory mapped. Read-modify-write operations on the LATB register, read and write the latched output value for PORTB.

EXAMPLE 10-2: INITIALIZING PORTB

CLRF PORTB ; Initialize PORTB by ; clearing output : data latches	
: dara larches	
,	
CLRF LATB ; Alternate method	
; to clear output	
; data latches	
MOVLW 0xCF ; Value used to	
; initialize data	
; direction	
MOVWF TRISB ; Set RB<3:0> as inputs	
; RB<5:4> as outputs	
; RB<7:6> as inputs	

Each of the PORTB pins has a weak internal pull-up. A single control bit can turn on all the pull-ups. This is performed by clearing bit RBPU (INTCON2<7>). The weak pull-up is automatically turned off when the port pin is configured as an output. The pull-ups are disabled on a Power-on Reset.

Note: On a Power-on Reset, these pins are configured as digital inputs.

Four of the PORTB pins (RB3:RB0) are the external interrupt pins, INT3 through INT0. In order to use these pins as external interrupts, the corresponding TRISB bit must be set to '1'.

The other four PORTB pins (RB7:RB4) have an interrupt-on-change feature. Only pins configured as inputs can cause this interrupt to occur (i.e., any RB7:RB4 pin configured as an output is excluded from the interrupt-on-change comparison). The input pins (of RB7:RB4) are compared with the old value latched on the last read of PORTB. The "mismatch" outputs of RB7:RB4 are ORed together to generate the RB Port Change Interrupt with Flag bit, RBIF (INTCON<0>).

This interrupt can wake the device from Sleep. The user, in the Interrupt Service Routine, can clear the interrupt in the following manner:

- a) Any read or write of PORTB (except with the MOVFF instruction).
- b) Clear flag bit RBIF.

A mismatch condition will continue to set flag bit. RBIF. Reading PORTB will end the mismatch condition and allow flag bit RBIF to be cleared.

The interrupt-on-change feature is recommended for wake-up on key depression operation and operations where PORTB is only used for the interrupt-on-change feature. Polling of PORTB is not recommended while using the interrupt-on-change feature.

For PIC18F8525/8621 devices, RB3 can be configured by the configuration bit, CCP2MX, as the alternate peripheral pin for the ECCP2 module. This is only available when the device is configured in Microprocessor, Microprocessor with Boot Block or Extended Microcontroller operating modes.

The RB5 pin is used as the LVP programming pin. When the LVP configuration bit is programmed, this pin loses the I/O function and becomes a programming test function.

When LVP is enabled, the weak pull-up on Note: RB5 is disabled.

BLOCK DIAGRAM OF FIGURE 10-5: RB7:RB4 PINS

Note 1: I/O pins have diode protection to VDD and Vss.

To enable weak pull-ups, set the appropriate TRIS bit(s) and clear the RBPU bit (INTCON2<7>).

FIGURE 10-6: BLOCK DIAGRAM OF RB2:RB0 PINS

FIGURE 10-7: BLOCK DIAGRAM OF RB3 PIN

For PIC18F8525/8621 parts, the ECCP2 input/output is multiplexed with RB3 if the CCP2MX bit is enabled (= 0) in the Configuration register and the device is operating in Microprocessor, Microprocessor with Boot Block or

Extended Microcontroller mode.

TABLE 10-3: PORTB FUNCTIONS

Name	Bit#	Buffer	Function
RB0/INT0/FLT0	bit 0	TTL/ST ⁽¹⁾	Input/output pin or external interrupt input 0, ECCP1 PWM Fault input. Internal software programmable weak pull-up.
RB1/INT1	bit 1	TTL/ST ⁽¹⁾	Input/output pin or external interrupt input 1. Internal software programmable weak pull-up.
RB2/INT2	bit 2	TTL/ST ⁽¹⁾	Input/output pin or external interrupt input 2. Internal software programmable weak pull-up.
RB3/INT3/ ECCP2 ⁽³⁾ /P2A ⁽³⁾	bit 3	TTL/ST ⁽⁴⁾	Input/output pin, external interrupt input 3, Enhanced Capture 2 input/ Compare 2 output/PWM 2 output or Enhanced PWM output P2A. Internal software programmable weak pull-up.
RB4/KBI0	bit 4	TTL	Input/output pin (with interrupt-on-change). Internal software programmable weak pull-up.
RB5/KBI1/PGM	bit 5	TTL/ST ⁽²⁾	Input/output pin (with interrupt-on-change). Internal software programmable weak pull-up. Low-Voltage ICSP™ enable pin.
RB6/KBI2/PGC	bit 6	TTL/ST ⁽²⁾	Input/output pin (with interrupt-on-change). Internal software programmable weak pull-up. Serial programming clock.
RB7/KBI3/PGD	bit 7	TTL/ST ⁽²⁾	Input/output pin (with interrupt-on-change). Internal software programmable weak pull-up. Serial programming data.

Legend: TTL = TTL input, ST = Schmitt Trigger input

Note 1: This buffer is a Schmitt Trigger input when configured as the external interrupt.

2: This buffer is a Schmitt Trigger input when used in Serial Programming mode.

3: Valid for PIC18F8525/8621 devices in all operating modes except Microcontroller mode when CCP2MX is not set. RC1 is the default assignment for ECCP2/PA2 when CCP2MX is set in all devices; RE7 is the alternate assignment for PIC18F8525/8621 devices in Microcontroller mode when CCP2MX is clear.

4: This buffer is a Schmitt Trigger input when configured as the ECCP2 input.

TABLE 10-4: SUMMARY OF REGISTERS ASSOCIATED WITH PORTB

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
PORTB	RB7	RB6	RB5	RB4	RB3	RB2	RB1	RB0	xxxx xxxx	uuuu uuuu
LATB	LATB Data	LATB Data Output Register								uuuu uuuu
TRISB	PORTB Da	ta Direction F	Register						1111 1111	1111 1111
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	0000 000x	0000 000u
INTCON2	RBPU	INTEDG0	INTEDG1	INTEDG2	INTEDG3	TMR0IP	INT3IP	RBIP	1111 1111	1111 1111
INTCON3	INT2IP	INT1IP	INT3IE	INT2IE	INT1IE	INT3IF	INT2IF	INT1IF	1100 0000	1100 0000

Legend: x = unknown, u = unchanged. Shaded cells are not used by PORTB.

10.3 PORTC, TRISC and LATC Registers

PORTC is an 8-bit wide, bidirectional port. The corresponding data direction register is TRISC. Setting a TRISC bit (= 1) will make the corresponding PORTC pin an input (i.e., put the corresponding output driver in a high-impedance mode). Clearing a TRISC bit (= 0) will make the corresponding PORTC pin an output (i.e., put the contents of the output latch on the selected pin).

The Data Latch register (LATC) is also memory mapped. Read-modify-write operations on the LATC register, read and write the latched output value for PORTC.

PORTC is multiplexed with several peripheral functions (Table 10-5). PORTC pins have Schmitt Trigger input buffers.

When enabling peripheral functions, care should be taken in defining TRIS bits for each PORTC pin. Some peripherals override the TRIS bit to make a pin an output, while other peripherals override the TRIS bit to make a pin an input. The user should refer to the corresponding peripheral section for the correct TRIS bit settings.

Note: On a Power-on Reset, these pins are configured as digital inputs.

The pin override value is not loaded into the TRIS register. This allows read-modify-write of the TRIS register without concern due to peripheral overrides.

RC1 is normally configured by configuration bit, CCP2MX, as the default peripheral pin of the ECCP2 module (default/erased state, CCP2MX = 1).

EXAMPLE 10-3: INITIALIZING PORTC

CLRF	PORTC	; Initialize PORTC by
		; clearing output
		; data latches
CLRF	LATC	; Alternate method
		; to clear output
		; data latches
MOVLW	0xCF	; Value used to
		; initialize data
		; direction
MOVWF	TRISC	; Set RC<3:0> as inputs
		; RC<5:4> as outputs
		; RC<7:6> as inputs

FIGURE 10-8: PORTC BLOCK DIAGRAM (PERIPHERAL OUTPUT OVERRIDE)

TABLE 10-5: PORTC FUNCTIONS

Name	Bit#	Buffer Type	Function
RC0/T1OSO/T13CKI	bit 0	ST	Input/output port pin, Timer1 oscillator output or Timer1/Timer3 clock input.
RC1/T1OSI/ ECCP2 ⁽¹⁾ /P2A ⁽¹⁾	bit 1	ST	Input/output port pin, Timer1 oscillator input, Enhanced Capture 2 input/Compare 2 output/PWM 2 output or Enhanced PWM output P2A.
RC2/ECCP1/P1A	bit 2	ST	Input/output port pin, Enhanced Capture 1 input/Compare 1 output/PWM 1 output or Enhanced PWM output P1A.
RC3/SCK/SCL	bit 3	ST	RC3 can also be the synchronous serial clock for both SPI™ and I²C™ modes.
RC4/SDI/SDA	bit 4	ST	RC4 can also be the SPI data in (SPI mode) or data I/O (I ² C mode).
RC5/SDO	bit 5	ST	Input/output port pin or synchronous serial port data output.
RC6/TX1/CK1	bit 6	ST	Input/output port pin, Addressable USART1 Asynchronous Transmit or Addressable USART1 Synchronous Clock.
RC7/RX1/DT1	bit 7	ST	Input/output port pin, Addressable USART1 Asynchronous Receive or Addressable USART1 Synchronous Data.

Legend: ST = Schmitt Trigger input

Note 1: Valid when CCP2MX is set in all devices and in all operating modes (default). RE7 is the alternate assignment for ECCP2/P2A for all PIC18F6525/6621 devices and PIC18F8525/8621 devices in Microcontroller modes when CCP2MX is not set; RB3 is the alternate assignment for PIC18F8525/8621 devices in all other operating modes.

TABLE 10-6: SUMMARY OF REGISTERS ASSOCIATED WITH PORTC

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets	
PORTC	RC7	RC6	RC5	RC4	RC3	RC2	RC1	RC0	xxxx xxxx	uuuu uuuu	
LATC	LATC Da	ATC Data Output Register xxxx xxxx uuuu uuuu									
TRISC	PORTC	PORTC Data Direction Register 1111 1111 1111 1111									

Legend: x = unknown, u = unchanged

10.4 PORTD, TRISD and LATD Registers

PORTD is an 8-bit wide, bidirectional port. The corresponding data direction register is TRISD. Setting a TRISD bit (= 1) will make the corresponding PORTD pin an input (i.e., put the corresponding output driver in a high-impedance mode). Clearing a TRISD bit (= 0) will make the corresponding PORTD pin an output (i.e., put the contents of the output latch on the selected pin).

The Data Latch register (LATD) is also memory mapped. Read-modify-write operations on the LATD register, read and write the latched output value for PORTD.

PORTD is an 8-bit port with Schmitt Trigger input buffers. Each pin is individually configurable as an input or output.

Note: On a Power-on Reset, these pins are configured as digital inputs.

PORTD is multiplexed with the system bus as the external memory interface. I/O port functions are only available when the system bus is disabled by setting the EBDIS bit in the MEMCOM register (MEMCON<7>). When operating as the external memory interface, PORTD is the low-order byte of the multiplexed address/data bus (AD7:AD0).

PORTD can also be configured as an 8-bit wide microprocessor port (Parallel Slave Port) by setting control bit PSPMODE (TRISE<4>). In this mode, the input buffers are TTL. See **Section 10.10 "Parallel Slave Port"** for additional information on the Parallel Slave Port (PSP).

EXAMPLE 10-4: INITIALIZING PORTD

		. INTIALIZATION
CLRF	PORTD	; Initialize PORTD by
		<pre>; clearing output ; data latches</pre>
CLRF	LATD	; Alternate method
		; to clear output
		; data latches
MOVLW	0xCF	; Value used to
		; initialize data
		; direction
MOVWF	TRISD	; Set RD<3:0> as inputs
		; RD<5:4> as outputs
		; RD<7:6> as inputs

FIGURE 10-9: PORTD BLOCK DIAGRAM IN I/O PORT MODE

FIGURE 10-10: PORTD BLOCK DIAGRAM IN SYSTEM BUS MODE

TABLE 10-7: PORTD FUNCTIONS

Name	Bit#	Buffer Type	Function
RD0/AD0 ⁽²⁾ /PSP0	bit 0	ST/TTL ⁽¹⁾	Input/output port pin, address/data bus bit 0 or Parallel Slave Port bit 0.
RD1/AD1 ⁽²⁾ /PSP1	bit 1	ST/TTL ⁽¹⁾	Input/output port pin, address/data bus bit 1 or Parallel Slave Port bit 1.
RD2/AD2 ⁽²⁾ /PSP2	bit 2	ST/TTL ⁽¹⁾	Input/output port pin, address/data bus bit 2 or Parallel Slave Port bit 2.
RD3/AD3 ⁽²⁾ /PSP3	bit 3	ST/TTL ⁽¹⁾	Input/output port pin, address/data bus bit 3 or Parallel Slave Port bit 3.
RD4/AD4 ⁽²⁾ /PSP4	bit 4	ST/TTL ⁽¹⁾	Input/output port pin, address/data bus bit 4 or Parallel Slave Port bit 4.
RD5/AD5 ⁽²⁾ /PSP5	bit 5	ST/TTL ⁽¹⁾	Input/output port pin, address/data bus bit 5 or Parallel Slave Port bit 5.
RD6/AD6 ⁽²⁾ /PSP6	bit 6	ST/TTL ⁽¹⁾	Input/output port pin, address/data bus bit 6 or Parallel Slave Port bit 6.
RD7/AD7 ⁽²⁾ /PSP7	bit 7	ST/TTL ⁽¹⁾	Input/output port pin, address/data bus bit 7 or Parallel Slave Port bit 7.

Legend: ST = Schmitt Trigger input, TTL = TTL input

Note 1: Input buffers are Schmitt Triggers when in I/O mode and TTL buffers when in System Bus or Parallel Slave Port mode.

2: External memory interface functions are only available on PIC18F8525/8621 devices.

TABLE 10-8: SUMMARY OF REGISTERS ASSOCIATED WITH PORTD

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
PORTD	RD7	RD6	RD5	RD4	RD3	RD2	RD1	RD0	xxxx xxxx	uuuu uuuu
LATD	LATD Da	ata Outpu	ıt Registe	er					xxxx xxxx	uuuu uuuu
TRISD	PORTD	Data Dire	ection Re	gister					1111 1111	1111 1111
PSPCON ⁽¹⁾	IBF	OBF	IBOV	PSPMODE	_	_	_	_	0000	0000
MEMCON ⁽²⁾	EBDIS		WAIT1	WAIT0	_		WM1	WM0	0-0000	0-0000

Legend: x = unknown, u = unchanged, — = unimplemented, read as '0'. Shaded cells are not used by PORTD.

Note 1: Enabled only in Microcontroller mode for PIC18F8525/8621 devices.

2: This register is unused on PIC18F6525/6621 devices and reads as '0'.

10.5 PORTE, TRISE and LATE Registers

PORTE is an 8-bit wide, bidirectional port. The corresponding data direction register is TRISE. Setting a TRISE bit (= 1) will make the corresponding PORTE pin an input (i.e., put the corresponding output driver in a high-impedance mode). Clearing a TRISE bit (= 0) will make the corresponding PORTE pin an output (i.e., put the contents of the output latch on the selected pin).

Read-modify-write operations on the LATE register, read and write the latched output value for PORTE.

PORTE is an 8-bit port with Schmitt Trigger input buffers. Each pin is individually configurable as an input or output. PORTE is multiplexed with the ECCP module (Table 10-9).

On PIC18F8525/8621 devices, PORTE is also multiplexed with the system bus as the external memory interface; the I/O bus is available only when the system bus is disabled by setting the EBDIS bit in the MEMCON register (MEMCON<7>). If the device is configured in Microprocessor or Extended Microcontroller mode, then the PORTE<7:0> becomes the high byte of the address/data bus for the external program memory interface. In Microcontroller mode, the PORTE<2:0> pins become the control inputs for the Parallel Slave Port when bit PSPMODE (PSPCON<4>) is set. (Refer to Section 4.1.1 "PIC18F6525/6621/8525/8621 Program Memory Modes" for more information.)

When the Parallel Slave Port is active, three PORTE pins (RE0/AD8/RD/P2D, RE1/AD9/WR/P2C and RE2/AD10/CS/P2B) function as its control inputs. This automatically occurs when the PSPMODE bit (PSPCON<4>) is set. Users must also make certain that bits TRISE<2:0> are set to configure the pins as digital inputs and the ADCON1 register is configured for digital I/O. The PORTE PSP control functions are summarized in Table 10-9.

Pin RE7 can be configured as the alternate peripheral pin for the ECCP2 module when the device is operating in Microcontroller mode. This is done by clearing the configuration bit, CCP2MX, in the CONFIG3H Configuration register (CONFIG3H<0>).

Note: For PIC18F8525/8621 (80-pin) devices operating in Extended Microcontroller mode, PORTE defaults to the system bus on Power-on Reset.

EXAMPLE 10-5: INITIALIZING PORTE

CLRF	PORTE	; Initialize PORTE by ; clearing output
		; data latches
CLRF	LATE	; Alternate method
		; to clear output
		; data latches
MOVLW	0x03	; Value used to
		; initialize data
		; direction
MOVWF	TRISE	; Set RE1:RE0 as inputs
		; RE7:RE2 as outputs

FIGURE 10-11: PORTE BLOCK DIAGRAM IN I/O MODE

FIGURE 10-12: PORTE BLOCK DIAGRAM IN SYSTEM BUS MODE

TABLE 10-9: PORTE FUNCTIONS

Name	Bit#	Buffer Type	Function
RE0/AD8/RD/P2D	bit 0	ST/TTL ⁽¹⁾	Input/output port pin, address/data bit 8, read control for Parallel Slave Port or Enhanced PWM 2 output P2D For RD (PSP Control mode): 1 = Not a read operation 0 = Read operation, reads PORTD register (if chip selected)
RE1/AD9/WR/P2C	bit 1	ST/TTL ⁽¹⁾	Input/output port pin, address/data bit 9, write control for Parallel Slave Port or Enhanced PWM 2 output P2C For WR (PSP Control mode): 1 = Not a write operation 0 = Write operation, writes PORTD register (if chip selected)
RE2/AD10/CS/P2B	bit 2	ST/TTL ⁽¹⁾	Input/output port pin, address/data bit 10, chip select control for Parallel Slave Port or Enhanced PWM 2 output P2B For CS (PSP Control mode): 1 = Device is not selected 0 = Device is selected
RE3/AD11/P3C ⁽²⁾	bit 3	ST/TTL ⁽¹⁾	Input/output port pin, address/data bit 11 or Enhanced PWM 3 output P3C.
RE4/AD12/P3B ⁽²⁾	bit 4	ST/TTL ⁽¹⁾	Input/output port pin, address/data bit 12 or Enhanced PWM 3 output P3B.
RE5/AD13/P1C ⁽²⁾	bit 5	ST/TTL ⁽¹⁾	Input/output port pin, address/data bit 13 or Enhanced PWM 1 output P1C.
RE6/AD14/P1B ⁽²⁾	bit 6	ST/TTL ⁽¹⁾	Input/output port pin, address/data bit 14 or Enhanced PWM 1 output P1B.
RE7/AD15/ ECCP2 ⁽³⁾ /P2A ⁽³⁾	bit 7	ST/TTL ⁽¹⁾	Input/output port pin, address/data bit 15, Enhanced Capture 2 input/Compare 2 output/PWM 2 output or Enhanced PWM 2 output P2A.

Legend: ST = Schmitt Trigger input, TTL = TTL input

- **Note 1:** Input buffers are Schmitt Triggers when in I/O or CCP/ECCP modes and TTL buffers when in System Bus or PSP Control modes.
 - 2: Valid for all PIC18F6525/6621 devices and PIC18F8525/8621 devices when ECCPMX is set. Alternate assignments for P1B/P1C/P3B/P3C are RH7, RH6, RH5 and RH4, respectively.
 - 3: Valid for all PIC18F6525/6621 devices and PIC18F8525/8621 devices in Microcontroller mode when CCP2MX is not set. RC1 is the default assignment for ECCP2/P2A for all devices in Microcontroller mode when CCP2MX is set; RB3 is the alternate assignment for PIC18F8525/8621 devices in operating modes except Microcontroller mode when CCP2MX is not set.

TABLE 10-10: SUMMARY OF REGISTERS ASSOCIATED WITH PORTE

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other Resets
TRISE	PORTE	PORTE Data Direction Control Register 1111 1111 1111 1111 1111 1111 1111 1								
PORTE	Read PC	ORTE pin	/Write PC	RTE Data La	atch				xxxx xxxx	uuuu uuuu
LATE	Read PC	ORTE Da	ta Latch/\	Vrite PORTE	Data Lat	ch:			xxxx xxxx	uuuu uuuu
MEMCON ⁽¹⁾	EBDIS	_	WAIT1	WAIT0	_	_	WM1	WM0	0-0000	000000
PSPCON ⁽²⁾	IBF	OBF	IBOV	PSPMODE	_		_		0000	0000

Legend: x = unknown, u = unchanged, — = unimplemented, read as '0'. Shaded cells are not used by PORTE.

Note 1: This register is unused on PIC18F6525/6621 devices and reads as '0'.

2: Enabled only in Microcontroller mode for PIC18F8525/8621 devices.

10.6 PORTF, LATF and TRISF Registers

PORTF is an 8-bit wide, bidirectional port. The corresponding data direction register is TRISF. Setting a TRISF bit (= 1) will make the corresponding PORTF pin an input (i.e., put the corresponding output driver in a high-impedance mode). Clearing a TRISF bit (= 0) will make the corresponding PORTF pin an output (i.e., put the contents of the output latch on the selected pin).

Read-modify-write operations on the LATF register, read and write the latched output value for PORTF.

PORTF is multiplexed with several analog peripheral functions, including the A/D converter inputs and comparator inputs, outputs and voltage reference.

- **Note 1:** On a Power-on Reset, the RF6:RF0 pins are configured as inputs and read as '0'.
 - 2: To configure PORTF as digital I/O, turn off comparators and set ADCON1 value.

EXAMPLE 10-6: INITIALIZING PORTF

CLRF	PORTF	; Initialize PORTF by ; clearing output : data latches
CLRF	LATF	; Alternate method ; to clear output
		; data latches
MOVLW	0x07	;
MOVWF	CMCON	; Turn off comparators
MOVLW	0x0F	;
MOVWF	ADCON1	; Set PORTF as digital I/O
MOVLW	0xCF	; Value used to
		; initialize data
		; direction
MOVWF	TRISF	; Set RF3:RF0 as inputs
		; RF5:RF4 as outputs
		; RF7:RF6 as inputs

FIGURE 10-13: PORTF RF1/AN6/C2OUT, RF2/AN7/C1OUT PINS BLOCK DIAGRAM

FIGURE 10-14: RF6:RF3 AND RF0 PINS BLOCK DIAGRAM

FIGURE 10-15: RF7 PIN BLOCK DIAGRAM

TABLE 10-11: PORTF FUNCTIONS

Name	Bit#	Buffer Type	Function
RF0/AN5	bit 0	ST	Input/output port pin or analog input.
RF1/AN6/C2OUT	bit 1	ST	Input/output port pin, analog input or Comparator 2 output.
RF2/AN7/C1OUT	bit 2	ST	Input/output port pin, analog input or Comparator 1 output.
RF3/AN8	bit 3	ST	Input/output port pin or analog input/comparator input.
RF4/AN9	bit 4	ST	Input/output port pin or analog input/comparator input.
RF5/AN10/CVREF	bit 5	ST	Input/output port pin, analog input/comparator input or comparator reference output.
RF6/AN11	bit 6	ST	Input/output port pin or analog input/comparator input.
RF7/SS	bit 7	ST/TTL	Input/output port pin or slave select pin for synchronous serial port.

Legend: ST = Schmitt Trigger input, TTL = TTL input

TABLE 10-12: SUMMARY OF REGISTERS ASSOCIATED WITH PORTF

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other Resets
TRISF	PORTF	Data Dired	ction Con		1111 1111	1111 1111				
PORTF	Read PC	ORTF pin/	Write PO	RTF Data	Latch				x000 0000	u000 0000
LATF	Read PC	ORTF Data	a Latch/W	rite POR	ΓF Data L	atch			xxxx xxxx	uuuu uuuu
ADCON1	_	_	VCFG1	VCFG0	PCFG3	PCFG2	PCFG1	PCFG0	00 0000	00 0000
CMCON	C2OUT	C10UT	CM0	0000 0000	0000 0000					
CVRCON	CVREN	CVROE	CVRR	CVRSS	CVR3	CVR2	CVR1	CVR0	0000 0000	0000 0000

Legend: x = unknown, u = unchanged, — = unimplemented, read as '0'. Shaded cells are not used by PORTF.

10.7 PORTG, TRISG and LATG Registers

PORTG is a 6-bit wide port with 5 bidirectional pins (RG0:RG4) and one optional input only pin (RG5). The corresponding data direction register is TRISG. Setting a TRISG bit (= 1) will make the corresponding PORTG pin an input (i.e., put the corresponding output driver in a high-impedance mode). Clearing a TRISG bit (= 0) will make the corresponding PORTC pin an output (i.e., put the contents of the output latch on the selected pin).

The Data Latch register (LATG) is also memory mapped. Read-modify-write operations on the LATG register, read and write the latched output value for PORTG.

PORTG is multiplexed with both CCP/ECCP and EUSART functions (Table 10-13). PORTG pins have Schmitt Trigger input buffers.

When enabling peripheral functions, care should be taken in defining TRIS bits for each PORTG pin. Some peripherals override the TRIS bit to make a pin an output, while other peripherals override the TRIS bit to make a pin an input. The user should refer to the corresponding peripheral section for the correct TRIS bit settings.

Note: On a Power-on Reset, these pins are configured as digital inputs.

The pin override value is not loaded into the TRIS register. This allows read-modify-write operations of the TRIS register without concern due to peripheral overrides.

The sixth pin of PORTG (MCLR/VPP/RG5) is a digital input pin. Its operation is controlled by the MCLRE configuration bit in Configuration Register 3H (CONFIG3H<7>). In its default configuration (MCLRE = 1), the pin functions as the device Master Clear input. When selected as a port pin (MCLRE = 0), it functions as an input only pin; as such, it does not have TRISG or LATG bits associated with it.

In either configuration, RG5 also functions as the programming voltage input during device programming.

- Note 1: On a Power-on Reset, RG5 is enabled as a digital input only if Master Clear functionality is disabled (MCLRE = 0).
 - 2: If the device Master Clear is disabled, verify that either of the following is done to ensure proper entry into ICSP mode:
 - a.) disable low-voltage programming (CONFIG4L<2> = 0): or
 - b.) make certain that RB5/KBI1/PGM is held low during entry into ICSP.

EXAMPLE 10-7: INITIALIZING PORTG

CLRF	PORTG	; Initialize PORTG by ; clearing output
CLRF	LATG	<pre>; data latches ; Alternate method</pre>
		; to clear output
		; data latches
MOVLW	0x04	<pre>; Value used to ; initialize data</pre>
		; direction
MOVWF	TRISG	; Set RG1:RG0 as outputs ; RG2 as input ; RG4:RG3 as inputs

FIGURE 10-16: PORTG BLOCK DIAGRAM (PERIPHERAL OUTPUT OVERRIDE)

Peripheral

ECCP3 I/O

Sync Clock

Sync Data Out

CCP4 I/O

CCP5 I/O

FIGURE 10-17: MCLR/VPP/RG5 PIN BLOCK DIAGRAM

TABLE 10-13: PORTG FUNCTIONS

Name	Bit#	Buffer Type	Function
RG0/ECCP3/P3A	bit 0	ST	Input/output port pin, Enhanced Capture 3 input/Compare 3 output/PWM 3 output or Enhanced PWM 3 output P3A.
RG1/TX2/CK2	bit 1	ST	Input/output port pin, addressable USART2 asynchronous transmit or addressable USART2 synchronous clock.
RG2/RX2/DT2	bit 2	ST	Input/output port pin, addressable USART2 asynchronous receive or addressable USART2 synchronous data.
RG3/CCP4/P3D	bit 3	ST	Input/output port pin, Capture 4 input/Compare 4 output/PWM 4 output or Enhanced PWM 3 output P3D.
RG4/CCP5/P1D	bit 4	ST	Input/output port pin, Capture 5 input/Compare 5 output/PWM 5 output or Enhanced PWM 1 output P1D.
MCLR/VPP/RG5	bit 5	ST	Master Clear input or programming voltage input (if MCLR is enabled). Input only port pin or programming voltage input (if MCLR is disabled).

Legend: ST = Schmitt Trigger input

TABLE 10-14: SUMMARY OF REGISTERS ASSOCIATED WITH PORTG

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
PORTG	_	_	RG5 ⁽¹⁾	Read PC	ORTG pins	s/Write PC	ORTG Dat	ta Latch	xx xxxx	uu uuuu
LATG	1	_	_	LATG Da	LATG Data Output Register					u uuuu
TRISG	_	_	_	Data Dire	ection Co	ntrol Regi	ster for Po	ORTG	1 1111	1 1111

Legend: x = unknown, u = unchanged, — = unimplemented, read as '0'

Note 1: RG5 is available as an input only when \overline{MCLR} is disabled.

10.8 PORTH, LATH and TRISH Registers

Note: PORTH is available only on PIC18F8525/8621 devices.

PORTH is an 8-bit wide, bidirectional I/O port. The corresponding data direction register is TRISH. Setting a TRISH bit (= 1) will make the corresponding PORTH pin an input (i.e., put the corresponding output driver in a high-impedance mode). Clearing a TRISH bit (= 0) will make the corresponding PORTH pin an output (i.e., put the contents of the output latch on the selected pin).

Read-modify-write operations on the LATH register, read and write the latched output value for PORTH.

Pins RH7:RH4 are multiplexed with analog inputs AN15:AN12. Pins RH3:RH0 are multiplexed with the system bus as the external memory interface; they are the high-order address bits A19:A16. By default, pins RH7:RH4 are enabled as A/D inputs and pins RH3:RH0 are enabled as the system address bus. Register ADCON1 configures RH7:RH4 as I/O or A/D inputs. Register MEMCON configures RH3:RH0 as I/O or system bus pins.

- Note 1: On Power-on Reset, PORTH pins RH7:RH4 default to A/D inputs and read as '0'.
 - **2:** On Power-on Reset, PORTH pins RH3:RH0 default to system bus signals.

EXAMPLE 10-8: INITIALIZING PORTH

	LL 10-0.		INTIALIZING FORTH
CLRF	PORTH	•	Initialize PORTH by clearing output
CLRF	LATH	;	data latches Alternate method to clear output data latches
MOVLW	0Fh	;	
MOVWF	ADCON1	;	
MOVLW	0CFh	;	Value used to
MOVWF	TRISH	; ;	initialize data direction Set RH3:RH0 as inputs RH5:RH4 as outputs
		;	RH7:RH6 as inputs

FIGURE 10-18: RH3:RH0 PINS BLOCK DIAGRAM IN I/O MODE

FIGURE 10-19: RH7:RH4 PINS BLOCK DIAGRAM IN I/O MODE

FIGURE 10-20: RH3:RH0 PINS BLOCK DIAGRAM IN SYSTEM BUS MODE

TABLE 10-15: PORTH FUNCTIONS

Name	Bit#	Buffer Type	Function
RH0/A16	bit 0	ST/TTL ⁽¹⁾	Input/output port pin or address bit 16 for external memory interface.
RH1/A17	bit 1	ST/TTL ⁽¹⁾	Input/output port pin or address bit 17 for external memory interface.
RH2/A18	bit 2	ST/TTL ⁽¹⁾	Input/output port pin or address bit 18 for external memory interface.
RH3/A19	bit 3	ST/TTL ⁽¹⁾	Input/output port pin or address bit 19 for external memory interface.
RH4/AN12/P3C ⁽²⁾	bit 4	ST	Input/output port pin, analog input channel 12 or Enhanced PWM output P3C.
RH5/AN13/P3B ⁽²⁾	bit 5	ST	Input/output port pin, analog input channel 13 or Enhanced PWM output P3B.
RH6/AN14/P1C ⁽²⁾	bit 6	ST	Input/output port pin, analog input channel 14 or Enhanced PWM output P1C.
RH7/AN15/P1B ⁽²⁾	bit 7	ST	Input/output port pin, analog input channel 15 or Enhanced PWM3 output P1B.

Legend: ST = Schmitt Trigger input, TTL = TTL input

Note 1: Input buffers are Schmitt Triggers when in I/O mode and TTL buffers when in System Bus or Parallel Slave Port mode.

2: Valid only for PIC18F8525/8621 devices when ECCPMX is not set. The alternate assignments for P1B/P1C/P3B/P3C in all PIC18F6525/6621 devices and in PIC18F8525/8621 devices when ECCPMX is set are RE6, RE5, RE4 and RE3, respectively.

TABLE 10-16: SUMMARY OF REGISTERS ASSOCIATED WITH PORTH

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other Resets
TRISH	PORTH	Data Dire		1111 1111	1111 1111					
PORTH	Read PC	RTH pin/	Write PO	RTH Data	Latch				0000 xxxx	0000 uuuu
LATH	Read PC	ORTH Dat	a Latch/W	/rite POR	TH Data I	_atch			xxxx xxxx	uuuu uuuu
ADCON1	_	—								00 0000
MEMCON ⁽¹⁾	EBDIS	_	WAIT1	WAIT0	_	_	WM1	WM0	0-0000	0-0000

Legend: x = unknown, u = unchanged, — = unimplemented, read as '0'. Shaded cells are not used by PORTH.

Note 1: This register is unused on PIC18F6525/6621 devices and reads as '0'.

10.9 PORTJ, TRISJ and LATJ Registers

Note: PORTJ is available only on PIC18F8525/8621 devices.

PORTJ is an 8-bit wide, bidirectional port. The corresponding data direction register is TRISJ. Setting a TRISJ bit (= 1) will make the corresponding PORTJ pin an input (i.e., put the corresponding output driver in a high-impedance mode). Clearing a TRISJ bit (= 0) will make the corresponding PORTJ pin an output (i.e., put the contents of the output latch on the selected pin).

The Data Latch register (LATJ) is also memory mapped. Read-modify-write operations on the LATJ register, read and write the latched output value for PORTJ.

PORTJ is multiplexed with the system bus as the external memory interface; I/O port functions are only available when the system bus is disabled. When operating as the external memory interface, PORTJ provides the control signal to external memory devices. The RJ5 pin is not multiplexed with any system bus functions.

When enabling peripheral functions, care should be taken in defining TRIS bits for each PORTJ pin. Some peripherals override the TRIS bit to make a pin an output, while other peripherals override the TRIS bit to make a pin an input. The user should refer to the corresponding peripheral section for the correct TRIS bit settings.

Note: On a Power-on Reset, these pins are configured as digital inputs.

The pin override value is not loaded into the TRIS register. This allows read-modify-write of the TRIS register without concern due to peripheral overrides.

EXAMPLE 10-9: INITIALIZING PORTJ

CLRF PORTJ ; Initialize PORTG by ; clearing output ; data latches CLRF LATJ ; Alternate method ; to clear output ; data latches 0xCF MOVIJW ; Value used to ; initialize data ; direction MOVWF TRISJ ; Set RJ3:RJ0 as inputs ; RJ5:RJ4 as output ; RJ7:RJ6 as inputs

FIGURE 10-21: PORTJ BLOCK DIAGRAM IN I/O MODE

FIGURE 10-22: RJ4:RJ0 PINS BLOCK DIAGRAM IN SYSTEM BUS MODE

FIGURE 10-23: RJ7:RJ6 PINS BLOCK DIAGRAM IN SYSTEM BUS MODE

TABLE 10-17: PORTJ FUNCTIONS

Name	Bit#	Buffer Type	Function
RJ0/ALE	bit 0	ST	Input/output port pin or address latch enable control for external memory interface.
RJ1/OE	bit 1	ST	Input/output port pin or output enable control for external memory interface.
RJ2/WRL	bit 2	ST	Input/output port pin or write low byte control for external memory interface.
RJ3/WRH	bit 3	ST	Input/output port pin or write high byte control for external memory interface.
RJ4/BA0	bit 4	ST	Input/output port pin or byte address 0 control for external memory interface.
RJ5/CE	bit 5	ST	Input/output port pin or chip enable control for external memory interface.
RJ6/LB	bit 6	ST	Input/output port pin or lower byte select control for external memory interface.
RJ7/UB	bit 7	ST	Input/output port pin or upper byte select control for external memory interface.

Legend: ST = Schmitt Trigger input

TABLE 10-18: SUMMARY OF REGISTERS ASSOCIATED WITH PORTJ

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
PORTJ	Read PC	ORTJ pin/	Write POF		xxxx xxxx	uuuu uuuu				
LATJ	LATJ Da	ta Output	Register		xxxx xxxx	uuuu uuuu				
TRISJ	Data Dire	ection Co	ntrol Regi	ster for Po	ORTJ				1111 1111	1111 1111

Legend: x = unknown, u = unchanged

10.10 Parallel Slave Port

PORTD also operates as an 8-bit wide Parallel Slave Port, or microprocessor port, when control bit PSPMODE (PSPCON<4>) is set. It is asynchronously readable and writable by the external world through RD control input pin, RE0/RD and WR control input pin, RE1/WR.

Note: For PIC18F8525/8621 devices, the Parallel Slave Port is available only in Microcontroller mode.

The PSP can directly interface to an 8-bit microprocessor data bus. The external microprocessor can read or write the PORTD latch as an 8-bit latch. Setting bit PSPMODE enables port pin RE0/RD to be the RD input, RE1/WR to be the WR input and RE2/CS to be the $\overline{\text{CS}}$ (chip select) input. For this functionality, the corresponding data direction bits of the TRISE register (TRISE<2:0>) must be configured as inputs (set). The A/D port configuration bits, PCFG2:PCFG0 (ADCON1<2:0>), must be set, which will configure pins RE2:RE0 as digital I/O.

A write to the PSP occurs when both the \overline{CS} and \overline{WR} lines are first detected low. A read from the PSP occurs when both the \overline{CS} and \overline{RD} lines are first detected low.

The PORTE I/O pins become control inputs for the microprocessor port when bit PSPMODE (PSPCON<4>) is set. In this mode, the user must make sure that the TRISE<2:0> bits are set (pins are configured as digital inputs) and the ADCON1 is configured for digital I/O. In this mode, the input buffers are TTL.

FIGURE 10-24: PORTD AND PORTE
BLOCK DIAGRAM
(PARALLEL SLAVE PORT)

PSPCON: PARALLEL SLAVE PORT CONTROL REGISTER⁽¹⁾ REGISTER 10-1:

R-0	R-0	R/W-0	R/W-0	U-0	U-0	U-0	U-0
IBF	OBF	IBOV	PSPMODE	_	_	_	_
bit 7							bit 0

bit 0

bit 7 IBF: Input Buffer Full Status bit

1 = A word has been received and is waiting to be read by the CPU

0 = No word has been received

bit 6 **OBF:** Output Buffer Full Status bit

1 = The output buffer still holds a previously written word

0 = The output buffer has been read

bit 5 **IBOV:** Input Buffer Overflow Detect bit

> 1 = A write occurred when a previously input word has not been read (must be cleared in software)

0 = No overflow occurred

bit 4 PSPMODE: Parallel Slave Port Mode Select bit

> 1 = Parallel Slave Port mode 0 = General Purpose I/O mode

bit 3-0 Unimplemented: Read as '0'

Note 1: Enabled only in Microcontroller mode for PIC18F8525/8621 devices.

Legend:

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

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

FIGURE 10-25: PARALLEL SLAVE PORT WRITE WAVEFORMS

FIGURE 10-26: PARALLEL SLAVE PORT READ WAVEFORMS

TABLE 10-19: REGISTERS ASSOCIATED WITH PARALLEL SLAVE PORT

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOF	Value on all other Resets			
PORTD	Port Data L	atch when w	ritten; Port	pins when re	ad				xxxx xxx	x uuuu uuuu			
LATD	LATD Data	ATD Data Output bits xxxx											
TRISD	PORTD Da	ita Direction b	1111 111	1 1111 1111									
PORTE	Read POR	TE pin/Write		xxxx xxx	x uuuu uuuu								
LATE	LATE Data	Output bits							xxxx xxx	x uuuu uuuu			
TRISE	PORTE Da	ta Direction b	oits						1111 111	1 1111 1111			
PSPCON ⁽¹⁾	IBF	OBF	IBOV	PSPMODE	_	_	_	_	0000	- 0000			
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	0000 000	x 0000 000u			
PIR1	PSPIF ⁽¹⁾ ADIF RC1IF TX1IF SSPIF CCP1IF TMR2IF TMR1IF								0000 000	0 0000 0000			
PIE1	PSPIE ⁽¹⁾	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000 000	0 0000 0000			
IPR1	PSPIP ⁽¹⁾	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	1111 111	1 1111 1111			

Legend: x = unknown, u = unchanged, — = unimplemented, read as '0'. Shaded cells are not used by the Parallel Slave Port.

Note 1: Enabled only in Microcontroller mode for PIC18F8525/8621 devices.

11.0 TIMERO MODULE

The Timer0 module has the following features:

- Software selectable as an 8-bit or 16-bit timer/counter
- · Readable and writable
- · Dedicated 8-bit software programmable prescaler
- · Clock source selectable to be external or internal
- Interrupt-on-overflow from FFh to 00h in 8-bit mode and FFFFh to 0000h in 16-bit mode
- · Edge select for external clock

Figure 11-1 shows a simplified block diagram of the Timer0 module in 8-bit mode and Figure 11-2 shows a simplified block diagram of the Timer0 module in 16-bit mode.

The TOCON register (Register 11-1) is a readable and writable register that controls all the aspects of Timer0, including the prescale selection.

REGISTER 11-1: TOCON: TIMERO CONTROL REGISTER

R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1
TMR00N	T08BIT	T0CS	T0SE	PSA	T0PS2	T0PS1	T0PS0
bit 7							bit 0

- bit 7 TMR0ON: Timer0 On/Off Control bit
 - 1 = Enables Timer0
 - 0 = Stops Timer0
- bit 6 T08BIT: Timer0 8-bit/16-bit Control bit
 - 1 = Timer0 is configured as an 8-bit timer/counter
 - 0 = Timer0 is configured as a 16-bit timer/counter
- bit 5 TOCS: Timer0 Clock Source Select bit
 - 1 = Transition on T0CKI pin
 - 0 = Internal instruction cycle clock (CLKO)
- bit 4 T0SE: Timer0 Source Edge Select bit
 - 1 = Increment on high-to-low transition on T0CKI pin
 - 0 = Increment on low-to-high transition on T0CKI pin
- bit 3 **PSA**: Timer0 Prescaler Assignment bit
 - 1 = TImer0 prescaler is not assigned. Timer0 clock input bypasses prescaler.
 - 0 = Timer0 prescaler is assigned. Timer0 clock input comes from prescaler output.
- bit 2-0 TOPS2:TOPS0: Timer0 Prescaler Select bits
 - 111 = 1:256 Prescale value
 - 110 = 1:128 Prescale value
 - 101 = 1:64 Prescale value
 - 100 = 1:32 Prescale value
 - 011 = 1:16 Prescale value
 - 010 = 1:8 Prescale value
 - 001 = 1:4 Prescale value
 - 000 = 1:2 Prescale value

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

FIGURE 11-1: TIMERO BLOCK DIAGRAM IN 8-BIT MODE

FIGURE 11-2: TIMERO BLOCK DIAGRAM IN 16-BIT MODE

11.1 Timer0 Operation

Timer0 can operate as a timer or as a counter.

Timer mode is selected by clearing the T0CS bit. In Timer mode, the Timer0 module will increment every instruction cycle (without prescaler). If the TMR0 register is written, the increment is inhibited for the following two instruction cycles. The user can work around this by writing an adjusted value to the TMR0 register.

Counter mode is selected by setting the T0CS bit. In Counter mode, Timer0 will increment, either on every rising or falling edge of pin RA4/T0CKI. The incrementing edge is determined by the Timer0 Source Edge Select bit (T0SE). Clearing the T0SE bit selects the rising edge. Restrictions on the external clock input are discussed below.

When an external clock input is used for Timer0, it must meet certain requirements. The requirements ensure the external clock can be synchronized with the internal phase clock (Tosc). Also, there is a delay in the actual incrementing of Timer0 after synchronization.

11.2 Prescaler

An 8-bit counter is available as a prescaler for the Timer0 module. The prescaler is not readable or writable.

The PSA and T0PS2:T0PS0 bits determine the prescaler assignment and prescale ratio.

Clearing bit PSA will assign the prescaler to the Timer0 module. When the prescaler is assigned to the Timer0 module, prescale values of 1:2, 1:4, ..., 1:256 are selectable.

When assigned to the Timer0 module, all instructions writing to the TMR0 register (e.g., CLRF $\,$ TMR0, MOVWF $\,$ TMR0, BSF $\,$ TMR0, x and so on) will clear the prescaler count.

Note: Writing to TMR0 when the prescaler is assigned to Timer0 will clear the prescaler count, but will not change the prescaler assignment.

11.2.1 SWITCHING PRESCALER ASSIGNMENT

The prescaler assignment is fully under software control, (i.e., it can be changed "on-the-fly" during program execution).

11.3 Timer0 Interrupt

The TMR0 interrupt is generated when the TMR0 register overflows from FFh to 00h in 8-bit mode, or FFFFh to 0000h in 16-bit mode. This overflow sets the TMR0IF bit. The interrupt can be masked by clearing the TMR0IE bit. The TMR0IE bit must be cleared in software by the Timer0 module Interrupt Service Routine before re-enabling this interrupt. The TMR0 interrupt cannot awaken the processor from Sleep since the timer is shut off during Sleep.

11.4 16-Bit Mode Timer Reads and Writes

TMR0H is not the high byte of the timer/counter in 16-bit mode, but is actually a buffered version of the high byte of Timer0 (refer to Figure 11-2). The high byte of the Timer0 counter/timer is not directly readable nor writable. TMR0H is updated with the contents of the high byte of Timer0 during a read of TMR0L. This provides the ability to read all 16 bits of Timer0 without having to verify that the read of the high and low byte were valid, due to a rollover between successive reads of the high and low byte.

A write to the high byte of Timer0 must also take place through the TMR0H Buffer register. Timer0 high byte is updated with the contents of TMR0H when a write occurs to TMR0L. This allows all 16 bits of Timer0 to be updated at once.

TABLE 11-1: REGISTERS ASSOCIATED WITH TIMERO

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR		Value on a other Resets	
TMR0L	Timer0 Low	Byte Regist		xxxx	xxxx	uuuu	uuuu					
TMR0H	Timer0 High	n Byte Regis	ter						0000	0000	uuuu	uuuu
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	0000	000x	0000	000u
T0CON	TMR00N	T08BIT	T0CS	T0SE	PSA	T0PS2	T0PS1	T0PS0	1111	1111	1111	1111
TRISA	_	TRISA6 ⁽¹⁾	PORTA D	PORTA Data Direction Register							-111	1111

Legend: x = unknown, u = unchanged, — = unimplemented locations, read as '0'. Shaded cells are not used by Timer0.

Note 1: RA6 and associated bits are configured as port pins in RCIO and ECIO Oscillator modes only and read '0' in all other oscillator modes.

NOTES:

12.0 TIMER1 MODULE

The Timer1 module timer/counter has the following features:

- 16-bit timer/counter (two 8-bit registers: TMR1H and TMR1L)
- Readable and writable (both registers)
- · Internal or external clock select
- Interrupt-on-overflow from FFFFh to 0000h
- · Reset from ECCP module special event trigger

Figure 12-1 is a simplified block diagram of the Timer1 module.

Register 12-1 details the Timer1 Control register. This register controls the operating mode of the Timer1 module and contains the Timer1 oscillator enable bit (T1OSCEN). Timer1 can be enabled or disabled by setting or clearing control bit, TMR1ON (T1CON<0>).

Timer1 can also be used to provide Real-Time Clock (RTC) functionality to applications with only a minimal addition of external components and code overhead.

REGISTER 12-1: T1CON: TIMER1 CONTROL REGISTER

R/W-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
RD16	_	T1CKPS1	T1CKPS0	T10SCEN	T1SYNC	TMR1CS	TMR10N
bit 7							bit 0

- bit 7 RD16: 16-bit Read/Write Mode Enable bit
 - 1 = Enables register read/write of Timer1 in one 16-bit operation
 - 0 = Enables register read/write of Timer1 in two 8-bit operations
- bit 6 **Unimplemented:** Read as '0'
- bit 5-4 T1CKPS1:T1CKPS0: Timer1 Input Clock Prescale Select bits
 - 11 = 1:8 Prescale value
 - 10 = 1:4 Prescale value
 - 01 = 1:2 Prescale value
 - 00 = 1:1 Prescale value
- bit 3 T10SCEN: Timer1 Oscillator Enable bit
 - 1 = Timer1 oscillator is enabled
 - 0 = Timer1 oscillator is shut off

The oscillator inverter and feedback resistor are turned off to eliminate power drain.

bit 2 T1SYNC: Timer1 External Clock Input Synchronization Select bit

When TMR1CS = 1:

- 1 = Do not synchronize external clock input
- 0 = Synchronize external clock input

When TMR1CS = 0:

This bit is ignored. Timer1 uses the internal clock when TMR1CS = 0.

- bit 1 TMR1CS: Timer1 Clock Source Select bit
 - 1 = External clock from pin RC0/T10S0/T13CKI (on the rising edge)
 - 0 = Internal clock (Fosc/4)
- bit 0 TMR10N: Timer1 On bit
 - 1 = Enables Timer1
 - 0 = Stops Timer1

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			

12.1 Timer1 Operation

Timer1 can operate in one of these modes:

- · As a timer
- · As a synchronous counter
- · As an asynchronous counter

The operating mode is determined by the clock select bit, TMR1CS (T1CON<1>).

When TMR1CS = 0, Timer1 increments every instruction cycle. When TMR1CS = 1, Timer1 increments on every rising edge of the external clock input or the Timer1 oscillator, if enabled.

When the Timer1 oscillator is enabled (T1OSCEN is set), the RC1/T1OSI and RC0/T1OSO/T13CKI pins become inputs. That is, the TRISC<1:0> value is ignored and the pins are read as '0'.

Timer1 also has an internal "Reset input". This Reset can be generated by the ECCP1 or ECCP2 special event trigger. This is discussed in detail in Section 12.4 "Resetting Timer1 Using an ECCP Special Trigger Output".

FIGURE 12-1: TIMER1 BLOCK DIAGRAM

FIGURE 12-2: TIMER1 BLOCK DIAGRAM: 16-BIT READ/WRITE MODE

12.2 Timer1 Oscillator

A crystal oscillator circuit is built-in between pins T1OSI (input) and T1OSO (amplifier output). It is enabled by setting control bit T1OSCEN (T1CON<3>). The oscillator is a low-power oscillator rated up to 200 kHz. It will continue to run during Sleep. It is primarily intended for a 32 kHz crystal. The circuit for a typical LP oscillator is shown in Figure 12-3. Table 12-1 shows the capacitor selection for the Timer1 oscillator.

The user must provide a software time delay to ensure proper start-up of the Timer1 oscillator.

FIGURE 12-3: EXTERNAL COMPONENTS FOR THE TIMER1 LP OSCILLATOR

TABLE 12-1: CAPACITOR SELECTION FOR THE ALTERNATE OSCILLATOR⁽²⁻⁴⁾

Osc Type	Freq	C1	C2					
LP	32 kHz	15-22 pF ⁽¹⁾	15-22 pF ⁽¹⁾					
	Crystal	Tested						
32.768 kHz								

- **Note 1:** Microchip suggests 33 pF as a starting point in validating the oscillator circuit.
 - **2:** Higher capacitance increases the stability of the oscillator but also increases the start-up time.
 - 3: Since each resonator/crystal has its own characteristics, the user should consult the resonator/crystal manufacturer for appropriate values of external components.
 - **4:** Capacitor values are for design guidance only.

12.3 Timer1 Interrupt

The TMR1 register pair (TMR1H:TMR1L) increments from 0000h to FFFFh and rolls over to 0000h. The TMR1 interrupt, if enabled, is generated on overflow which is latched in interrupt flag bit, TMR1IF (PIR1<0>). This interrupt can be enabled/disabled by setting/clearing the TMR1 Interrupt Enable bit, TMR1IE (PIE1<0>).

12.4 Resetting Timer1 Using an ECCP Special Trigger Output

If either the ECCP1 or ECCP2 module is configured in Compare mode to generate a "special event trigger" (CCP1M3:CCP1M0 = 1011), this signal will reset Timer1. The trigger for ECCP2 will also start an A/D conversion if the A/D module is enabled.

Note: The special event triggers from the ECCP1 module will not set interrupt flag bit TMR1IF (PIR1<0>).

Timer1 must be configured for either Timer or Synchronized Counter mode to take advantage of this feature. If Timer1 is running in Asynchronous Counter mode, this Reset operation may not work.

In the event that a write to Timer1 coincides with a special event trigger from ECCP1, the write will take precedence.

In this mode of operation, the CCPR1H:CCPR1L register pair effectively becomes the period register for Timer1.

12.5 Timer1 16-Bit Read/Write Mode

Timer1 can be configured for 16-bit reads and writes (see Figure 12-2). When the RD16 control bit (T1CON<7>) is set, the address for TMR1H is mapped to a buffer register for the high byte of Timer1. A read from TMR1L will load the contents of the high byte of Timer1 into the Timer1 High Byte Buffer register. This provides the user with the ability to accurately read all 16 bits of Timer1 without having to determine whether a read of the high byte, followed by a read of the low byte, is valid due to a rollover between reads.

A write to the high byte of Timer1 must also take place through the TMR1H Buffer register. Timer1 high byte is updated with the contents of TMR1H when a write occurs to TMR1L. This allows a user to write all 16 bits to both the high and low bytes of Timer1 at once.

The high byte of Timer1 is not directly readable or writable in this mode. All reads and writes must take place through the Timer1 High Byte Buffer register. Writes to TMR1H do not clear the Timer1 prescaler. The prescaler is only cleared on writes to TMR1L.

12.6 Using Timer1 as a Real-Time Clock

Adding an external LP oscillator to Timer1 (such as the one described in **Section 12.2 "Timer1 Oscillator"**) gives users the option to include RTC functionality to their applications. This is accomplished with an inexpensive watch crystal to provide an accurate time base and several lines of application code to calculate the time. When operating in Sleep mode and using a battery or supercapacitor as a power source, it can completely eliminate the need for a separate RTC device and battery backup.

The application code routine, RTCisr, shown in Example 12-1, demonstrates a simple method to increment a counter at one-second intervals using an Interrupt Service Routine. Incrementing the TMR1 register pair to overflow, triggers the interrupt and calls

the routine which increments the seconds counter by one; additional counters for minutes and hours are incremented as the previous counter overflow.

Since the register pair is 16 bits wide, counting up to overflow the register directly from a 32.768 kHz clock would take 2 seconds. To force the overflow at the required one-second intervals, it is necessary to preload it. The simplest method is to set the Most Significant bit of TMR1H with a BSF instruction. Note that the TMR1L register is never preloaded or altered; doing so may introduce cumulative error over many cycles.

For this method to be accurate, Timer1 must operate in Asynchronous mode and the Timer1 overflow interrupt must be enabled (PIE1<0> = 1), as shown in the routine, RTCinit. The Timer1 oscillator must also be enabled and running at all times.

EXAMPLE 12-1: IMPLEMENTING A REAL-TIME CLOCK USING A TIMER1 INTERRUPT SERVICE

```
RTCinit
 MOVLW
 0x80
 ; Preload TMR1 register pair
 ; for 1 second overflow
 MOVWF
 TMR1H
 CLRF
 TMR1L
 b'00001111'
 MOVLW
 ; Configure for external clock,
 ; Asynchronous operation, external oscillator
 MOVWF
 T1CON
 CLRF
 ; Initialize timekeeping registers
 secs
 CLRF
 mins
 M-TVOM
 .12
 MOVWE
 hours
 BSF
 PIE1, TMR1IE ; Enable Timer1 interrupt
 RETURN
RTCisr
 BSF
 TMR1H, 7
 ; Preload for 1 sec overflow
 PIR1, TMR1IF ; Clear interrupt flag
 BCF
 INCF
 secs. F
 ; Increment seconds
 MOVIW 59
 ; 60 seconds elapsed?
 CPFSGT secs
 RETURN
 ; No, done
 ; Clear seconds
 CLRF secs
 ; Increment minutes
 INCF
 mins, F
 MOVLW
 .59
 ; 60 minutes elapsed?
 CPFSGT mins
 RETURN
 ; No, done
 mins
 CLRF
 ; clear minutes
 INCF
 ; Increment hours
 hours, F
 MOVLW
 .23
 ; 24 hours elapsed?
 CPFSGT hours
 RETURN
 ; No, done
 ; Reset hours to 1
 MOVLW
 .01
 MOVWF
 hours
 ; Done
 RETURN
```

TABLE 12-2: REGISTERS ASSOCIATED WITH TIMER1 AS A TIMER/COUNTER

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR		Valu all o Res	ther
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	0000	000x	0000	000u
PIR1	PSPIF ⁽¹⁾	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000	0000	0000	0000
PIE1	PSPIE ⁽¹⁾	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000	0000	0000	0000
IPR1	PSPIP ⁽¹⁾	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	1111	1111	1111	1111
TMR1L	Timer1 Reg	ister Low By	te						xxxx	xxxx	uuuu	uuuu
TMR1H	Timer1 Register High Byte									xxxx	uuuu	uuuu
T1CON	RD16 — T1CKPS1 T1CKPS0 T1OSCEN T1SYNC TMR1CS TMR1ON							0-00	0000	u-uu	uuuu	

Legend: x = unknown, u = unchanged, — = unimplemented, read as '0'. Shaded cells are not used by the Timer1 module.

Note 1: Enabled only in Microcontroller mode for PIC18F8525/8621 devices.

NOTES:

13.0 TIMER2 MODULE

The Timer2 module timer has the following features:

- 8-bit timer (TMR2 register)
- 8-bit period register (PR2)
- · Readable and writable (both registers)
- Software programmable prescaler (1:1, 1:4, 1:16)
- Software programmable postscaler (1:1 to 1:16)
- Interrupt on TMR2 match of PR2
- MSSP module optional use of TMR2 output to generate clock shift

Timer2 has a control register shown in Register 13-1. Timer2 can be shut off by clearing control bit TMR2ON (T2CON<2>) to minimize power consumption. Figure 13-1 is a simplified block diagram of the Timer2 module. Register 13-1 shows the Timer2 Control register. The prescaler and postscaler selection of Timer2 are controlled by this register.

13.1 Timer2 Operation

Timer2 can be used as the PWM time base for the PWM mode of the ECCP module. The TMR2 register is readable and writable and is cleared on any device Reset. The input clock (Fosc/4) has a prescale option of 1:1, 1:4 or 1:16, selected by control bits T2CKPS1:T2CKPS0 (T2CON<1:0>). The match output of TMR2 goes through a 4-bit postscaler (which gives a 1:1 to 1:16 scaling inclusive) to generate a TMR2 interrupt, latched in flag bit TMR2IF (PIR1<1>).

The prescaler and postscaler counters are cleared when any of the following occurs:

- · a write to the TMR2 register
- a write to the T2CON register
- any device Reset (Power-on Reset, MCLR Reset, Watchdog Timer Reset, or Brown-out Reset)

TMR2 is not cleared when T2CON is written.

REGISTER 13-1: T2CON: TIMER2 CONTROL REGISTER

U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
_	T2OUTPS3	T2OUTPS2	T2OUTPS1	T2OUTPS0	TMR2ON	T2CKPS1	T2CKPS0
bit 7							bit 0

bit 7 Unimplemented: Read as '0'

bit 6-3 **T20UTPS3:T20UTPS0**: Timer2 Output Postscale Select bits

0000 = 1:1 Postscale 0001 = 1:2 Postscale

•

1111 = 1:16 Postscale

bit 2 TMR2ON: Timer2 On bit

1 = Timer2 is on

0 = Timer2 is off

bit 1-0 T2CKPS1:T2CKPS0: Timer2 Clock Prescale Select bits

00 = Prescaler is 1 01 = Prescaler is 4 1x = Prescaler is 16

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

13.2 Timer2 Interrupt

The Timer2 module has an 8-bit period register, PR2. Timer2 increments from 00h until it matches PR2 and then resets to 00h on the next increment cycle. PR2 is a readable and writable register. The PR2 register is initialized to FFh upon Reset.

13.3 Output of TMR2

The output of TMR2 (before the postscaler) is fed to the synchronous serial port module which optionally uses it to generate the shift clock.

FIGURE 13-1: TIMER2 BLOCK DIAGRAM

TABLE 13-1: REGISTERS ASSOCIATED WITH TIMER2 AS A TIMER/COUNTER

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR		Valu all c Res	ther
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	0000	000x	0000	000u
PIR1	PSPIF ⁽¹⁾	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000	0000	0000	0000
PIE1	PSPIE ⁽¹⁾	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000	0000	0000	0000
IPR1	PSPIP ⁽¹⁾	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	1111	1111	1111	1111
TMR2	Timer2 Mo	dule Register	•						0000	0000	0000	0000
T2CON	-	T2OUTPS3	T2OUTPS2	T2OUTPS1	T2OUTPS0	TMR2ON	T2CKPS1	T2CKPS0	-000	0000	-000	0000
PR2	Timer2 Per	Timer2 Period Register										

Legend: x = unknown, u = unchanged, — = unimplemented, read as '0'. Shaded cells are not used by the Timer2 module.

Note 1: Enabled only in Microcontroller mode for PIC18F8525/8621 devices.

14.0 TIMER3 MODULE

The Timer3 module timer/counter has the following features:

- 16-bit timer/counter
 - (two 8-bit registers: TMR3H and TMR3L)
- Readable and writable (both registers)
- · Internal or external clock select
- Interrupt-on-overflow from FFFFh to 0000h
- · Reset from ECCP module trigger

Figure 14-1 is a simplified block diagram of the Timer3 module.

Register 14-1 shows the Timer3 Control register. This register controls the operating mode of the Timer3 module and sets the CCP/ECCP clock source.

Register 12-1 shows the Timer1 Control register. This register controls the operating mode of the Timer1 module, as well as contains the Timer1 oscillator enable bit (T1OSCEN) which can be a clock source for Timer3.

REGISTER 14-1: T3CON: TIMER3 CONTROL REGISTER

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
RD16	T3CCP2	T3CKPS1	T3CKPS0	T3CCP1	T3SYNC	TMR3CS	TMR3ON
bit 7							bit 0

- bit 7 RD16: 16-bit Read/Write Mode Enable bit
 - 1 = Enables register read/write of Timer3 in one 16-bit operation
 - 0 = Enables register read/write of Timer3 in two 8-bit operations
- bit 6,3 T3CCP2:T3CCP1: Timer3 and Timer1 to CCPx Enable bits
 - 11 = Timer3 and Timer4 are the clock sources for ECCP1 through CCP5
 - 10 = Timer3 and Timer4 are the clock sources for ECCP3 through CCP5;
 - Timer1 and Timer2 are the clock sources for ECCP1 and ECCP2
 - 01 = Timer3 and Timer4 are the clock sources for ECCP2 through CCP5;
 - Timer1 and Timer2 are the clock sources for ECCP1
 - 00 = Timer1 and Timer2 are the clock sources for ECCP1 through CCP5
- bit 5-4 T3CKPS1:T3CKPS0: Timer3 Input Clock Prescale Select bits
 - 11 = 1:8 Prescale value
 - 10 = 1:4 Prescale value
 - 01 = 1:2 Prescale value
 - 00 = 1:1 Prescale value
- bit 2 **T3SYNC:** Timer3 External Clock Input Synchronization Control bit (Not usable if the system clock comes from Timer1/Timer3)

When TMR3CS = 1:

- 1 = Do not synchronize external clock input
- 0 = Synchronize external clock input

When TMR3CS = $\underline{0}$:

This bit is ignored. Timer3 uses the internal clock when TMR3CS = 0.

- bit 1 TMR3CS: Timer3 Clock Source Select bit
 - 1 = External clock input from Timer1 oscillator or T13CKI (on the rising edge after the first falling edge)
 - 0 = Internal clock (Fosc/4)
- bit 0 TMR3ON: Timer3 On bit
 - 1 = Enables Timer3
 - 0 = Stops Timer3

Lea	
LCU	ч.

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

14.1 Timer3 Operation

Timer3 can operate in one of these modes:

- · As a timer
- · As a synchronous counter
- · As an asynchronous counter

The operating mode is determined by the clock select bit, TMR3CS (T3CON<1>).

When TMR3CS = 0, Timer3 increments every instruction cycle. When TMR3CS = 1, Timer3 increments on every rising edge of the Timer1 external clock input or the Timer1 oscillator, if enabled.

When the Timer1 oscillator is enabled (T1OSCEN is set), the RC1/T1OSI and RC0/T1OSO/T13CKI pins become inputs. That is, the TRISC<1:0> value is ignored and the pins are read as '0'.

Timer3 also has an internal "Reset input". This Reset can be generated by the ECCP module (Section 14.0 "Timer3 Module").

FIGURE 14-1: TIMER3 BLOCK DIAGRAM

FIGURE 14-2: TIMER3 BLOCK DIAGRAM CONFIGURED IN 16-BIT READ/WRITE MODE

14.2 Timer1 Oscillator

The Timer1 oscillator may be used as the clock source for Timer3. The Timer1 oscillator is enabled by setting the T1OSCEN (T1CON<3>) bit. The oscillator is a low-power oscillator rated up to 200 kHz. See **Section 12.0** "**Timer1 Module**" for further details.

14.3 Timer3 Interrupt

The TMR3 register pair (TMR3H:TMR3L) increments from 0000h to FFFFh and rolls over to 0000h. The TMR3 interrupt, if enabled, is generated on overflow which is latched in interrupt flag bit, TMR3IF (PIR2<1>). This interrupt can be enabled/disabled by setting/clearing TMR3 interrupt enable bit, TMR3IE (PIE2<1>).

14.4 Resetting Timer3 Using an ECCP Special Trigger Output

If either the ECCP1 or ECCP2 module is configured in Compare mode to generate a special event trigger (CCP1M3:CCP1M0 = 1011), this signal will reset Timer3.

Note: The special event triggers from the ECCP module will not set interrupt flag bit, TMR3IF (PIR1<0>).

Timer3 must be configured for either Timer or Synchronized Counter mode to take advantage of this feature. If Timer3 is running in Asynchronous Counter mode, this Reset operation may not work. In the event that a write to Timer3 coincides with a special event trigger from ECCP1, the write will take precedence. In this mode of operation, the CCPR1H:CCPR1L register pair effectively becomes the period register for Timer3.

TABLE 14-1: REGISTERS ASSOCIATED WITH TIMER3 AS A TIMER/COUNTER

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value o		Valu all o Res	
INTCON	GIE/ GIEH	PEIE/ GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	0000 0	00x	0000	000u
PIR2	_	CMIF	_	EEIF	BCLIF	LVDIF	TMR3IF	CCP2IF	-0-0 0	000	-0-0	0000
PIE2		CMIE	1	EEIE	BCLIE	LVDIE	TMR3IE	CCP2IE	-0-0 0	000	-0-0	0000
IPR2		CMIP	_	EEIP	BCLIP	LVDIP	TMR3IP	CCP2IP	-1-1 1	111	-1-1	1111
TMR3L	Timer3 Re	egister Low	Byte						xxxx x	xxx	uuuu	uuuu
TMR3H	Timer3 Re	egister High	Byte						xxxx x	xxx	uuuu	uuuu
T1CON	RD16	ı	T1CKPS1	T1CKPS0	T1OSCEN	T1SYNC	TMR1CS	TMR10N	0-00 0	000	u-uu	uuuu
T3CON	RD16	T3CCP2	T3CKPS1	T3CKPS0	T3CCP1	T3SYNC	TMR3CS	TMR3ON	0000 0	000	uuuu	uuuu

Legend: x = unknown, u = unchanged, — = unimplemented, read as '0'. Shaded cells are not used by the Timer3 module.

NOTES:

15.0 TIMER4 MODULE

The Timer4 module timer has the following features:

- 8-bit timer (TMR4 register)
- 8-bit period register (PR4)
- Readable and writable (both registers)
- Software programmable prescaler (1:1, 1:4, 1:16)
- Software programmable postscaler (1:1 to 1:16)
- · Interrupt on TMR4 match of PR4

Timer4 has a control register shown in Register 15-1. Timer4 can be shut off by clearing control bit, TMR4ON (T4CON<2>), to minimize power consumption. The prescaler and postscaler selection of Timer4 are also controlled by this register. Figure 15-1 is a simplified block diagram of the Timer4 module.

15.1 Timer4 Operation

Timer4 can be used as the PWM time base for the PWM mode of the CCP module. The TMR4 register is readable and writable and is cleared on any device Reset. The input clock (Fosc/4) has a prescale option of 1:1, 1:4 or 1:16, selected by control bits T4CKPS1:T4CKPS0 (T4CON<1:0>). The match output of TMR4 goes through a 4-bit postscaler (which gives a 1:1 to 1:16 scaling inclusive) to generate a TMR4 interrupt, latched in flag bit TMR4IF (PIR3<3>).

The prescaler and postscaler counters are cleared when any of the following occurs:

- · a write to the TMR4 register
- a write to the T4CON register
- any device Reset (Power-on Reset, MCLR Reset, Watchdog Timer Reset, or Brown-out Reset)

TMR4 is not cleared when T4CON is written.

REGISTER 15-1: T4CON: TIMER4 CONTROL REGISTER

U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
_	T4OUTPS3	T4OUTPS2	T4OUTPS1	T4OUTPS0	TMR4ON	T4CKPS1	T4CKPS0
bit 7							bit 0

bit 7 Unimplemented: Read as '0'

bit 6-3 **T40UTPS3:T40UTPS0**: Timer4 Output Postscale Select bits

0000 = 1:1 Postscale 0001 = 1:2 Postscale

•

1111 = 1:16 Postscale

bit 2 TMR4ON: Timer4 On bit

1 = Timer4 is on 0 = Timer4 is off

bit 1-0 T4CKPS1:T4CKPS0: Timer4 Clock Prescale Select bits

00 =Prescaler is 1 01 =Prescaler is 4 1x =Prescaler is 16

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

15.2 Timer4 Interrupt

The Timer4 module has an 8-bit period register, PR4, which is both readable and writable. Timer4 increments from 00h until it matches PR4 and then resets to 00h on the next increment cycle. The PR4 register is initialized to FFh upon Reset.

15.3 Output of TMR4

The output of TMR4 (before the postscaler) is used only as a PWM time base for the CCP modules. It is not used as a baud rate clock for the MSSP, as is the Timer2 output.

FIGURE 15-1: TIMER4 BLOCK DIAGRAM

TABLE 15-1: REGISTERS ASSOCIATED WITH TIMER4 AS A TIMER/COUNTER

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value POR, E		Valu all o Res	ther
INTCON	GIE/GIEH	GIEH PEIE/GIEL TMROIE INTOIE RBIE TMROIF INTOIF RE								000x	0000	000u
IPR3	_	- RC2IP TX2IP TMR4IP CCP5IP CCP4IP CC									00	0000
PIR3	_	- RC2IF TX2IF TMR4IF CCP5IF CCP4IF CC									00	0000
PIE3	_	-	RC2IE	TX2IE	TMR4IE	CCP5IE	CCP4IE	CCP3IE	00 (0000	00	0000
TMR4	Timer4 Reg	mer4 Register							0000	0000	0000	0000
T4CON	_	T4OUTPS3	T4CKPS1	T4CKPS0	-000 (0000	-000	0000				
PR4	Timer4 Per	Timer4 Period Register							1111 1	1111	1111	1111

Legend: x = unknown, u = unchanged, — = unimplemented, read as '0'. Shaded cells are not used by the Timer4 module.

16.0 CAPTURE/COMPARE/PWM (CCP) MODULES

PIC18F6525/6621/8525/8621 devices all have a total of five CCP (Capture/Compare/PWM) modules. Two of these (CCP4 and CCP5) implement standard Capture, Compare and Pulse-Width Modulation (PWM) modes and are discussed in this section. The other three modules (ECCP1, ECCP2, ECCP3) implement standard Capture and Compare modes, as well as Enhanced PWM modes. These are discussed in Section 17.0 "Enhanced Capture/Compare/PWM (ECCP) Module".

Each CCP/ECCP module contains a 16-bit register which can operate as a 16-bit Capture register, a 16-bit Compare register or a PWM Master/Slave Duty Cycle register. For the sake of clarity, all CCP module operation in the following sections is described with respect to CCP4, but is equally applicable to CCP5.

Capture and Compare operations described in this chapter apply to all standard and Enhanced CCP modules. The operations of PWM mode described in **Section 16.4 "PWM Mode"** apply to CCP4 and CCP5 only.

Note: Throughout this section and Section 17.0 "Enhanced Capture/Compare/PWM (ECCP) Module", references to register and bit names that may be associated with a specific CCP module are referred to generically by the use of 'x' or 'y' in place of the specific module number. Thus, "CCPxCON" might refer to the control register for CCP4 or CCP5, or ECCP1, ECCP2 or ECCP3. "CCPxCON" is used throughout these sections to refer to the module control register, regardless of whether the CCP module is a standard or Enhanced implementation.

REGISTER 16-1: CCPxCON REGISTER (CCP4 AND CCP5 MODULES)

U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
_	_	DCxB1	DCxB0	CCPxM3	CCPxM2	CCPxM1	CCPxM0
bit 7							bit 0

bit 7-6 Unimplemented: Read as '0'

bit 5-4 **DCxB1:DCxB0**: PWM Duty Cycle bit 1 and bit 0 for CCP Module x

Capture mode:

Unused.

Compare mode:

Unused.

PWM mode:

These bits are the two Least Significant bits (bit 1 and bit 0) of the 10-bit PWM duty cycle. The eight Most Significant bits (DCx9:DCx2) of the duty cycle are found in CCPRxL.

bit 3-0 CCPxM3:CCPxM0: CCP Module x Mode Select bits

0000 = Capture/Compare/PWM disabled (resets CCPx module)

0001 = Reserved

0010 = Compare mode, toggle output on match (CCPxIF bit is set)

0011 = Reserved

0100 = Capture mode, every falling edge

0101 = Capture mode, every rising edge

0110 = Capture mode, every 4th rising edge

0111 = Capture mode, every 16th rising edge

1000 = Compare mode; initialize CCP pin low; on compare match, force CCP pin high (CCPIF bit is set)

1001 = Compare mode; initialize CCP pin high; on compare match, force CCP pin low (CCPIF bit is set)

1010 = Compare mode; generate software interrupt on compare match (CCPIF bit is set, CCP pin reflects I/O state)

1011 = Reserved

11xx = PWM mode

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

16.1 CCP Module Configuration

Each Capture/Compare/PWM module is associated with a control register (generically, CCPxCON) and a data register (CCPRx). The data register in turn is comprised of two 8-bit registers: CCPRxL (low byte) and CCPRxH (high byte). All registers are both readable and writable.

16.1.1 CCP MODULES AND TIMER RESOURCES

The CCP/ECCP modules utilize Timers 1, 2, 3 or 4, depending on the mode selected. Timer1 and Timer3 are available to modules in Capture or Compare modes, while Timer2 and Timer4 are available for modules in PWM mode.

TABLE 16-1: CCP MODE – TIMER RESOURCE

CCP Mode	Timer Resource
Capture	Timer1 or Timer3
Compare	Timer1 or Timer3
PWM	Timer2 or Timer4

The assignment of a particular timer to a module is determined by the Timer-to-CCP enable bits in the T3CON register (Register 14-1, page 143). Depending on the configuration selected, up to four timers may be active at once, with modules in the same configuration (Capture/Compare or PWM) sharing timer resources. The possible configurations are shown in Figure 16-1.

FIGURE 16-1: CCP AND TIMER INTERCONNECT CONFIGURATIONS

Timer1 is used for all Capture and Compare operations for all CCP modules. Timer2 is used for PWM operations for all CCP modules. Modules may share either timer resource as a common time base.

Timer3 and Timer4 are not available.

Timer1 and Timer2 are used for Capture and Compare or PWM operations for ECCP1 only (depending on selected mode).

All other modules use either Timer3 or Timer4. Modules may share either timer resource as a common time base if they are in Capture/Compare or PWM modes.

T3CCP<2:1> = 10

Timer1 and Timer2 are used for Capture and Compare or PWM operations for ECCP1 and ECCP2 only (depending on the mode selected for each module). Both modules may use a timer as a common time base if they are both in Capture/Compare or PWM modes.

The other modules use either Timer3 or Timer4. Modules may share either timer resource as a common time base if they are in Capture/Compare or PWM modes.

Timer3 is used for all Capture and Compare operations for all CCP modules. Timer4 is used for PWM operations for all CCP modules. Modules may share either timer resource as a common time base.

Timer1 and Timer2 are not available.

16.2 Capture Mode

In Capture mode, the CCPR4H:CCPR4L register pair captures the 16-bit value of the TMR1 or TMR3 registers when an event occurs on pin RG3/CCP4/P1D. An event is defined as one of the following:

- · every falling edge
- · every rising edge
- · every 4th rising edge
- · every 16th rising edge

The event is selected by the mode select bits, CCP4M3:CCP4M0 (CCP4CON<3:0>). When a capture is made, the interrupt request flag bit CCP4IF (PIR3<1>) is set; it must be cleared in software. If another capture occurs before the value in register CCPR4 is read, the old captured value is overwritten by the new captured value.

16.2.1 CCP PIN CONFIGURATION

In Capture mode, the RG3/CCP4/P1D pin should be configured as an input by setting the TRISG<3> bit.

Note: If the RG3/CCP4/P1D is configured as an output, a write to the port can cause a capture condition.

16.2.2 TIMER1/TIMER3 MODE SELECTION

The timers that are to be used with the capture feature (Timer1 and/or Timer3) must be running in Timer mode or Synchronized Counter mode. In Asynchronous Counter mode, the capture operation may not work. The timer to be used with each CCP module is selected in the T3CON register (see Section 16.1.1 "CCP Modules and Timer Resources").

16.2.3 SOFTWARE INTERRUPT

When the Capture mode is changed, a false capture interrupt may be generated. The user should keep bit CCP4IE (PIE3<1>) clear to avoid false interrupts and should clear the flag bit, CCP4IF, following any such change in operating mode.

16.2.4 CCP PRESCALER

There are four prescaler settings in Capture mode; they are specified as part of the operating mode selected by the mode select bits (CCP4M3:CCP4M0). Whenever the CCP module is turned off or the CCP module is not in Capture mode, the prescaler counter is cleared. This means that any Reset will clear the prescaler counter.

Switching from one capture prescaler to another may generate an interrupt. Also, the prescaler counter will not be cleared; therefore, the first capture may be from a non-zero prescaler. Example 16-1 shows the recommended method for switching between capture prescalers. This example also clears the prescaler counter and will not generate the "false" interrupt.

EXAMPLE 16-1: CHANGING BETWEEN CAPTURE PRESCALERS

```
CLRF CCP4CON ; Turn CCP module off
MOVLW NEW_CAPT_PS ; Load WREG with the
; new prescaler mode
; value and CCP ON
MOVWF CCP4CON ; Load CCP1CON with
; this value
```

FIGURE 16-2: CAPTURE MODE OPERATION BLOCK DIAGRAM

16.3 Compare Mode

In Compare mode, the 16-bit CCPR1 register value is constantly compared against either the TMR1 or TMR3 register pair value. When a match occurs, the CCP4 pin can be:

- · driven high
- · driven low
- toggled (high-to-low or low-to-high)
- remain unchanged (that is, reflects the state of the I/O latch)

The action on the pin is based on the value of the mode select bits (CCP4M3:CCP4M0). At the same time, the interrupt flag bit CCP4IF is set.

16.3.1 CCP PIN CONFIGURATION

The user must configure the CCPx pin as an output by clearing the appropriate TRIS bit.

Note:

Clearing the CCP4CON register will force the RG3/CCP4/P1D compare output latch to the default low level. This is not the PORTG I/O data latch.

16.3.2 TIMER1/TIMER3 MODE SELECTION

Timer1 and/or Timer3 must be running in Timer mode or Synchronized Counter mode, if the CCP module is using the compare feature. In Asynchronous Counter mode, the compare operation may not work.

16.3.3 SOFTWARE INTERRUPT MODE

When the Generate Software Interrupt mode is chosen (CCP4M3:CCP4M0 = 1010), the CCP4 pin is not affected. Only a CCP interrupt is generated if enabled and the CCP4IE bit is set.

16.3.4 SPECIAL EVENT TRIGGER

Although shown in Figure 16-3, the compare on match special event triggers are not implemented on CCP4 or CCP5; they are only available on ECCP1 and ECCP2. Their operation is discussed in detail in **Section 17.2.1** "**Special Event Trigger**".

FIGURE 16-3: COMPARE MODE OPERATION BLOCK DIAGRAM

TABLE 16-2: REGISTERS ASSOCIATED WITH CAPTURE, COMPARE, TIMER1 AND TIMER3

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	0000 000x	0000 000u
RCON	IPEN	_	_	RI	TO	PD	POR	BOR	01 11qq	0q qquu
PIR1	PSPIF ⁽¹⁾	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000 0000	0000 0000
PIE1	PSPIE ⁽¹⁾	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000 0000	0000 0000
IPR1	PSPIP ⁽¹⁾	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	1111 1111	1111 1111
PIR2	_	CMIF	_	EEIF	BCLIF	LVDIF	TMR3IF	CCP2IF	-0-0 0000	0 0000
PIE2	_	CMIE	_	EEIE	BCLIE	LVDIE	TMR3IE	CCP2IE	-0-0 0000	0 0000
IPR2	_	CMIP	_	EEIP	BCLIP	LVDIP	TMR3IP	CCP2IP	-1-1 1111	1 1111
PIR3	_	_	RC2IF	TX2IF	TMR4IF	CCP5IF	CCP4IF	CCP3IF	00 0000	00 0000
PIE3	_	_	RC2IE	TX2IE	TMR4IE	CCP5IE	CCP4IE	CCP3IE	00 0000	00 0000
IPR3	_	-	RC2IP	TX2IP	TMR4IP	CCP5IP	CCP4IP	CCP3IP	11 1111	11 1111
TRISB	PORTB Da	ata Direction	Register						1111 1111	1111 1111
TRISC	PORTC Da	ata Direction	Register						1111 1111	1111 1111
TRISE	PORTE Da	ata Direction	Register						1111 1111	1111 1111
TRISG	_	_	_	PORTG Da	ata Direction	Register			1 1111	1 1111
TMR1L	Timer1 Re	gister Low B	yte						xxxx xxxx	uuuu uuuu
TMR1H	Timer1 Register High Byte							xxxx xxxx	uuuu uuuu	
T1CON	RD16	_	T1CKPS1	T1CKPS0	T10SCEN	T1SYNC	TMR1CS	TMR10N	0-00 0000	u-uu uuuu
TMR3H	Timer3 Re	gister High E	Byte						xxxx xxxx	uuuu uuuu
TMR3L	Timer3 Re	gister Low B	yte						xxxx xxxx	uuuu uuuu
T3CON	RD16	T3CCP2	T3CKPS1	T3CKPS0	T3CCP1	T3SYNC	TMR3CS	TMR3ON	0000 0000	uuuu uuuu
CCPR1L	Enhanced	Capture/Co	mpare/PWN	/I Register 1	Low Byte				xxxx xxxx	uuuu uuuu
CCPR1H	Enhanced	Capture/Co	mpare/PWN	/I Register 1	High Byte				xxxx xxxx	uuuu uuuu
CCP1CON	P1M1	P1M0	DC1B1	DC1B0	CCP1M3	CCP1M2	CCP1M1	CCP1M0	0000 0000	0000 0000
CCPR2L	Enhanced	Capture/Co	mpare/PWN	/I Register 2	Low Byte				xxxx xxxx	uuuu uuuu
CCPR2H	Enhanced	Capture/Co	mpare/PWN	/I Register 2	High Byte				xxxx xxxx	uuuu uuuu
CCP2CON	P2M1	P2M0	DC2B1	DC2B0	CCP2M3	CCP2M2	CCP2M1	CCP2M0	0000 0000	0000 0000
CCPR3L	Enhanced	Capture/Co	mpare/PWN	/I Register 3	Low Byte				xxxx xxxx	uuuu uuuu
CCPR3H	Enhanced	Capture/Co	mpare/PWN	/I Register 3	High Byte				xxxx xxxx	uuuu uuuu
CCP3CON	P3M1	P3M0	DC3B1	DC3B0	ССР3М3	CCP3M2	CCP3M1	CCP3M0	0000 0000	0000 0000
CCPR4L	Capture/Co	ompare/PWI	M Register	4 Low Byte					xxxx xxxx	uuuu uuuu
CCPR4H	Capture/Co	ompare/PWI	M Register	4 High Byte					xxxx xxxx	uuuu uuuu
CCP4CON	_	_	DC4B1	DC4B0	CCP4M3	CCP4M2	CCP4M1	CCP4M0	00 0000	00 0000
CCPR5L	Capture/Co	ompare/PWI	M Register	5 Low Byte					xxxx xxxx	uuuu uuuu
CCPR5H	Capture/Co	ompare/PWI	M Register	5 High Byte					xxxx xxxx	uuuu uuuu
CCP5CON	_		DC5B1	DC5B0	CCP5M3	CCP5M2	CCP5M1	CCP5M0	00 0000	00 0000

Legend: x = unknown, u = unchanged, — = unimplemented, read as '0'.

Shaded cells are not used by Capture and Compare, Timer1 or Timer3.

Note 1: Enabled only in Microcontroller mode for PIC18F8525/8621 devices.

16.4 PWM Mode

In Pulse-Width Modulation (PWM) mode, the CCP4 pin produces up to a 10-bit resolution PWM output. Since the CCP4 pin is multiplexed with the PORTG data latch, the TRISG<3> bit must be cleared to make the CCP4 pin an output.

Note: Clearing the CCP4CON register will force the CCP4 PWM output latch to the default low level. This is not the PORTG I/O data latch.

Figure 16-4 shows a simplified block diagram of the CCP module in PWM mode.

For a step-by-step procedure on how to set up the CCP module for PWM operation, see **Section 16.4.3** "**Setup for PWM Operation**".

FIGURE 16-4: SIMPLIFIED PWM BLOCK DIAGRAM

A PWM output (Figure 16-5) has a time base (period) and a time that the output stays high (duty cycle). The frequency of the PWM is the inverse of the period (1/period).

FIGURE 16-5: PWM OUTPUT

16.4.1 PWM PERIOD

The PWM period is specified by writing to the PR2 (PR4) register. The PWM period can be calculated using the following formula:

EQUATION 16-1:

PWM Period = [(PR2) + 1] • 4 • Tosc • (TMR2 Prescale Value)

PWM frequency is defined as 1/[PWM period].

When TMR2 (TMR4) is equal to PR2 (PR2), the following three events occur on the next increment cycle:

- TMR2 (TMR4) is cleared
- The CCP4 pin is set (exception: if PWM duty cycle = 0%, the CCP4 pin will not be set)
- The PWM duty cycle is latched from CCPR4L into CCPR4H

Note: The Timer2 and Timer4 postscalers (see Section 13.0 "Timer2 Module") are not used in the determination of the PWM frequency. The postscaler could be used to have a servo update rate at a different frequency than the PWM output.

16.4.2 PWM DUTY CYCLE

The PWM duty cycle is specified by writing to the CCPR4L register and to the CCP4CON<5:4> bits. Up to 10-bit resolution is available. The CCPR4L contains the eight MSbs and the CCP4CON<5:4> contains the two LSbs. This 10-bit value is represented by CCPR4L:CCP4CON<5:4>. The following equation is used to calculate the PWM duty cycle in time:

EQUATION 16-2:

PWM Duty Cycle = (CCPR4L:CCP4CON<5:4>) • Tosc • (TMR2 Prescale Value)

CCPR4L and CCP4CON<5:4> can be written to at any time, but the duty cycle value is not latched into CCPR4H until after a match between PR2 and TMR2 occurs (i.e., the period is complete). In PWM mode, CCPR4H is a read-only register.

The CCPR4H register and a 2-bit internal latch are used to double-buffer the PWM duty cycle. This double-buffering is essential for glitchless PWM operation.

When the CCPR4H and 2-bit latch match TMR2, concatenated with an internal 2-bit Q clock or 2 bits of the TMR2 prescaler, the CCP4 pin is cleared.

The maximum PWM resolution (bits) for a given PWM frequency is given by the equation:

EQUATION 16-3:

PWM Resolution (max) =
$$\frac{\log\left(\frac{FOSC}{FPWM}\right)}{\log(2)}$$
 bits

Note: If the PWM duty cycle value is longer than the PWM period, the CCP4 pin will not be cleared.

16.4.3 SETUP FOR PWM OPERATION

The following steps should be taken when configuring the CCP module for PWM operation:

- Select TMR2 or TMR4 by setting or clearing the T3CCP2:T3CCP1 bits in the T3CON register.
- Set the PWM period by writing to the PR2 or PR4 register
- 3. Set the PWM duty cycle by writing to the CCPR4L register and CCP4CON<5:4> bits.
- 4. Make the CCP4 pin an output by clearing the TRISG<3> bit.
- Set TMR2 or TMR4 prescale value, enable Timer2 or Timer4 by writing to T2CON or T4CON.
- 6. Configure the CCP4 module for PWM operation.

TABLE 16-3: EXAMPLE PWM FREQUENCIES AND RESOLUTIONS AT 40 MHz

PWM Frequency	2.44 kHz	9.77 kHz	39.06 kHz	156.25 kHz	312.50 kHz	416.67 kHz
Timer Prescaler (1, 4, 16)	16	4	1	1	1	1
PR2 Value	FFh	FFh	FFh	3Fh	1Fh	17h
Maximum Resolution (bits)	14	12	10	8	7	6.58

TABLE 16-4: REGISTERS ASSOCIATED WITH PWM, TIMER2 AND TIMER4

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	0000 000x	0000 000u
RCON	IPEN		_	RI	TO	PD	POR	BOR	01 11qq	0q qquu
PIR1	PSPIF ⁽¹⁾	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000 0000	0000 0000
PIE1	PSPIE ⁽¹⁾	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000 0000	0000 0000
IPR1	PSPIP ⁽¹⁾	ADIP	RC1IP	TMR1IP	1111 1111	1111 1111				
PIR2	_	CMIF	_	CCP2IF	-0-0 0000	0 0000				
PIE2	_	CMIE	_	EEIE	BCLIE	LVDIE	TMR3IE	CCP2IE	-0-0 0000	0 0000
IPR2	_	CMIP	_	TMR3IP	CCP2IP	-1-1 1111	1 1111			
PIR3	_	- RC2IF TX2IF TMR4IF CCP5IF CCP4IF							00 0000	00 0000
PIE3	_	- RC2IE TX2IE TMR4IE CCP5IE CCP4IE CC							00 0000	00 0000
IPR3	_	-	RC2IP	TX2IP	TMR4IP	CCP5IP	CCP4IP	CCP3IP	11 1111	11 1111
TMR2	Timer2 Re	gister							0000 0000	0000 0000
PR2	Timer2 Per	riod Register							1111 1111	1111 1111
T2CON	_	T2OUTPS3	T2OUTPS2	T2OUTPS1	T2OUTPS0	TMR2ON	T2CKPS1	T2CKPS0	-000 0000	-000 0000
T3CON	RD16	T3CCP2	T3CKPS1	T3CKPS0	T3CCP1	T3SYNC	TMR3CS	TMR3ON	0000 0000	uuuu uuuu
TMR4	Timer4 Re	gister						•	0000 0000	uuuu uuuu
PR4	Timer4 Per	riod Register							1111 1111	uuuu uuuu
T4CON	_	T4OUTPS3	T4OUTPS2	T4OUTPS1	T4OUTPS0	TMR4ON	T4CKPS1	T4CKPS0	-000 0000	uuuu uuuu
CCPR1L	Enhanced	Capture/Con	npare/PWM I	Register 1 Lo	w Byte				xxxx xxxx	uuuu uuuu
CCPR1H	Enhanced	Capture/Con	npare/PWM I	Register 1 Hi	gh Byte				xxxx xxxx	uuuu uuuu
CCP1CON	P1M1	P1M0	DC1B1	DC1B0	CCP1M3	CCP1M2	CCP1M1	CCP1M0	0000 0000	0000 0000
CCPR2L	Enhanced	Capture/Con	npare/PWM I	Register 2 Lo	w Byte				xxxx xxxx	uuuu uuuu
CCPR2H	Enhanced	Capture/Con	npare/PWM I	Register 2 Hi	gh Byte				xxxx xxxx	uuuu uuuu
CCP2CON	P2M1	P2M0	DC2B1	DC2B0	CCP2M3	CCP2M2	CCP2M1	CCP2M0	0000 0000	0000 0000
CCPR3L	Enhanced	Capture/Con	npare/PWM I	Register 3 Lo	w Byte				xxxx xxxx	uuuu uuuu
CCPR3H	Enhanced	Capture/Con	npare/PWM I	Register 3 Hi	gh Byte				xxxx xxxx	uuuu uuuu
CCP3CON	P3M1	P3M0	DC3B1	DC3B0	ССР3М3	CCP3M2	CCP3M1	ССР3М0	0000 0000	0000 0000
CCPR4L	Capture/Co	ompare/PWN	1 Register 4	Low Byte					xxxx xxxx	uuuu uuuu
CCPR4H	Capture/Co	ompare/PWN	1 Register 4	High Byte					xxxx xxxx	uuuu uuuu
CCP4CON		- DC4B1 DC4B0 CCP4M3 CCP4M2 CCP4M ⁻							00 0000	00 0000
CCPR5L	Capture/Co	ompare/PWN	1 Register 5	Low Byte					xxxx xxxx	uuuu uuuu
CCPR5H	Capture/Co	ompare/PWN	1 Register 5	High Byte					xxxx xxxx	uuuu uuuu
CCP5CON	_	_	DC5B1	DC5B0	CCP5M3	CCP5M2	CCP5M1	CCP5M0	00 0000	00 0000

Legend: x = unknown, u = unchanged, — = unimplemented, read as '0'. Shaded cells are not used by PWM, Timer2 or Timer4.

Note 1: Enabled only in Microcontroller mode for PIC18F8525/8621 devices.

17.0 ENHANCED CAPTURE/ COMPARE/PWM (ECCP) MODULE

The Enhanced CCP (ECCP) modules differ from the standard CCP modules by the addition of Enhanced PWM capabilities. These allow for 2 or 4 output channels, user selectable polarity, dead-band control and automatic shutdown and restart and are discussed in detail in **Section 17.4** "Enhanced PWM Mode". Except for the addition of the special event trigger,

Capture and Compare functions of the ECCP module are the same as the standard CCP module.

The prototype control register for the Enhanced CCP module is shown in Register 17-1. In addition to the expanded range of modes available through the CCPxCON register, the ECCP modules each have two additional registers associated with Enhanced PWM operation and auto-shutdown features. They are:

- · ECCPxDEL (Dead-Band Delay)
- ECCPxAS (Auto-Shutdown Configuration)

REGISTER 17-1: CCPxCON REGISTER (ECCP1, ECCP2 AND ECCP3 MODULES)

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
PxM1	PxM0	DCxB1	DCxB0	CCPxM3	CCPxM2	CCPxM1	CCPxM0
bit 7	-	-	-	-	-		bit 0

bit 7-6 **PxM1:PxM0:** Enhanced PWM Output Configuration bits

If CCPxM3:CCPxM2 = 00, 01, 10:

xx = PxA assigned as Capture/Compare input/output; PxB, PxC, PxD assigned as port pins If CCPxM3:CCPxM2 = 11:

- 00 = Single output: PxA modulated; PxB, PxC, PxD assigned as port pins
- 01 = Full-bridge output forward: P1D modulated; P1A active; P1B, P1C inactive
- 10 = Half-bridge output: P1A, P1B modulated with dead-band control; P1C, P1D assigned as port pins
- 11 = Full-bridge output reverse: P1B modulated; P1C active; P1A, P1D inactive

bit 5-4 **DCxB1:DCxB0**: PWM Duty Cycle bit 1 and bit 0

Capture mode:

Unused.

Compare mode:

Unused.

PWM mode:

These bits are the two LSbs of the 10-bit PWM duty cycle. The eight MSbs of the duty cycle are found in CCPRxL.

bit 3-0 CCPxM3:CCPxM0: Enhanced CCP Mode Select bits

- 0000 = Capture/Compare/PWM off (resets ECCPx module)
- 0001 = Reserved
- 0010 = Compare mode, toggle output on match
- 0011 = Capture mode
- 0100 = Capture mode, every falling edge
- 0101 = Capture mode, every rising edge
- 0110 = Capture mode, every 4th rising edge
- 0111 = Capture mode, every 16th rising edge
- 1000 = Compare mode, initialize ECCP pin low, set output on compare match (set CCPxIF)
- 1001 = Compare mode, initialize ECCP pin high, clear output on compare match (set CCPxIF)
- 1010 = Compare mode, generate software interrupt only, ECCP pin reverts to I/O state
- 1011 = Compare mode, trigger special event (ECCP resets TMR1 or TMR3, sets CCxIF bit, ECCP2 trigger starts A/D conversion if A/D module is enabled)⁽¹⁾
- 1100 = PWM mode; PxA, PxC active-high; PxB, PxD active-high
- 1101 = PWM mode; PxA, PxC active-high; PxB, PxD active-low
- 1110 = PWM mode; PxA, PxC active-low; PxB, PxD active-high
- 1111 = PWM mode; PxA, PxC active-low; PxB, PxD active-low

Note 1: Implemented only for ECCP1 and ECCP2; same as '1010' for ECCP3.

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

17.1 ECCP Outputs and Configuration

Each of the Enhanced CCP modules may have up to four PWM outputs, depending on the selected operating mode. These outputs, designated PxA through PxD, are multiplexed with various I/O pins. Some ECCP pin assignments are constant, while others change based on device configuration. For those pins that do change, the controlling bits are:

- CCP2MX configuration bit (CONFIG3H<0>)
- ECCPMX configuration bit (CONFIG3H<1>)
- Program Memory mode (set by configuration bits CONFIG3L<1:0>)

The pin assignments for the Enhanced CCP modules are summarized in Table 17-1, Table 17-2 and Table 17-3. To configure the I/O pins as PWM outputs, the proper PWM mode must be selected by setting the PxMx and CCPxMx bits (CCPxCON<7:6> and <3:0>, respectively). The appropriate TRIS direction bits for the corresponding port pins must also be set as outputs.

17.1.1 USE OF CCP4 AND CCP5 WITH ECCP1 AND ECCP3

Only the ECCP2 module has four dedicated output pins available for use. Assuming that the I/O ports or other multiplexed functions on those pins are not needed, they may be used whenever needed without interfering with any other CCP module.

ECCP1 and ECCP3, on the other hand, only have three dedicated output pins: ECCPx/PxA, PxB and PxC. Whenever these modules are configured for Quad PWM mode, the pin normally used for CCP4 or CCP5 becomes the D output pins for ECCP3 and ECCP1, respectively. The CCP4 and CCP5 modules remain functional but their outputs are overridden.

17.1.2 ECCP MODULE OUTPUTS AND PROGRAM MEMORY MODES

For PIC18F8525/8621 devices, the Program Memory mode of the device (**Section 4.1.1 "PIC18F6525/6621/8525/8621 Program Memory Modes"**) impacts both pin multiplexing and the operation of the module.

The ECCP2 input/output (ECCP2/P2A) can be multiplexed to one of three pins. By default, this is RC1 for all devices. In this case, the default occurs when CCP2MX is set and the device is operating in Microcontroller mode. With PIC18F8525/8621 devices, three other options exist. When CCP2MX is not set (= 0) and the device is in Microcontroller mode, ECCP2/P2A is multiplexed to RE7; in all other program memory modes, it is multiplexed to RB3.

The final option is for CCP2MX to be set while the device is operating in one of the three other program memory modes. In this case, ECCP1 and ECCP3 operate as compatible (i.e., single output) CCP modules. The pins used by their other outputs (PxB through PxD) are available for other multiplexed functions. ECCP2 continues to operate as an Enhanced CCP module regardless of the program memory mode.

TABLE 17-1: PIN CONFIGURATIONS FOR ECCP1

IADLL II-I.	BEL 17-1. FIN CONTIGURATIONS FOR ECCET									
ECCP Mode	CCP1CON Configuration	RC2	RE6	RE5	RG4	RH7	RH6			
		All P	PIC18F6525/66	321 devices:						
Compatible CCP	00xx 11xx	ECCP1	RE6	RE5	RG4/CCP5	N/A	N/A			
Dual PWM	10xx 11xx	P1A	P1B	RE5	RG4/CCP5	N/A	N/A			
Quad PWM	x1xx 11xx	P1A	P1B	P1C	P1D	N/A	N/A			
PIC18F8525/8621 devices, ECCPMX = 1, Microcontroller mode:										
Compatible CCP	00xx 11xx	ECCP1	RE6/AD14	RE5/AD13	RG4/CCP5	RH7/AN15	RH6/AN14			
Dual PWM	10xx 11xx	P1A	P1B	RE5/AD13	RG4/CCP5	RH7/AN15	RH6/AN14			
Quad PWM	x1xx 11xx	P1A	P1B	P1C	P1D	RH7/AN15	RH6/AN14			
	PIC18F8	525/8621 dev	rices, ECCPM	X = 0, Microc	ontroller mod	de:				
Compatible CCP	00xx 11xx	ECCP1	RE6/AD14	RE5/AD13	RG4/CCP5	RH7/AN15	RH6/AN14			
Dual PWM	10xx 11xx	P1A	RE6/AD14	RE5/AD13	RG4/CCP5	P1B	RH6/AN14			
Quad PWM	x1xx 11xx	P1A	RE6/AD14	RE5/AD13	P1D	P1B	P1C			
	PIC18F8525/86	321 devices, l	ECCPMX = 1,	all other Pro	gram Memory	/ modes:				
Compatible CCP	00xx 11xx	ECCP1	RE6/AD14	RE5/AD13	RG4/CCP5	RH7/AN15	RH6/AN14			

Legend: x = Don't care, N/A = Not available. Shaded cells indicate pin assignments not used by ECCP1 in a given mode. **Note 1:** With ECCP1 in Quad PWM mode, CCP5's output is overridden by P1D; otherwise CCP5 is fully operational.

TABLE 17-2: PIN CONFIGURATIONS FOR ECCP2

ECCP Mode	CCP2CON Configuration	RB3	RC1	RE7	RE2	RE1	RE0		
	A	All devices, C	CP2MX = 1, N	licrocontrolle	er mode:				
Compatible CCP	00xx 11xx	RB3/INT3	ECCP2	RE7	RE2	RE1	RE0		
Dual PWM	10xx 11xx	RB3/INT3	P2A	RE7	P2B	RE1	RE0		
Quad PWM	x1xx 11xx	RB3/INT3	P2A	RE7	P2B	P2C	P2D		
	All devices, CCP2MX = 0, Microcontroller mode:								
Compatible CCP	00xx 11xx	RB3/INT3	RC1/T1OS1	ECCP2	RE2	RE1	RE0		
Dual PWM	10xx 11xx	RB3/INT3	RC1/T1OS1	P2A	P2B	RE1	RE0		
Quad PWM	x1xx 11xx	RB3/INT3	RC1/T1OS1	P2A	P2B	P2C	P2D		
	PIC18F8525/86	321 devices,	CCP2MX = 0,	all other Prog	gram Memory	modes:			
Compatible CCP	00xx 11xx	ECCP2	RC1/T1OS1	RE7/AD15	RE2/CS	RE1/WR	RE0/RD		
Dual PWM	10xx 11xx	P2A	RC1/T1OS1	RE7/AD15	P2B	RE1/WR	RE0/RD		
Quad PWM	x1xx 11xx	P2A	RC1/T1OS1	RE7/AD15	P2B	P2C	P2D		

Legend: x = Don't care. Shaded cells indicate pin assignments not used by ECCP2 in a given mode.

TABLE 17-3: PIN CONFIGURATIONS FOR ECCP3

ECCP Mode	CCP3CON Configuration	RG0	RE4	RE3	RG3	RH5	RH4		
		All F	PIC18F6525/66	21 devices:					
Compatible CCP	00xx 11xx	ECCP3	RE4	RE3	RG3/CCP4	N/A	N/A		
Dual PWM	10xx 11xx	P3A	P3B	RE3	RG3/CCP4	N/A	N/A		
Quad PWM	x1xx 11xx	P3A	P3B	P3C	P3D	N/A	N/A		
PIC18F8525/8621 devices, ECCPMX = 1, Microcontroller mode:									
Compatible CCP	00xx 11xx	ECCP3	RE4/AD12	RE3/AD11	RG3/CCP4	RH5/AN13	RH4/AN12		
Dual PWM	10xx 11xx	P3A	P3B	RE3/AD11	RG3/CCP4	RH5/AN13	RH4/AN12		
Quad PWM	x1xx 11xx	P3A	P3B	P3C	P3D	RH5/AN13	RH4/AN12		
	PIC18F8	525/8621 dev	rices, ECCPM	X = 0, Microc	ontroller mod	de:			
Compatible CCP	00xx 11xx	ECCP3	RE6/AD14	RE5/AD13	RG3/CCP4	RH7/AN15	RH6/AN14		
Dual PWM	10xx 11xx	P3A	RE6/AD14	RE5/AD13	RG3/CCP4	P3B	RH6/AN14		
Quad PWM	x1xx 11xx	P3A	RE6/AD14	RE5/AD13	P3D	P3B	P3C		
	PIC18F8525/86	21 devices,	ECCPMX = 1,	all other Pro	gram Memory	modes:			
Compatible CCP	00xx 11xx	ECCP3	RE6/AD14	RE5/AD13	RG3/CCP4	RH7/AN15	RH6/AN14		

Legend: x = Don't care, N/A = Not available. Shaded cells indicate pin assignments not used by ECCP3 in a given mode. **Note 1:** With ECCP3 in Quad PWM mode, CCP4's output is overridden by P1D; otherwise CCP4 is fully operational.

17.1.3 ECCP MODULES AND TIMER RESOURCES

Like the standard CCP modules, the ECCP modules can utilize Timers 1, 2, 3 or 4, depending on the mode selected. Timer1 and Timer3 are available for modules in Capture or Compare modes, while Timer2 and Timer4 are available for modules in PWM mode. Additional details on timer resources are provided in Section 16.1.1 "CCP Modules and Timer Resources".

17.2 Capture and Compare Modes

Except for the operation of the special event trigger discussed below, the Capture and Compare modes of the ECCP module are identical in operation to that of CCP4. These are discussed in detail in Section 16.2 "Capture Mode" and Section 16.3 "Compare Mode".

17.2.1 SPECIAL EVENT TRIGGER

In this mode, an internal hardware trigger is generated in Compare mode, on a match between the CCPR register pair and the selected timer. This can be used in turn to initiate an action.

The special event trigger output of either ECCP1 or ECCP2 resets the TMR1 or TMR3 register pair, depending on which timer resource is currently selected. This allows the CCPRx register to effectively be a 16-bit programmable period register for Timer1 or Timer3. In addition, the ECCP2 special event trigger will also start an A/D conversion if the A/D module is enabled.

The triggers are not implemented for ECCP3, CCP4 or CCP5. Selecting the Special Event mode (CCPxM3:CCPxM0 = 1011) for these modules has the same effect as selecting the Compare with Software Interrupt mode (CCPxM3:CCPxM0 = 1010).

Note: The special event trigger from ECCP2 will not set the Timer1 or Timer3 interrupt flag bits.

17.3 Standard PWM Mode

When configured in Single Output mode, the ECCP module functions identically to the standard CCP module in PWM mode as described in **Section 16.4** "**PWM Mode**". This is also sometimes referred to as "Compatible CCP" mode as in Tables 17-1 through 17-3.

Note: When setting up single output PWM operations, users are free to use either of the processes described in Section 16.4.3 "Setup for PWM Operation" or Section 17.4.9 "Setup for PWM Operation". The latter is more generic but will work for either single or multi-output PWM.

17.4 Enhanced PWM Mode

The Enhanced PWM mode provides additional PWM output options for a broader range of control applications. The module is a backward compatible version of the standard CCP module and offers up to four outputs, designated PxA through PxD. Users are also able to select the polarity of the signal (either active-high or active-low). The module's output mode and polarity are configured by setting the PxM1:PxM0 and CCPxM3CCPxM0 bits of the CCPxCON register (CCPxCON<7:6> and CCPxCON<3:0>, respectively).

For the sake of clarity, Enhanced PWM mode operation is described generically throughout this section with respect to ECCP1 and TMR2 modules. Control register names are presented in terms of ECCP1. All three Enhanced modules, as well as the two timer resources, can be used interchangeably and function identically. TMR2 or TMR4 can be selected for PWM operation by selecting the proper bits in T3CON.

Figure 17-1 shows a simplified block diagram of PWM operation. All control registers are double-buffered and are loaded at the beginning of a new PWM cycle (the period boundary when Timer2 resets) in order to prevent glitches on any of the outputs. The exception is the PWM Delay register, ECCP1DEL, which is loaded at either the duty cycle boundary or the boundary period (whichever comes first). Because of the buffering, the module waits until the assigned timer resets instead of starting immediately. This means that Enhanced PWM waveforms do not exactly match the standard PWM waveforms, but are instead offset by one full instruction cycle (4 Tosc).

As before, the user must manually configure the appropriate TRIS bits for output.

17.4.1 PWM PERIOD

The PWM period is specified by writing to the PR2 register. The PWM period can be calculated using the equation:

EQUATION 17-1:

PWM Period = [(PR2) + 1] • 4 • Tosc • (TMR2 Prescale Value)

PWM frequency is defined as 1/[PWM period]. When TMR2 is equal to PR2, the following three events occur on the next increment cycle:

· TMR2 is cleared

Note:

- The ECCP1 pin is set (if PWM duty cycle = 0%, the ECCP1 pin will not be set)
- The PWM duty cycle is copied from CCPR1L into CCPR1H

The Timer2 postscaler (see Section 13.0 "Timer2 Module") is not used in the determination of the PWM frequency. The postscaler could be used to have a servo update rate at a different frequency than the PWM output.

FIGURE 17-1: SIMPLIFIED BLOCK DIAGRAM OF THE ENHANCED PWM MODULE

time base.

17.4.2 PWM DUTY CYCLE

The PWM duty cycle is specified by writing to the CCPR1L register and to the CCP1CON<5:4> bits. Up to 10-bit resolution is available. The CCPR1L contains the eight MSbs and the CCP1CON<5:4> contains the two LSbs. This 10-bit value is represented by CCPRxL:CCPxCON<5:4>. The PWM duty cycle is calculated by the equation:

EQUATION 17-2:

CCPR1L and CCP1CON<5:4> can be written to at any time but the duty cycle value is not copied into CCPR1H until a match between PR2 and TMR2 occurs (i.e., the period is complete). In PWM mode, CCPR1H is a read-only register.

The CCPRxH register and a 2-bit internal latch are used to double-buffer the PWM duty cycle. This double-buffering is essential for glitchless PWM operation. When the CCPR1H and 2-bit latch match TMR2, concatenated with an internal 2-bit Q clock or two bits of the TMR2 prescaler, the ECCP1 pin is cleared. The maximum PWM resolution (bits) for a given PWM frequency is given by the equation:

EQUATION 17-3:

PWM Resolution (max) =
$$\frac{\log\left(\frac{FOSC}{FPWM}\right)}{\log(2)}$$
 bits

Note: If the PWM duty cycle value is longer than the PWM period, the ECCP1 pin will not be cleared.

TABLE 17-4: EXAMPLE PWM FREQUENCIES AND RESOLUTIONS AT 40 MHz

PWM Frequency	2.44 kHz	9.77 kHz	39.06 kHz	156.25 kHz	312.50 kHz	416.67 kHz
Timer Prescaler (1, 4, 16)	16	4	1	1	1	1
PR2 Value	FFh	FFh	FFh	3Fh	1Fh	17h
Maximum Resolution (bits)	10	10	10	8	7	6.58

17.4.3 PWM OUTPUT CONFIGURATIONS

The P1M1:P1M0 bits in the CCP1CON register allow one of four configurations:

- Single Output
- · Half-Bridge Output
- · Full-Bridge Output, Forward mode
- Full-Bridge Output, Reverse mode

The Single Output mode is the standard PWM mode discussed in **Section 17.4 "Enhanced PWM Mode"**. The Half-Bridge and Full-Bridge Output modes are covered in detail in the sections that follow.

The general relationship of the outputs in all configurations is summarized in Figure 17-2.

FIGURE 17-2: PWM OUTPUT RELATIONSHIPS (ACTIVE-HIGH STATE)

FIGURE 17-3: PWM OUTPUT RELATIONSHIPS (ACTIVE-LOW STATE)

17.4.4 HALF-BRIDGE MODE

In the Half-Bridge Output mode, two pins are used as outputs to drive push-pull loads. The PWM output signal is output on the P1A pin, while the complementary PWM output signal is output on the P1B pin (Figure 17-4). This mode can be used for half-bridge applications, as shown in Figure 17-5, or for full-bridge applications, where four power switches are being modulated with two PWM signals.

In Half-Bridge Output mode, the programmable dead-band delay can be used to prevent shoot-through current in half-bridge power devices. The value of bits PDC6:PDC0 sets the number of instruction cycles before the output is driven active. If the value is greater than the duty cycle, the corresponding output remains inactive during the entire cycle. See Section 17.4.6 "Programmable Dead-Band Delay" for more details on dead-band delay operations.

Since the P1A and P1B outputs are multiplexed with the PORTC<2> and PORTE<6> data latches, the TRISC<2> and TRISE<6> bits must be cleared to configure P1A and P1B as outputs.

FIGURE 17-4: HALF-BRIDGE PWM OUTPUT

EXAMPLES OF HALF-BRIDGE OUTPUT MODE APPLICATIONS

17.4.5 FULL-BRIDGE MODE

In Full-Bridge Output mode, four pins are used as outputs; however, only two outputs are active at a time. In the Forward mode, pin P1A is continuously active and pin P1D is modulated. In the Reverse mode, pin P1C is continuously active and pin P1B is modulated. These are illustrated in Figure 17-6.

P1A, P1B, P1C and P1D outputs are multiplexed with the PORTC<2>, PORTE<6:5> and PORTG<4> data latches. The TRISC<2>, TRISC<6:5> and TRISG<4> bits must be cleared to make the P1A, P1B, P1C and P1D pins outputs.

FIGURE 17-6: FULL-BRIDGE PWM OUTPUT

FIGURE 17-7: EXAMPLE OF FULL-BRIDGE APPLICATION

17.4.5.1 Direction Change in Full-Bridge Mode

In the Full-Bridge Output mode, the P1M1 bit in the CCP1CON register allows users to control the forward/reverse direction. When the application firmware changes this direction control bit, the module will assume the new direction on the next PWM cycle.

Just before the end of the current PWM period, the modulated outputs (P1B and P1D) are placed in their inactive state, while the unmodulated outputs (P1A and P1C) are switched to drive in the opposite direction. This occurs in a time interval of (4 Tosc * (Timer2 Prescale Value) before the next PWM period begins. The Timer2 prescaler will be either 1, 4 or 16, depending on the value of the T2CKPS bit (T2CON<1:0>). During the interval from the switch of the unmodulated outputs to the beginning of the next period, the modulated outputs (P1B and P1D) remain inactive. This relationship is shown in Figure 17-8.

Note that in the Full-Bridge Output mode, the ECCP1 module does not provide any dead-band delay. In general, since only one output is modulated at all times, dead-band delay is not required. However, there is a situation where a dead-band delay might be required. This situation occurs when both of the following conditions are true:

- The direction of the PWM output changes when the duty cycle of the output is at or near 100%.
- The turn-off time of the power switch, including the power device and driver circuit, is greater than the turn-on time.

Figure 17-9 shows an example where the PWM direction changes from forward to reverse at a near 100% duty cycle. At time t1, the output P1A and P1D become inactive, while output P1C becomes active. In this example, since the turn-off time of the power devices is longer than the turn-on time, a shoot-through current may flow through power devices QC and QD (see Figure 17-7) for the duration of 't'. The same phenomenon will occur to power devices QA and QB for PWM direction change from reverse to forward.

If changing PWM direction at high duty cycle is required for an application, one of the following requirements must be met:

- 1. Reduce PWM for a PWM period before changing directions.
- Use switch drivers that can drive the switches off faster than they can drive them on.

Other options to prevent shoot-through current may exist.

FIGURE 17-8: PWM DIRECTION CHANGE

Note 1: The direction bit in the ECCP1 Control register (CCP1CON<7>) is written any time during the PWM cycle.

2: When changing directions, the P1A and P1C signals switch before the end of the current PWM cycle at intervals of 4 Tosc, 16 Tosc or 64 Tosc, depending on the Timer2 prescaler value. The modulated P1B and P1D signals are inactive at this time.

FIGURE 17-9: PWM DIRECTION CHANGE AT NEAR 100% DUTY CYCLE

Note 1: All signals are shown as active-high.

2: t_{ON} is the turn-on delay of power switch QC and its driver.

3: t_{OFF} is the turn-off delay of power switch QD and its driver.

17.4.6 PROGRAMMABLE DEAD-BAND DELAY

In half-bridge applications where all power switches are modulated at the PWM frequency at all times, the power switches normally require more time to turn off than to turn on. If both the upper and lower power switches are switched at the same time (one turned on and the other turned off), both switches may be on for a short period of time until one switch completely turns off. During this brief interval, a very high current (shoot-through current) may flow through both power switches, shorting the bridge supply. To avoid this potentially destructive shoot-through current from flowing during switching, turning on either of the power switches is normally delayed to allow the other switch to completely turn off.

In the Half-Bridge Output mode, a digitally programmable dead-band delay is available to avoid shoot-through current from destroying the bridge power switches. The delay occurs at the signal transition from the non-active state to the active state. See Figure 17-4 for illustration. The lower seven bits of the ECCPxDEL register (Register 17-2) set the delay period in terms of microcontroller instruction cycles (Tcy or 4 Tosc).

17.4.7 ENHANCED PWM AUTO-SHUTDOWN

When an ECCP module is programmed for any PWM mode, the active output pin(s) may be configured for auto-shutdown. Auto-shutdown immediately places the PWM output pin(s) into a defined shutdown state when a shutdown event occurs.

A shutdown event can be caused by either of the two comparator modules or the INTO/FLT0 pin (or any combination of these three sources). The comparators may be used to monitor a voltage input proportional to a current being monitored in the bridge circuit. If the voltage exceeds a threshold, the comparator switches state and triggers a shutdown. Alternatively, a digital signal on the INTO/FLTO pin can also trigger a shutdown. The auto-shutdown feature can be disabled by not selecting any auto-shutdown sources. The auto-shutdown sources to be used are selected using ECCP1AS2:ECCP1AS0 bits (bits<6:4> the ECCP1AS register).

When a shutdown occurs, the output pin(s) are asynchronously placed in their shutdown states, specified by the PSS1AC1:PSS1AC0 and PSS1BD1:PSS1BD0 bits (ECCP1AS3:ECCP1AS0). Each pin pair (P1A/P1C and P1B/P1D) may be set to drive high, drive low or be tri-stated (not driving). The ECCP1ASE bit (ECCP1AS<7>) is also set to hold the Enhanced PWM outputs in their shutdown states.

The ECCP1ASE bit is set by hardware when a shutdown event occurs. If automatic restarts are not enabled, the ECCPASE bit is cleared by firmware when the cause of the shutdown clears. If automatic restarts are enabled, the ECCPASE bit is automatically cleared when the cause of the Auto-Shutdown has cleared.

If the ECCPASE bit is set when a PWM period begins, the PWM outputs remain in their shutdown state for that entire PWM period. When the ECCPASE bit is cleared, the PWM outputs will return to normal operation at the beginning of the next PWM period.

Note: Writing to the ECCPASE bit is disabled while a shutdown condition is active.

REGISTER 17-2: ECCPxDEL: PWM CONFIGURATION REGISTER

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
PxRSEN	PxDC6	PxDC5	PxDC4	PxDC3	PxDC2	PxDC1	PxDC0
bit 7							bit 0

bit 7 PxRSEN: PWM Restart Enable bit

- 1 = Upon Auto-Shutdown, the ECCPxASE bit clears automatically once the shutdown event goes away; the PWM restarts automatically
- 0 = Upon Auto-Shutdown, ECCPxASE must be cleared in software to restart the PWM

bit 6-0 PxDC6:PxDC0: PWM Delay Count bits

Delay time, in number of Fosc/4 (4 * Tosc) cycles, between the scheduled and actual time for a PWM signal to transition to active.

Legend:			٦
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	

REGISTER 17-3: ECCPxAS: ENHANCED CAPTURE/COMPARE/PWM AUTO-SHUTDOWN CONTROL REGISTER

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
ECCPxASE	ECCPxAS2	ECCPxAS1	ECCPxAS0	PSSxAC1	PSSxAC0	PSSxBD1	PSSxBD0
bit 7							bit 0

bit 7 ECCPxASE: ECCP Auto-Shutdown Event Status bit

0 = ECCP outputs are operating

1 = A shutdown event has occurred; ECCP outputs are in shutdown state

bit 6-4 ECCPxAS2:ECCPxAS0: ECCP Auto-Shutdown Source Select bits

000 = Auto-shutdown is disabled
001 = Comparator 1 output
010 = Comparator 2 output
011 = Either Comparator 1 or 2

100 = INTO/FLT0

101 = INTO/FLT0 or Comparator 1 110 = INTO/FLT0 or Comparator 2

111 = INT0/FLT0 or Comparator 1 or Comparator 2

bit 3-2 PSSxAC1:PSSxAC0: Pins A and C Shutdown State Control bits

00 = Drive Pins A and C to '0' 01 = Drive Pins A and C to '1' 1x = Pins A and C tri-state

bit 1-0 PSSxBD1:PSSxBD0: Pins B and D Shutdown State Control bits

00 = Drive Pins B and D to '0' 01 = Drive Pins B and D to '1' 1x = Pins B and D tri-state

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

17.4.7.1 Auto-Shutdown and Automatic Restart

The auto-shutdown feature can be configured to allow automatic restarts of the module following a shutdown event. This is enabled by setting the P1RSEN bit of the ECCP1DEL register (ECCP1DEL<7>).

In Shutdown mode with PRSEN = 1 (Figure 17-10), the ECCPASE bit will remain set for as long as the cause of the shutdown continues. When the shutdown condition clears, the ECCP1ASE bit is cleared. If PRSEN = 0 (Figure 17-11), once a shutdown condition occurs, the ECCP1ASE bit will remain set until it is cleared by firmware. Once ECCP1ASE is cleared, the Enhanced PWM will resume at the beginning of the next PWM period.

Note: Writing to the ECCPASE bit is disabled while a shutdown condition is active.

Independent of the P1RSEN bit setting, if the auto-shutdown source is one of the comparators, the shutdown condition is a level. The ECCP1ASE bit cannot be cleared as long as the cause of the shutdown persists.

The Auto-Shutdown mode can be forced by writing a '1' to the ECCPASE bit.

17.4.8 START-UP CONSIDERATIONS

When the ECCP module is used in the PWM mode, the application hardware must use the proper external pull-up and/or pull-down resistors on the PWM output pins. When the microcontroller is released from Reset, all of the I/O pins are in the high-impedance state. The external circuits must keep the power switch devices in the off state until the microcontroller drives the I/O pins with the proper signal levels, or activates the PWM output(s).

The CCP1M1:CCP1M0 bits (CCP1CON<1:0>) allow the user to choose whether the PWM output signals are active-high or active-low for each pair of PWM output pins (P1A/P1C and P1B/P1D). The PWM output polarities must be selected before the PWM pins are configured as outputs. Changing the polarity configuration while the PWM pins are configured as outputs is not recommended since it may result in damage to the application circuits.

The P1A, P1B, P1C and P1D output latches may not be in the proper states when the PWM module is initialized. Enabling the PWM pins for output at the same time as the ECCP module may cause damage to the application circuit. The ECCP module must be enabled in the proper output mode and complete a full PWM cycle before configuring the PWM pins as outputs. The completion of a full PWM cycle is indicated by the TMR2IF bit being set as the second PWM period begins.

FIGURE 17-10: PWM AUTO-SHUTDOWN (PRSEN = 1, AUTO-RESTART ENABLED)

17.4.9 SETUP FOR PWM OPERATION

The following steps should be taken when configuring the ECCP1 module for PWM operation using Timer2:

- Configure the PWM pins, P1A and P1B (and P1C and P1D, if used), as inputs by setting the corresponding TRIS bits.
- 2. Set the PWM period by loading the PR2 register.
- 3. If auto-shutdown is required do the following:
 - Disable auto-shutdown (ECCP1AS = 0)
 - Configure source (FLT0, Comparator 1 or Comparator 2)
 - · Wait for non-shutdown condition
- Configure the ECCP1 module for the desired PWM mode and configuration by loading the CCP1CON register with the appropriate values:
 - Select one of the available output configurations and direction with the P1M1:P1M0 bits.
 - Select the polarities of the PWM output signals with the CCP1M3:CCP1M0 bits.
- Set the PWM duty cycle by loading the CCPR1L register and CCP1CON<5:4> bits.
- For Half-Bridge Output mode, set the dead-band delay by loading ECCP1DEL<6:0> with the appropriate value.
- If auto-shutdown operation is required, load the ECCP1AS register:
 - Select the auto-shutdown sources using the ECCP1AS2:ECCP1AS0 bits.
 - Select the shutdown states of the PWM output pins using the PSS1AC1:PSS1AC0 and PSS1BD1:PSS1BD0 bits.
 - Set the ECCP1ASE bit (ECCP1AS<7>).
 - Configure the comparators using the CMCON register.
 - Configure the comparator inputs as analog inputs.

- If auto-restart operation is required, set the P1RSEN bit (ECCP1DEL<7>).
- 9. Configure and start TMR2:
 - Clear the TMR2 interrupt flag bit by clearing the TMR2IF bit (PIR1<1>).
 - Set the TMR2 prescale value by loading the T2CKPS bits (T2CON<1:0>).
 - Enable Timer2 by setting the TMR2ON bit (T2CON<2>).
- Enable PWM outputs after a new PWM cycle has started:
 - Wait until TMRn overflows (TMRnIF bit is set).
 - Enable the ECCP1/P1A, P1B, P1C and/or P1D pin outputs by clearing the respective TRIS bits.
 - Clear the ECCP1ASE bit (ECCP1AS<7>).

17.4.10 EFFECTS OF A RESET

Both Power-on Reset and subsequent Resets will force all ports to Input mode and the CCP registers to their Reset states.

This forces the Enhanced CCP module to reset to a state compatible with the standard CCP module.

TABLE 17-5: REGISTERS ASSOCIATED WITH ECCP MODULES AND TIMER1 TO TIMER4

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	0000 000x	0000 000u
RCON	IPEN	_	_	RI	TO	PD	POR	BOR	01 11qq	0q qquu
PIR1	PSPIF ⁽¹⁾	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000 0000	0000 0000
PIE1	PSPIE ⁽¹⁾	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000 0000	0000 0000
IPR1	PSPIP ⁽¹⁾	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	1111 1111	1111 1111
PIR2	_	CMIF	_	EEIF	BCLIF	LVDIF	TMR3IF	CCP2IF	-0-0 0000	0 0000
PIE2	_	CMIE	_	EEIE	BCLIE	LVDIE	TMR3IE	CCP2IE	-0-0 0000	0 0000
IPR2	_	CMIP	_	EEIP	BCLIP	LVDIP	TMR3IP	CCP2IP	-1-1 1111	1 1111
PIR3	_	_	RC2IF	TX2IF	TMR4IF	CCP5IF	CCP4IF	CCP3IF	00 0000	00 0000
PIE3	_	_	RC2IE	TX2IE	TMR4IE	CCP5IE	CCP4IE	CCP3IE	00 0000	00 0000
IPR3	_	_	RC2IP	TX2IP	TMR4IP	CCP5IP	CCP4IP	CCP3IP	11 1111	11 1111
TRISB	PORTB Data	Direction Re	gister						1111 1111	1111 1111
TRISC	PORTC Data	a Direction Re	gister						1111 1111	1111 1111
TRISCD	PORTD Data	a Direction Re	gister						1111 1111	1111 1111
TRISE	PORTE Data	Direction Re	gister						1111 1111	1111 1111
TRISF	PORTF Data	Direction Re	gister						1111 1111	1111 1111
TRISG	_	_	_	PORTG Data	a Direction Re	gister			1 1111	1 1111
TRISH	PORTH Data	a Direction Re	gister						1111 1111	1111 1111
TMR1L	Timer1 Regis	ster Low Byte							xxxx xxxx	uuuu uuuu
TMR1H	Timer1 Regi	ister High By	te						xxxx xxxx	uuuu uuuu
T1CON	RD16	_	T1CKPS1	T1CKPS0	T10SCEN	T1SYNC	TMR1CS	TMR10N	0-00 0000	u-uu uuuu
TMR2	Timer2 Regis	ster							0000 0000	0000 0000
T2CON	_	T2OUTPS3	T2OUTPS2	T2OUTPS1	T2OUTPS0	TMR2ON	T2CKPS1	T2CKPS0	-000 0000	-000 0000
PR2	Timer2 Perio	d Register							1111 1111	1111 1111
TMR3L	Timer3 Regi	ister Low Byt	е						xxxx xxxx	uuuu uuuu
TMR3H	Timer3 Regi	ister High By	te						xxxx xxxx	uuuu uuuu
T3CON	RD16	T3CCP2	T3CKPS1	T3CKPS0	T3CCP1	T3SYNC	TMR3CS	TMR3ON	0000 0000	uuuu uuuu
TMR4	Timer4 Regis	ster							0000 0000	0000 0000
T4CON	_	T4OUTPS3	T4OUTPS2	T4OUTPS1	T4OUTPS0	TMR4ON	T4CKPS1	T4CKPS0	-000 0000	-000 0000
PR4	Timer4 Perio	d Register							1111 1111	1111 1111
CCPR1L	Enhanced Ca	apture/Compa	are/PWM Reg	ister 1 Low By	yte				xxxx xxxx	uuuu uuuu
CCPR1H	Enhanced Ca	apture/Compa			yte				xxxx xxxx	uuuu uuuu
CCP1CON	P1M1	P1M0	DC1B1	DC1B0	CCP1M3	CCP1M2	CCP1M1	CCP1M0	0000 0000	0000 0000
ECCP1AS	ECCP1ASE	ECCP1AS2	ECCP1AS1	ECCP1AS0	PSS1AC1	PSS1AC0	PSS1BD1	PSS1BD0	0000 0000	0000 0000
ECCP1DEL	P1RSEN	P1DC6	P1DC5	P1DC4	P1DC3	P1DC2	P1DC1	P1DC0	0000 0000	uuuu uuuu
CCPR2L	Enhanced Ca	apture/Compa	are/PWM Reg	ister 2 Low By	/te				xxxx xxxx	uuuu uuuu
CCPR2H	Enhanced Ca	apture/Compa	are/PWM Reg	ister 2 High B	yte				xxxx xxxx	uuuu uuuu
CCP2CON	P2M1	P2M0	DC2B1	DC2B0	CCP2M3	CCP2M2	CCP2M1	CCP2M0	0000 0000	0000 0000
ECCP2AS	ECCP2ASE	ECCP2AS2	ECCP2AS1	ECCP2AS0	PSS2AC1	PSS2AC0	PSS2BD1	PSS2BD0	0000 0000	0000 0000
ECCP2DEL	P2RSEN	P2DC6	P2DC5	P2DC4	P2DC3	P2DC2	P2DC1	P2DC0	0000 0000	uuuu uuuu
CCPR3L	Enhanced Ca	apture/Compa		xxxx xxxx	uuuu uuuu					
CCPR3H	Enhanced Ca	apture/Compa		xxxx xxxx	uuuu uuuu					
CCP3CON	P3M1	P3M0	DC3B1	DC3B0	CCP3M3	CCP3M2	CCP3M1	CCP3M0	0000 0000	0000 0000
ECCP3AS	ECCP3ASE	ECCP3AS2	ECCP3AS1	ECCP3AS0	PSS3AC1	PSS3AC0	PSS3BD1	PSS3BD0	0000 0000	0000 0000
ECCP3DEL	Px3RSEN	P3DC6	P3DC5	P3DC4	P3DC3	P3DC2	P3DC1	P3DC0	0000 0000	uuuu uuuu

 $\textbf{Legend:} \qquad \textbf{x} = \text{unknown}, \textbf{u} = \text{unchanged}, \textbf{--} = \text{unimplemented}, \text{read as `0'}. \text{ Shaded cells are not used during ECCP operation}.$

Note 1: Enabled only in Microcontroller mode for PIC18F8525/8621 devices.

18.0 MASTER SYNCHRONOUS SERIAL PORT (MSSP) MODULE

18.1 Master SSP (MSSP) Module Overview

The Master Synchronous Serial Port (MSSP) module is a serial interface, useful for communicating with other peripheral or microcontroller devices. These peripheral devices may be serial EEPROMs, shift registers, display drivers, A/D converters, etc. The MSSP module can operate in one of two modes:

- · Serial Peripheral Interface (SPI)
- Inter-Integrated Circuit (I²C)
 - Full Master mode
 - Slave mode (with general address call)

The I^2C interface supports the following modes in hardware:

- · Master mode
- Multi-Master mode
- Slave mode

18.2 Control Registers

The MSSP module has three associated registers. These include a status register (SSPSTAT) and two control registers (SSPCON1 and SSPCON2). The use of these registers and their individual configuration bits differ significantly depending on whether the MSSP module is operated in SPI or I²C mode.

Additional details are provided under the individual sections.

18.3 SPI Mode

The SPI mode allows 8 bits of data to be synchronously transmitted and received simultaneously. All four modes of SPI are supported. To accomplish communication, typically three pins are used:

- Serial Data Out (SDO) RC5/SDO
- Serial Data In (SDI) RC4/SDI/SDA
- Serial Clock (SCK) RC3/SCK/SCL

Additionally, a fourth pin may be used when in a Slave mode of operation:

• Slave Select (SS) - RF7/SS

Figure 18-1 shows the block diagram of the MSSP module when operating in SPI mode.

FIGURE 18-1: MSSP BLOCK DIAGRAM (SPI™ MODE)

18.3.1 REGISTERS

The MSSP module has four registers for SPI mode operation. These are:

- MSSP Control Register 1 (SSPCON1)
- MSSP Status Register (SSPSTAT)
- Serial Receive/Transmit Buffer Register (SSPBUF)
- MSSP Shift Register (SSPSR) Not directly accessible

SSPCON1 and SSPSTAT are the control and status registers in SPI mode operation. The SSPCON1 register is readable and writable. The lower 6 bits of the SSPSTAT are read-only. The upper two bits of the SSPSTAT are read/write.

SSPSR is the shift register used for shifting data in or out. SSPBUF is the buffer register to which data bytes are written to or read from.

In receive operations, SSPSR and SSPBUF together create a double-buffered receiver. When SSPSR receives a complete byte, it is transferred to SSPBUF and the SSPIF interrupt is set.

During transmission, the SSPBUF is not double-buffered. A write to SSPBUF will write to both SSPBUF and SSPSR.

REGISTER 18-1: SSPSTAT: MSSP STATUS REGISTER (SPI MODE)

R/W-0	R/W-0	R-0	R-0	R-0	R-0	R-0	R-0
SMP	CKE	D/\overline{A}	Р	S	R/W	UA	BF
bit 7							bit 0

bit 7 SMP: Sample bit

SPI Master mode:

- 1 = Input data sampled at end of data output time
- 0 = Input data sampled at middle of data output time

SPI Slave mode:

SMP must be cleared when SPI is used in Slave mode.

bit 6 CKE: SPI Clock Edge Select bit

- 1 = Transmit occurs on transition from active to Idle clock state
- 0 = Transmit occurs on transition from Idle to active clock state

Note: Polarity of clock state is set by the CKP bit (SSPCON1<4>).

bit 5 D/A: Data/Address bit

Used in I²C mode only.

bit 4 P: Stop bit

Used in I²C mode only. This bit is cleared when the MSSP module is disabled, SSPEN is cleared.

bit 3 S: Start bit

Used in I²C mode only.

bit 2 R/W: Read/Write bit Information

Used in I²C mode only.

bit 1 UA: Update Address bit

Used in I²C mode only.

bit 0 **BF:** Buffer Full Status bit

- 1 = Receive complete, SSPBUF is full
- 0 = Receive not complete, SSPBUF is empty

Legend	
--------	--

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

REGISTER 18-2: SSPCON1: MSSP CONTROL REGISTER 1 (SPI MODE)

bit 7	•	•	•	•			bit 0
WCOL	SSPOV	SSPEN	CKP	SSPM3	SSPM2	SSPM1	SSPM0
R/W-0							

bit 7 WCOL: Write Collision Detect bit (Transmit mode only)

- 1 = The SSPBUF register is written while it is still transmitting the previous word (must be cleared in software)
- 0 = No collision
- bit 6 SSPOV: Receive Overflow Indicator bit

SPI Slave mode:

- 1 = A new byte is received while the SSPBUF register is still holding the previous data. In case of overflow, the data in SSPSR is lost. Overflow can only occur in Slave mode. The user must read the SSPBUF, even if only transmitting data, to avoid setting overflow (must be cleared in software).
- 0 = No overflow

Note: In Master mode, the overflow bit is not set since each new reception (and transmission) is initiated by writing to the SSPBUF register.

- bit 5 SSPEN: Master Synchronous Serial Port Enable bit
 - 1 = Enables serial port and configures SCK, SDO, SDI and \overline{SS} as serial port pins
 - 0 = Disables serial port and configures these pins as I/O port pins

Note: When enabled, these pins must be properly configured as input or output.

- bit 4 CKP: Clock Polarity Select bit
 - 1 = Idle state for clock is a high level
 - 0 = Idle state for clock is a low level
- bit 3-0 SSPM3:SSPM0: Master Synchronous Serial Port Mode Select bits
 - 0101 = SPI Slave mode, clock = SCK pin, SS pin control disabled, SS can be used as I/O pin
 - 0100 = SPI Slave mode, clock = SCK pin, SS pin control enabled
 - 0011 = SPI Master mode, clock = TMR2 output/2
 - 0010 = SPI Master mode, clock = Fosc/64
 - 0001 = SPI Master mode, clock = Fosc/16
 - 0000 = SPI Master mode, clock = Fosc/4

Note: Bit combinations not specifically listed here are either reserved or implemented in I²C mode only.

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

18.3.2 OPERATION

When initializing the SPI, several options need to be specified. This is done by programming the appropriate control bits (SSPCON1<5:0>) and SSPSTAT<7:6>. These control bits allow the following to be specified:

- · Master mode (SCK is the clock output)
- Slave mode (SCK is the clock input)
- · Clock Polarity (Idle state of SCK)
- Data Input Sample Phase (middle or end of data output time)
- Clock Edge (output data on rising/falling edge of SCK)
- Clock Rate (Master mode only)
- Slave Select mode (Slave mode only)

The MSSP consists of a transmit/receive shift register (SSPSR) and a buffer register (SSPBUF). The SSPSR shifts the data in and out of the device, MSb first. The SSPBUF holds the data that was written to the SSPSR until the received data is ready. Once the 8 bits of data have been received, that byte is moved to the SSPBUF register. Then the buffer full detect bit, BF (SSPSTAT<0>) and the interrupt flag bit, SSPIF, are set. This double-buffering of the received data (SSPBUF) allows the next byte to start reception before

reading the data that was just received. Any write to the SSPBUF register during transmission/reception of data will be ignored and the write collision detect bit, WCOL (SSPCON1<7>), will be set. User software must clear the WCOL bit so that it can be determined if the following write(s) to the SSPBUF register completed successfully.

When the application software is expecting to receive valid data, the SSPBUF should be read before the next byte of data to transfer is written to the SSPBUF. Buffer full bit, BF (SSPSTAT<0>), indicates when SSPBUF has been loaded with the received data (transmission is complete). When the SSPBUF is read, the BF bit is cleared. This data may be irrelevant if the SPI is only a transmitter. Generally, the MSSP interrupt is used to determine when the transmission/reception has completed. The SSPBUF must be read and/or written. If the interrupt method is not going to be used, then software polling can be done to ensure that a write collision does not occur. Example 18-1 shows the loading of the SSPBUF (SSPSR) for data transmission.

The SSPSR is not directly readable or writable and can only be accessed by addressing the SSPBUF register. Additionally, the MSSP Status register (SSPSTAT) indicates the various status conditions.

EXAMPLE 18-1: LOADING THE SSPBUF (SSPSR) REGISTER

LOOP	BTFSS BRA MOVF	SSPSTAT, BF LOOP SSPBUF, W	;Has data been received (transmit complete)? ;No ;WREG reg = contents of SSPBUF
	MOVWF	RXDATA	;Save in user RAM, if data is meaningful
	MOVF MOVWF	TXDATA, W SSPBUF	;W reg = contents of TXDATA ;New data to xmit

18.3.3 ENABLING SPI I/O

To enable the serial port, MSSP Enable bit, SSPEN (SSPCON1<5>), must be set. To reset or reconfigure SPI mode, clear the SSPEN bit, re-initialize the SSPCON registers and then set the SSPEN bit. This configures the SDI, SDO, SCK and SS pins as serial port pins. For the pins to behave as the serial port function, some must have their data direction bits (in the TRIS register) appropriately programmed as follows:

- · SDI is automatically controlled by the SPI module
- SDO must have TRISC<5> bit cleared
- SCK (Master mode) must have TRISC<3> bit cleared
- SCK (Slave mode) must have TRISC<3> bit set
- SS must have TRISF<7> bit set

Any serial port function that is not desired may be overridden by programming the corresponding data direction (TRIS) register to the opposite value.

18.3.4 TYPICAL CONNECTION

Figure 18-2 shows a typical connection between two microcontrollers. The master controller (Processor 1) initiates the data transfer by sending the SCK signal. Data is shifted out of both shift registers on their programmed clock edge and latched on the opposite edge of the clock. Both processors should be programmed to the same Clock Polarity (CKP), then both controllers would send and receive data at the same time. Whether the data is meaningful (or dummy data) depends on the application software. This leads to three scenarios for data transmission:

- Master sends data Slave sends dummy data
- · Master sends data Slave sends data
- · Master sends dummy data Slave sends data

FIGURE 18-2: SPI™ MASTER/SLAVE CONNECTION

18.3.5 MASTER MODE

The master can initiate the data transfer at any time because it controls the SCK. The master determines when the slave (Processor 2, Figure 18-2) is to broadcast data by the software protocol.

In Master mode, the data is transmitted/received as soon as the SSPBUF register is written to. If the SPI is only going to receive, the SDO output could be disabled (programmed as an input). The SSPSR register will continue to shift in the signal present on the SDI pin at the programmed clock rate. As each byte is received, it will be loaded into the SSPBUF register as if a normal received byte (interrupts and status bits appropriately set). This could be useful in receiver applications as a "Line Activity Monitor" mode.

The clock polarity is selected by appropriately programming the CKP bit (SSPCON1<4>). This then, would give waveforms for SPI communication as shown in Figure 18-3, Figure 18-5 and Figure 18-6, where the MSB is transmitted first. In Master mode, the SPI clock rate (bit rate) is user programmable to be one of the following:

- Fosc/4 (or Tcy)
- Fosc/16 (or 4 Tcy)
- Fosc/64 (or 16 Tcy)
- Timer2 output/2

This allows a maximum data rate (at 40 MHz) of 10.00 Mbps.

Figure 18-3 shows the waveforms for Master mode.

FIGURE 18-3: SPI™ MODE WAVEFORM (MASTER MODE)

18.3.6 SLAVE MODE

In Slave mode, the data is transmitted and received as the external clock pulses appear on SCK. When the last bit is latched, the SSPIF interrupt flag bit is set.

While in Slave mode, the external clock is supplied by the external clock source on the SCK pin. This external clock must meet the minimum high and low times as specified in the electrical specifications.

Before enabling the module in SPI Slave mode, the clock line must match the proper Idle state. The clock line can be observed by reading the SCK pin. The Idle state is determined by the CKP bit (SSPCON1<4>).

While in Sleep mode, the slave can transmit/receive data. When a byte is received, the device will wake-up from Sleep.

18.3.7 SLAVE SELECT SYNCHRONIZATION

The \overline{SS} pin allows a Synchronous Slave mode. The SPI must be in Slave mode with \overline{SS} pin control enabled (SSPCON1<3:0> = 04h). The pin must not be driven low for the \overline{SS} pin to function as an input. The data latch

must be high. When the \overline{SS} pin is low, transmission and reception are enabled and the SDO pin is driven. When the \overline{SS} pin goes high, the SDO pin is no longer driven even if in the middle of a transmitted byte and becomes a floating output. External pull-up/pull-down resistors may be desirable depending on the application.

- Note 1: When the SPI is in Slave mode with SS pin control enabled (SSPCON<3:0> = 0100), the SPI module will reset if the SS pin is set to VDD.
 - 2: If the SPI is used in Slave mode with CKE set, then the SS pin control must be enabled.

When the SPI module resets, the bit counter is forced to '0'. This can be done by either forcing the SS pin to a high level or clearing the SSPEN bit.

To emulate two-wire communication, the SDO pin can be connected to the SDI pin. When the SPI needs to operate as a receiver, the SDO pin can be configured as an input. This disables transmissions from the SDO. The SDI can always be left as an input (SDI function) since it cannot create a bus conflict.

FIGURE 18-5: SPI™ MODE WAVEFORM (SLAVE MODE WITH CKE = 0)

FIGURE 18-6: SPI™ MODE WAVEFORM (SLAVE MODE WITH CKE = 1)

18.3.8 SLEEP OPERATION

In Master mode, all module clocks are halted and the transmission/reception will remain in that state until the device wakes from Sleep. After the device returns to normal mode, the module will continue to transmit/receive data.

In Slave mode, the SPI Transmit/Receive Shift register operates asynchronously to the device. This allows the device to be placed in Sleep mode and data to be shifted into the SPI Transmit/Receive Shift register. When all 8 bits have been received, the MSSP interrupt flag bit will be set and if enabled, will wake the device from Sleep.

18.3.9 EFFECTS OF A RESET

A Reset disables the MSSP module and terminates the current transfer.

18.3.10 BUS MODE COMPATIBILITY

Table 18-1 shows the compatibility between the standard SPI modes and the states of the CKP and CKE control bits.

TABLE 18-1: SPI™ BUS MODES

Standard SPI Mode	Control Bits State				
Terminology	CKP	CKE			
0, 0	0	1			
0, 1	0	0			
1, 0	1	1			
1, 1	1	0			

There is also a SMP bit which controls when the data is sampled.

TABLE 18-2: REGISTERS ASSOCIATED WITH SPI™ OPERATION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	0000 000x	0000 000u
PIR1	PSPIF ⁽¹⁾	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000 0000	0000 0000
PIE1	PSPIE ⁽¹⁾	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000 0000	0000 0000
IPR1	PSPIP ⁽¹⁾	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	1111 1111	1111 1111
TRISC	PORTC Dat	a Direction R	egister						1111 1111	1111 1111
TRISF	TRISF7	TRISF6	TRISF5	TRISF4	TRISF3	TRISF2	TRISF1	TRISF0	1111 1111	1111 1111
SSPBUF	MSSP Receive Buffer/Transmit Register									uuuu uuuu
SSPCON1	WCOL	SSPOV	SSPEN	CKP	SSPM3	SSPM2	SSPM1	SSPM0	0000 0000	0000 0000
SSPSTAT	SMP	CKE	D/\overline{A}	Р	S	R/W	UA	BF	0000 0000	0000 0000

Legend: x = unknown, u = unchanged, — = unimplemented, read as '0'. Shaded cells are not used by the MSSP in SPI™ mode.

Note 1: Enabled only in Microcontroller mode for PIC18F8525/8621 devices.

18.4 I²C Mode

The MSSP module in I²C mode fully implements all master and slave functions (including general call support) and provides interrupts on Start and Stop bits in hardware to determine a free bus (multi-master function). The MSSP module implements the standard mode specifications, as well as 7-bit and 10-bit addressing.

Two pins are used for data transfer:

- Serial clock (SCL) RC3/SCK/SCL
- Serial data (SDA) RC4/SDI/SDA

The user must configure these pins as inputs or outputs through the TRISC<4:3> bits.

FIGURE 18-7: MSSP BLOCK DIAGRAM (I²CTM MODE)

18.4.1 REGISTERS

The MSSP module has six registers for I²C operation. These are:

- MSSP Control Register 1 (SSPCON1)
- MSSP Control Register 2 (SSPCON2)
- MSSP Status Register (SSPSTAT)
- Serial Receive/Transmit Buffer Register (SSPBUF)
- MSSP Shift Register (SSPSR) Not directly accessible
- MSSP Address Register (SSPADD)

SSPCON1, SSPCON2 and SSPSTAT are the control and status registers in I^2C mode operation. The SSPCON1 and SSPCON2 registers are readable and writable. The lower 6 bits of the SSPSTAT are readonly. The upper two bits of the SSPSTAT are read/write.

SSPSR is the shift register used for shifting data in or out. SSPBUF is the buffer register to which data bytes are written to or read from.

SSPADD register holds the slave device address when the MSSP is configured in I²C Slave mode. When the MSSP is configured in Master mode, the lower seven bits of SSPADD act as the Baud Rate Generator reload value.

In receive operations, SSPSR and SSPBUF together create a double-buffered receiver. When SSPSR receives a complete byte, it is transferred to SSPBUF and the SSPIF interrupt is set.

During transmission, the SSPBUF is not double-buffered. A write to SSPBUF will write to both SSPBUF and SSPSR.

REGISTER 18-3: SSPSTAT: MSSP STATUS REGISTER (I²C MODE)

R/W-0	R/W-0	R-0	R-0	R-0	R-0	R-0	R-0
SMP	CKE	D/A	Р	S	R/W	UA	BF
hit 7							hit 0

bit 7 SMP: Slew Rate Control bit

In Master or Slave mode:

- 1 = Slew rate control disabled for Standard Speed mode (100 kHz and 1 MHz)
- 0 = Slew rate control enabled for High Speed mode (400 kHz)
- bit 6 CKE: SMBus Select bit

In Master or Slave mode:

- 1 = Enable SMBus specific inputs
- 0 = Disable SMBus specific inputs
- bit 5 D/A: Data/Address bit

In Master mode:

Reserved

In Slave mode:

- 1 = Indicates that the last byte received or transmitted was data
- 0 = Indicates that the last byte received or transmitted was address
- bit 4 P: Stop bit
 - 1 = Indicates that a Stop bit has been detected last
 - 0 = Stop bit was not detected last

Note: This bit is cleared on Reset and when SSPEN is cleared.

- bit 3 S: Start bit
 - 1 = Indicates that a Start bit has been detected last
 - 0 = Start bit was not detected last

Note: This bit is cleared on Reset and when SSPEN is cleared.

bit 2 R/W: Read/Write bit Information (I²C mode only)

In Slave mode:

- 1 = Read
- 0 = Write

Note: This bit holds the R/W bit information following the last address match. This bit is only valid from the address match to the next Start bit, Stop bit or not ACK bit.

In Master mode:

- 1 = Transmit is in progress
- 0 = Transmit is not in progress

Note: ORing this bit with SEN, RSEN, PEN, RCEN or ACKEN will indicate if the MSSP is in Idle mode.

- bit 1 **UA:** Update Address bit (10-bit Slave mode only)
 - 1 = Indicates that the user needs to update the address in the SSPADD register
 - 0 = Address does not need to be updated
- bit 0 BF: Buffer Full Status bit

In Transmit mode:

- 1 = SSPBUF is full
- 0 = SSPBUF is empty

In Receive mode:

- 1 = SSPBUF is full (does not include the \overline{ACK} and Stop bits)
- 0 = SSPBUF is empty (does not include the \overline{ACK} and Stop bits)

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

REGISTER 18-4: SSPCON1: MSSP CONTROL REGISTER 1 (I²C MODE)

	R/W-0							
	WCOL	SSPOV	SSPEN	CKP	SSPM3	SSPM2	SSPM1	SSPM0
,	bit 7							bit 0

bit 7 WCOL: Write Collision Detect bit

In Master Transmit mode:

- 1 = A write to the SSPBUF register was attempted while the I²C conditions were not valid for a transmission to be started (must be cleared in software)
- 0 = No collision

In Slave Transmit mode:

- 1 = The SSPBUF register is written while it is still transmitting the previous word (must be cleared in software)
- 0 = No collision

In Receive mode (Master or Slave modes):

This is a "don't care" bit.

bit 6 SSPOV: Receive Overflow Indicator bit

In Receive mode:

- 1 = A byte is received while the SSPBUF register is still holding the previous byte (must be cleared in software)
- 0 = No overflow

In Transmit mode:

This is a "don't care" bit in Transmit mode.

- bit 5 SSPEN: Master Synchronous Serial Port Enable bit
 - 1 = Enables the serial port and configures the SDA and SCL pins as the serial port pins
 - 0 = Disables serial port and configures these pins as I/O port pins

Note: When enabled, the SDA and SCL pins must be properly configured as input or output.

bit 4 CKP: SCK Release Control bit

In Slave mode:

- 1 = Release clock
- 0 = Holds clock low (clock stretch), used to ensure data setup time

In Master mode:

Unused in this mode.

- bit 3-0 SSPM3:SSPM0: Master Synchronous Serial Port Mode Select bits
 - $1111 = I^2C$ Slave mode, 10-bit address with Start and Stop bit interrupts enabled
 - $1110 = I^2C$ Slave mode, 7-bit address with Start and Stop bit interrupts enabled
 - $1011 = I^2C$ Firmware Controlled Master mode (Slave Idle)
 - 1000 = I^2C Master mode, clock = Fosc/(4 * (SSPADD + 1))
 - $0111 = I^2C$ Slave mode, 10-bit address
 - $0110 = I^2C$ Slave mode, 7-bit address

Note: Bit combinations not specifically listed here are either reserved or implemented in SPI mode only.

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

REGISTER 18-5: SSPCON2: MSSP CONTROL REGISTER 2 (1²C MODE)

GCEN	ACKSTAT	ACKDT	ACKEN	RCEN	PEN	RSEN	SEN
R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0

bit 7 bit 0

- bit 7 GCEN: General Call Enable bit (Slave mode only)
 - 1 = Enable interrupt when a general call address (0000h) is received in the SSPSR
 - 0 = General call address disabled
- bit 6 ACKSTAT: Acknowledge Status bit (Master Transmit mode only)
 - 1 = Acknowledge was not received from slave
 - 0 = Acknowledge was received from slave
- bit 5 ACKDT: Acknowledge Data bit (Master Receive mode only)
 - 1 = Not Acknowledge
 - 0 = Acknowledge

Note: Value that will be transmitted when the user initiates an Acknowledge sequence at the end of a receive.

- bit 4 ACKEN: Acknowledge Sequence Enable bit (Master Receive mode only)
 - 1 = Initiate Acknowledge sequence on SDA and SCL pins and transmit ACKDT data bit. Automatically cleared by hardware.
 - 0 = Acknowledge sequence Idle
- bit 3 RCEN: Receive Enable bit (Master mode only)
 - 1 = Enables Receive mode for I²C
 - 0 = Receive Idle
- bit 2 **PEN:** Stop Condition Enable bit (Master mode only)
 - 1 = Initiate Stop condition on SDA and SCL pins. Automatically cleared by hardware.
 - 0 = Stop condition Idle
- bit 1 RSEN: Repeated Start Condition Enable bit (Master mode only)
 - 1 = Initiate Repeated Start condition on SDA and SCL pins. Automatically cleared by hardware.
 - 0 = Repeated Start condition Idle
- bit 0 SEN: Start Condition Enable/Stretch Enable bit

In Master mode:

- 1 = Initiate Start condition on SDA and SCL pins. Automatically cleared by hardware.
- 0 = Start condition Idle

In Slave mode:

- 1 = Clock stretching is enabled for both slave transmit and slave receive (stretch enabled)
- 0 = Clock stretching is disabled

Note: For bits ACKEN, RCEN, PEN, RSEN, SEN: If the I²C module is not in the Idle mode, this bit may not be set (no spooling) and the SSPBUF may not be written (or writes to the SSPBUF are disabled).

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

18.4.2 OPERATION

The MSSP module functions are enabled by setting MSSP Enable bit, SSPEN (SSPCON<5>).

The SSPCON1 register allows control of the I²C operation. Four mode selection bits (SSPCON<3:0>) allow one of the following I²C modes to be selected:

- I²C Master mode, clock = (Fosc/4) x (SSPADD + 1)
- I²C Slave mode (7-bit address)
- I²C Slave mode (10-bit address)
- I²C Slave mode (7-bit address), with Start and Stop bit interrupts enabled
- I²C Slave mode (10-bit address), with Start and Stop bit interrupts enabled
- I²C firmware controlled master operation, slave is Idle

Selection of any I²C mode with the SSPEN bit set, forces the SCL and SDA pins to be open-drain, provided these pins are programmed to inputs by setting the appropriate TRISC bits. To ensure proper operation of the module, pull-up resistors must be provided externally to the SCL and SDA pins.

18.4.3 SLAVE MODE

In Slave mode, the SCL and SDA pins must be configured as inputs (TRISC<4:3> set). The MSSP module will override the input state with the output data when required (slave-transmitter).

The I²C Slave mode hardware will always generate an interrupt on an address match. Through the mode select bits, the user can also choose to interrupt on Start and Stop bits

When an address is matched, or the data transfer after an address match is received, the hardware automatically will generate the Acknowledge (ACK) pulse and load the SSPBUF register with the received value currently in the SSPSR register.

Any combination of the following conditions will cause the MSSP module not to give this ACK pulse:

- The buffer full bit BF (SSPSTAT<0>) was set before the transfer was received.
- The overflow bit SSPOV (SSPCON<6>) was set before the transfer was received.

In this case, the SSPSR register value is not loaded into the SSPBUF, but bit SSPIF (PIR1<3>) is set. The BF bit is cleared by reading the SSPBUF register, while bit SSPOV is cleared through software.

The SCL clock input must have a minimum high and low for proper operation. The high and low times of the I^2C specification, as well as the requirement of the MSSP module, are shown in timing parameter 100 and parameter 101.

18.4.3.1 Addressing

Once the MSSP module has been enabled, it waits for a Start condition to occur. Following the Start condition, the 8-bits are shifted into the SSPSR register. All incoming bits are sampled with the rising edge of the clock (SCL) line. The value of register SSPSR<7:1> is compared to the value of the SSPADD register. The address is compared on the falling edge of the eighth clock (SCL) pulse. If the addresses match and the BF and SSPOV bits are clear, the following events occur:

- The SSPSR register value is loaded into the SSPBUF register.
- 2. The buffer full bit BF is set.
- 3. An ACK pulse is generated.
- MSSP Interrupt Flag bit, SSPIF (PIR1<3>), is set (interrupt is generated, if enabled) on the falling edge of the ninth SCL pulse.

In 10-bit Address mode, two address bytes need to be received by the slave. The five Most Significant bits (MSbs) of the first address byte specify if this is a 10-bit address. Bit R/W (SSPSTAT<2>) must specify a write so the slave device will receive the second address byte. For a 10-bit address, the first byte would equal '11110 A9 A8 0', where 'A9' and 'A8' are the two MSbs of the address. The sequence of events for 10-bit address is as follows, with steps 7 through 9 for the slave-transmitter:

- Receive first (high) byte of address (bits SSPIF, BF and UA (SSPSTAT<1>) are set).
- Update the SSPADD register with second (low) byte of address (clears bit UA and releases the SCL line).
- 3. Read the SSPBUF register (clears bit BF) and clear flag bit SSPIF.
- Receive second (low) byte of address (bits SSPIF, BF and UA are set).
- Update the SSPADD register with the first (high) byte of address. If match releases SCL line, this will clear bit UA.
- 6. Read the SSPBUF register (clears bit BF) and clear flag bit SSPIF.
- 7. Receive Repeated Start condition.
- Receive first (high) byte of address (bits SSPIF and BF are set).
- Read the SSPBUF register (clears bit BF) and clear flag bit SSPIF.

18.4.3.2 Reception

When the R/W bit of the address byte is clear and an address match occurs, the R/W bit of the SSPSTAT register is cleared. The received address is loaded into the SSPBUF register and the SDA line is held low (ACK).

When the address byte overflow condition exists, then the no Acknowledge (ACK) pulse is given. An overflow condition is defined as either bit BF (SSPSTAT<0>) is set, or bit SSPOV (SSPCON1<6>) is set.

An MSSP interrupt is generated for each data transfer byte. Flag bit, SSPIF (PIR1<3>), must be cleared in software. The SSPSTAT register is used to determine the status of the byte.

If SEN is enabled (SSPCON1<0> = 1), RC3/SCK/SCL will be held low (clock stretch) following each data transfer. The clock must be released by setting bit CKP (SSPCON<4>). See **Section 18.4.4 "Clock Stretching"** for more detail.

18.4.3.3 Transmission

When the R/W bit of the incoming address byte is set and an address match occurs, the R/W bit of the SSPSTAT register is set. The received address is loaded into the SSPBUF register. The ACK pulse will be sent on the ninth bit and pin RC3/SCK/SCL is held low regardless of SEN (see Section 18.4.4 "Clock Stretching" for more detail). By stretching the clock, the master will be unable to assert another clock pulse until the slave is done preparing the transmit data. The transmit data must be loaded into the SSPBUF register which also loads the SSPSR register. Then pin RC3/ SCK/SCL should be enabled by setting bit, CKP (SSPCON1<4>). The eight data bits are shifted out on the falling edge of the SCL input. This ensures that the SDA signal is valid during the SCL high time (Figure 18-9).

The \overline{ACK} pulse from the master-receiver is latched on the rising edge of the ninth SCL input pulse. If the SDA line is high (not \overline{ACK}), then the data transfer is complete. In this case, when the \overline{ACK} is latched by the slave, the slave logic is reset (resets SSPSTAT register) and the slave monitors for another occurrence of the Start bit. If the SDA line was low (\overline{ACK}), the next transmit data must be loaded into the SSPBUF register. Again, pin RC3/SCK/SCL must be enabled by setting bit CKP.

An MSSP interrupt is generated for each data transfer byte. The SSPIF bit must be cleared in software and the SSPSTAT register is used to determine the status of the byte. The SSPIF bit is set on the falling edge of the ninth clock pulse.

© 2005 Microchip Technology Inc.

18.4.4 CLOCK STRETCHING

Both 7-bit and 10-bit Slave modes implement automatic clock stretching during a transmit sequence.

The SEN bit (SSPCON2<0>) allows clock stretching to be enabled during receives. Setting SEN will cause the SCL pin to be held low at the end of each data receive sequence.

18.4.4.1 Clock Stretching for 7-bit Slave Receive Mode (SEN = 1)

In 7-bit Slave Receive mode, on the falling edge of the ninth clock at the end of the ACK sequence if the BF bit is set, the CKP bit in the SSPCON1 register is automatically cleared, forcing the SCL output to be held low. The CKP being cleared to '0' will assert the SCL line low. The CKP bit must be set in the user's ISR before reception is allowed to continue. By holding the SCL line low, the user has time to service the ISR and read the contents of the SSPBUF before the master device can initiate another receive sequence. This will prevent buffer overruns from occurring (see Figure 18-13).

- Note 1: If the user reads the contents of the SSPBUF before the falling edge of the ninth clock, thus clearing the BF bit, the CKP bit will not be cleared and clock stretching will not occur.
 - 2: The CKP bit can be set in software regardless of the state of the BF bit. The user should be careful to clear the BF bit in the ISR before the next receive sequence in order to prevent an overflow condition.

18.4.4.2 Clock Stretching for 10-bit Slave Receive Mode (SEN = 1)

In 10-bit Slave Receive mode during the address sequence, clock stretching automatically takes place but CKP is not cleared. During this time, if the UA bit is set after the ninth clock, clock stretching is initiated. The UA bit is set after receiving the upper byte of the 10-bit address and following the receive of the second byte of the 10-bit address with the R/\overline{W} bit cleared to 'o'. The release of the clock line occurs upon updating SSPADD. Clock stretching will occur on each data receive sequence as described in 7-bit mode.

Note: If the user polls the UA bit and clears it by updating the SSPADD register before the falling edge of the ninth clock occurs and if the user hasn't cleared the BF bit by reading the SSPBUF register before that time, then the CKP bit will still NOT be asserted low. Clock stretching on the basis of the state of the BF bit only occurs during a data sequence, not an address sequence.

18.4.4.3 Clock Stretching for 7-bit Slave Transmit Mode

7-bit Slave Transmit mode implements clock stretching by clearing the CKP bit after the falling edge of the ninth clock if the BF bit is clear. This occurs regardless of the state of the SEN bit.

The user's ISR must set the CKP bit before transmission is allowed to continue. By holding the SCL line low, the user has time to service the ISR and load the contents of the SSPBUF before the master device can initiate another transmit sequence (see Figure 18-9).

- Note 1: If the user loads the contents of SSPBUF, setting the BF bit before the falling edge of the ninth clock, the CKP bit will not be cleared and clock stretching will not occur.
 - **2:** The CKP bit can be set in software regardless of the state of the BF bit.

18.4.4.4 Clock Stretching for 10-bit Slave Transmit Mode

In 10-bit Slave Transmit mode, clock stretching is controlled during the first two address sequences by the state of the UA bit, just as it is in 10-bit Slave Receive mode. The first two addresses are followed by a third address sequence which contains the high-order bits of the 10-bit address and the R/W bit set to '1'. After the third address sequence is performed, the UA bit is not set, the module is now configured in Transmit mode and clock stretching is controlled by the BF flag as in 7-bit Slave Transmit mode (see Figure 18-11).

18.4.4.5 Clock Synchronization and the CKP bit

When the CKP bit is cleared, the SCL output is forced to '0'. However, clearing the CKP bit will not assert the SCL output low until the SCL output is already sampled low. Therefore, the CKP bit will not assert the SCL line until an external I²C master device has

already asserted the SCL line. The SCL output will remain low until the CKP bit is set and all other devices on the I²C bus have deasserted SCL. This ensures that a write to the CKP bit will not violate the minimum high time requirement for SCL (see Figure 18-12).

© 2005 Microchip Technology Inc.

18.4.5 GENERAL CALL ADDRESS SUPPORT

The addressing procedure for the I²C bus is such that the first byte after the Start condition usually determines which device will be the slave addressed by the master. The exception is the general call address which can address all devices. When this address is used, all devices should, in theory, respond with an Acknowledge.

The general call address is one of eight addresses reserved for specific purposes by the I^2C protocol. It consists of all '0's with $R/\overline{W}=0$.

The general call address is recognized when the General Call Enable bit (GCEN) is enabled (SSPCON2<7> set). Following a Start bit detect, 8 bits are shifted into the SSPSR and the address is compared against the SSPADD. It is also compared to the general call address and fixed in hardware.

If the general call address matches, the SSPSR is transferred to the SSPBUF, the BF flag bit is set (eighth bit) and on the falling edge of the ninth bit (ACK bit), the SSPIF interrupt flag bit is set.

When the interrupt is serviced, the source for the interrupt can be checked by reading the contents of the SSPBUF. The value can be used to determine if the address was device specific or a general call address.

In 10-bit mode, the SSPADD is required to be updated for the second half of the address to match and the UA bit is set (SSPSTAT<1>). If the general call address is sampled when the GCEN bit is set, while the slave is configured in 10-bit Address mode, then the second half of the address is not necessary, the UA bit will not be set and the slave will begin receiving data after the Acknowledge (Figure 18-15).

FIGURE 18-15: SLAVE MODE GENERAL CALL ADDRESS SEQUENCE (7-BIT OR 10-BIT ADDRESS MODE)

18.4.6 MASTER MODE

Master mode is enabled by setting and clearing the appropriate SSPM bits in SSPCON1 and by setting the SSPEN bit. In Master mode, the SCL and SDA lines are manipulated by the MSSP hardware.

Master mode of operation is supported by interrupt generation on the detection of the Start and Stop conditions. The Stop (P) and Start (S) bits are cleared from a Reset or when the MSSP module is disabled. Control of the I²C bus may be taken when the P bit is set or the bus is Idle, with both the S and P bits clear.

In Firmware Controlled Master mode, user code conducts all $\rm I^2C$ bus operations based on Start and Stop bit conditions.

Once Master mode is enabled, the user has six options.

- 1. Assert a Start condition on SDA and SCL.
- Assert a Repeated Start condition on SDA and SCL.
- 3. Write to the SSPBUF register initiating transmission of data/address.
- 4. Configure the I²C port to receive data.
- 5. Generate an Acknowledge condition at the end of a received byte of data.
- 6. Generate a Stop condition on SDA and SCL.

Note: The MSSP module, when configured in I²C Master mode, does not allow queueing of events. For instance, the user is not allowed to initiate a Start condition and immediately write the SSPBUF register to initiate transmission before the Start condition is complete. In this case, the SSPBUF will not be written to and the WCOL bit will be set, indicating that a write to the SSPBUF did not occur.

The following events will cause MSSP Interrupt Flag bit, SSPIF, to be set (MSSP interrupt, if enabled):

- · Start condition
- Stop condition
- Data transfer byte transmitted/received
- · Acknowledge transmit
- · Repeated Start

FIGURE 18-16: MSSP BLOCK DIAGRAM (I²C™ MASTER MODE)

18.4.6.1 I²C Master Mode Operation

The master device generates all of the serial clock pulses and the Start and Stop conditions. A transfer is ended with a Stop condition or with a Repeated Start condition. Since the Repeated Start condition is also the beginning of the next serial transfer, the I²C bus will not be released.

In Master Transmitter mode, serial data is output through SDA, while SCL outputs the serial clock. The first byte transmitted contains the slave <u>address</u> of the receiving device (7 bits) and the Read/Write (R/W) bit. In this case, the R/W bit will be logic '0'. Serial data is transmitted 8 bits at a time. After each byte is transmitted, an Acknowledge bit is received. Start and Stop conditions are output to indicate the beginning and the end of a serial transfer.

In Master Receive mode, the first byte transmitted contains the slave address of the transmitting device (7 bits) and the R/\overline{W} bit. In this case, the R/\overline{W} bit will be logic '1'. Thus, the first byte transmitted is a 7-bit slave address followed by a '1' to indicate receive bit. Serial data is received via SDA, while SCL outputs the serial clock. Serial data is received 8 bits at a time. After each byte is received, an Acknowledge bit is transmitted. Start and Stop conditions indicate the beginning and end of transmission.

The Baud Rate Generator used for the SPI mode operation is used to set the SCL clock frequency for either 100 kHz, 400 kHz or 1 MHz I²C operation. See **Section 18.4.7** "**Baud Rate Generator**" for more detail.

A typical transmit sequence would go as follows:

- 1. The user generates a Start condition by setting the Start Enable bit, SEN (SSPCON2<0>).
- SSPIF is set. The MSSP module will wait the required start time before any other operation takes place.
- The user loads the SSPBUF with the slave address to transmit.
- Address is shifted out of the SDA pin until all 8 bits are transmitted.
- The MSSP module shifts in the ACK bit from the slave device and writes its value into the SSPCON2 register (SSPCON2<6>).
- The MSSP module generates an interrupt at the end of the ninth clock cycle by setting the SSPIF bit.
- The user loads the SSPBUF with eight bits of data.
- Data is shifted out of the SDA pin until all 8 bits are transmitted.
- The MSSP module shifts in the ACK bit from the slave device and writes its value into the SSPCON2 register (SSPCON2<6>).
- The MSSP module generates an interrupt at the end of the ninth clock cycle by setting the SSPIF hit
- 11. The user generates a Stop condition by setting the Stop Enable bit, PEN (SSPCON2<2>).
- 12. Interrupt is generated once the Stop condition is complete.

18.4.7 BAUD RATE GENERATOR

In I²C Master mode, the Baud Rate Generator (BRG) reload value is placed in the lower 7 bits of the SSPADD register (Figure 18-17). When a write occurs to SSPBUF, the Baud Rate Generator will automatically begin counting. The BRG counts down to '0' and stops until another reload has taken place. The BRG count is decremented twice per instruction cycle (TCY) on the Q2 and Q4 clocks. In I²C Master mode, the BRG is reloaded automatically.

Once the given operation is complete (i.e., transmission of the last data bit is followed by \overline{ACK}), the internal clock will automatically stop counting and the SCL pin will remain in its last state.

Table 18-3 demonstrates clock rates based on instruction cycles and the BRG value loaded into SSPADD.

FIGURE 18-17: BAUD RATE GENERATOR BLOCK DIAGRAM

TABLE 18-3: I²C™ CLOCK RATE w/BRG

Fosc	FcY	FcY*2	BRG Value	FSCL (2 Rollovers of BRG)
40 MHz	10 MHz	20 MHz	18h	400 kHz ⁽¹⁾
40 MHz	10 MHz	20 MHz	1Fh	312.5 kHz
40 MHz	10 MHz	20 MHz	63h	100 kHz
16 MHz	4 MHz	8 MHz	09h	400 kHz ⁽¹⁾
16 MHz	4 MHz	8 MHz	0Ch	308 kHz
16 MHz	4 MHz	8 MHz	27h	100 kHz
4 MHz	1 MHz	2 MHz	02h	333 kHz ⁽¹⁾
4 MHz	1 MHz	2 MHz	09h	100 kHz
4 MHz	1 MHz	2 MHz	00h	1 MHz ⁽¹⁾

Note 1: The I²C interface does not conform to the 400 kHz I²C specification (which applies to rates greater than 100 kHz) in all details, but may be used with care where higher rates are required by the application.

18.4.7.1 Clock Arbitration

Clock arbitration occurs when the master, during any receive, transmit or Repeated Start/Stop condition, deasserts the SCL pin (SCL allowed to float high). When the SCL pin is allowed to float high, the Baud Rate Generator (BRG) is suspended from counting until the SCL pin is actually sampled high. When the

SCL pin is sampled high, the Baud Rate Generator is reloaded with the contents of SSPADD<6:0> and begins counting. This ensures that the SCL high time will always be at least one BRG rollover count in the event that the clock is held low by an external device (Figure 18-18).

FIGURE 18-18: BAUD RATE GENERATOR TIMING WITH CLOCK ARBITRATION

Note:

18.4.8 I²C MASTER MODE START CONDITION TIMING

To initiate a Start condition, the user sets the Start condition enable bit, SEN (SSPCON2<0>). If the SDA and SCL pins are sampled high, the Baud Rate Generator is reloaded with the contents of SSPADD<6:0> and starts its count. If SCL and SDA are both sampled high when the Baud Rate Generator times out (TBRG), the SDA pin is driven low. The action of the SDA being driven low while SCL is high is the Start condition and causes the S bit (SSPSTAT<3>) to be set. Following this, the Baud Rate Generator is reloaded with the contents of SSPADD<6:0> and resumes its count. When the Baud Rate Generator times out (TBRG), the SEN bit (SSPCON2<0>) will be automatically cleared by hardware, the Baud Rate Generator is suspended, leaving the SDA line held low and the Start condition is complete.

If at the beginning of the Start condition, the SDA and SCL pins are already sampled low, or if during the Start condition, the SCL line is sampled low before the SDA line is driven low, a bus collision occurs, the Bus Collision Interrupt Flag, BCLIF, is set, the Start condition is aborted and the I²C module is reset into its Idle state.

18.4.8.1 WCOL Status Flag

If the user writes the SSPBUF when a Start sequence is in progress, the WCOL is set and the contents of the buffer are unchanged (the write doesn't occur).

Note: Because queueing of events is not allowed, writing to the lower 5 bits of SSPCON2 is disabled until the Start condition is complete.

18.4.9 I²C MASTER MODE REPEATED START CONDITION TIMING

A Repeated Start condition occurs when the RSEN bit (SSPCON2<1>) is programmed high and the I²C logic module is in the Idle state. When the RSEN bit is set, the SCL pin is asserted low. When the SCL pin is sampled low, the Baud Rate Generator is loaded with the contents of SSPADD<5:0> and begins counting. The SDA pin is released (brought high) for one Baud Rate Generator count (TBRG). When the Baud Rate Generator times out, if SDA is sampled high, the SCL pin will be deasserted (brought high). When SCL is sampled high, the Baud Rate Generator is reloaded with the contents of SSPADD<6:0> and begins counting. SDA and SCL must be sampled high for one TBRG. This action is then followed by assertion of the SDA pin (SDA = 0) for one TBRG while SCL is high. Following this, the RSEN bit (SSPCON2<1>) will be automatically cleared and the Baud Rate Generator will not be reloaded, leaving the SDA pin held low. As soon as a Start condition is detected on the SDA and SCL pins, the S bit (SSPSTAT<3>) will be set. The SSPIF bit will not be set until the Baud Rate Generator has timed out.

Note 1: If RSEN is programmed while any other event is in progress, it will not take effect.

- **2:** A bus collision during the Repeated Start condition occurs if:
 - SDA is sampled low when SCL goes from low-to-high.
 - SCL goes low before SDA is asserted low. This may indicate that another master is attempting to transmit a data '1'.

Immediately following the SSPIF bit getting set, the user may write the SSPBUF with the 7-bit address in 7-bit mode, or the default first address in 10-bit mode. After the first eight bits are transmitted and an ACK is received, the user may then transmit an additional eight bits of address (10-bit mode) or eight bits of data (7-bit mode).

18.4.9.1 WCOL Status Flag

Note:

If the user writes the SSPBUF when a Repeated Start sequence is in progress, the WCOL is set and the contents of the buffer are unchanged (the write doesn't occur).

Because queueing of events is not allowed, writing of the lower 5 bits of SSPCON2 is disabled until the Repeated Start condition is complete.

18.4.10 I²C MASTER MODE TRANSMISSION

Transmission of a data byte, a 7-bit address or the other half of a 10-bit address is accomplished by simply writing a value to the SSPBUF register. This action will set the buffer full flag bit, BF and allow the Baud Rate Generator to begin counting and start the next transmission. Each bit of address/data will be shifted out onto the SDA pin after the falling edge of SCL is asserted (see data hold time specification parameter 106). SCL is held low for one Baud Rate Generator rollover count (TBRG). Data should be valid before SCL is released high (see data setup time specification parameter 107). When the SCL pin is released high, it is held that way for TBRG. The data on the SDA pin must remain stable for that duration and some hold time after the next falling edge of SCL. After the eighth bit is shifted out (the falling edge of the eighth clock), the BF flag is cleared and the master releases SDA. This allows the slave device being addressed to respond with an ACK bit during the ninth bit time if an address match occurred, or if data was received properly. The status of ACK is written into the ACKDT bit on the falling edge of the ninth clock. If the master receives an Acknowledge, the Acknowledge status bit, ACKSTAT, is cleared. If not, the bit is set. After the ninth clock, the SSPIF bit is set and the master clock (Baud Rate Generator) is suspended until the next data byte is loaded into the SSPBUF, leaving SCL low and SDA unchanged (Figure 18-21).

After the write to the SSPBUF, each bit of address will be shifted out on the falling edge of SCL until all seven address bits and the R/W bit are completed. On the falling edge of the eighth clock, the master will deassert the SDA pin, allowing the slave to respond with an Acknowledge. On the falling edge of the ninth clock, the master will sample the SDA pin to see if the address was recognized by a slave. The status of the ACK bit is loaded into the ACKSTAT status bit (SSPCON2<6>). Following the falling edge of the ninth clock transmission of the address, the SSPIF is set, the BF flag is cleared and the Baud Rate Generator is turned off until another write to the SSPBUF takes place, holding SCL low and allowing SDA to float.

18.4.10.1 BF Status Flag

In Transmit mode, the BF bit (SSPSTAT<0>) is set when the CPU writes to SSPBUF and is cleared when all 8 bits are shifted out.

18.4.10.2 WCOL Status Flag

If the user writes the SSPBUF when a transmit is already in progress (i.e., SSPSR is still shifting out a data byte), the WCOL is set and the contents of the buffer are unchanged (the write doesn't occur).

WCOL must be cleared in software.

18.4.10.3 ACKSTAT Status Flag

In Transmit mode, the ACKSTAT bit (SSPCON2<6>) is cleared when the slave has sent an Acknowledge $(\overline{ACK}=0)$ and is set when the slave does not Acknowledge $(\overline{ACK}=1)$. A slave sends an Acknowledge when it has recognized its address (including a general call), or when the slave has properly received its data.

18.4.11 I²C MASTER MODE RECEPTION

Master mode reception is enabled by programming the receive enable bit, RCEN (SSPCON2<3>).

Note: The MSSP module must be in an Idle state before the RCEN bit is set or the RCEN bit will be disregarded.

The Baud Rate Generator begins counting and on each rollover, the state of the SCL pin changes (high-to-low/low-to-high) and data is shifted into the SSPSR. After the falling edge of the eighth clock, the receive enable flag is automatically cleared, the contents of the SSPSR are loaded into the SSPBUF, the BF flag bit is set, the SSPIF flag bit is set and the Baud Rate Generator is suspended from counting, holding SCL low. The MSSP is now in Idle state awaiting the next command. When the buffer is read by the CPU, the BF flag bit is automatically cleared. The user can then send an Acknowledge bit at the end of reception by setting the Acknowledge sequence enable bit, ACKEN (SSPCON2<4>).

18.4.11.1 BF Status Flag

In receive operation, the BF bit is set when an address or data byte is loaded into SSPBUF from SSPSR. It is cleared when the SSPBUF register is read.

18.4.11.2 SSPOV Status Flag

In receive operation, the SSPOV bit is set when 8 bits are received into the SSPSR and the BF flag bit is already set from a previous reception.

18.4.11.3 WCOL Status Flag

If the user writes the SSPBUF when a receive is already in progress (i.e., SSPSR is still shifting in a data byte), the WCOL bit is set and the contents of the buffer are unchanged (the write doesn't occur).

18.4.12 ACKNOWLEDGE SEQUENCE TIMING

An Acknowledge sequence is enabled by setting the Acknowledge sequence enable bit. **ACKEN** (SSPCON2<4>). When this bit is set, the SCL pin is pulled low and the contents of the Acknowledge data bit are presented on the SDA pin. If the user wishes to generate an Acknowledge, then the ACKDT bit should be cleared. If not, the user should set the ACKDT bit before starting an Acknowledge sequence. The Baud Rate Generator then counts for one rollover period (TBRG) and the SCL pin is deasserted (pulled high). When the SCL pin is sampled high (clock arbitration), the Baud Rate Generator counts for TBRG. The SCL pin is then pulled low. Following this, the ACKEN bit is automatically cleared, the Baud Rate Generator is turned off and the MSSP module then goes into Idle mode (Figure 18-23).

18.4.12.1 WCOL Status Flag

If the user writes the SSPBUF when an Acknowledge sequence is in progress, then WCOL is set and the contents of the buffer are unchanged (the write doesn't occur).

18.4.13 STOP CONDITION TIMING

A Stop bit is asserted on the SDA pin at the end of a receive/transmit by setting the Stop sequence enable bit, PEN (SSPCON2<2>). At the end of a receive/transmit, the SCL line is held low after the falling edge of the ninth clock. When the PEN bit is set, the master will assert the SDA line low. When the SDA line is sampled low, the Baud Rate Generator is reloaded and counts down to 'o'. When the Baud Rate Generator times out, the SCL pin will be brought high and one TBRG (Baud Rate Generator rollover count) later, the SDA pin will be deasserted. When the SDA pin is sampled high while SCL is high, the P bit (SSPSTAT<4>) is set. A TBRG later, the PEN bit is cleared and the SSPIF bit is set (Figure 18-24).

18.4.13.1 WCOL Status Flag

If the user writes the SSPBUF when a Stop sequence is in progress, then the WCOL bit is set and the contents of the buffer are unchanged (the write doesn't occur).

FIGURE 18-23: ACKNOWLEDGE SEQUENCE WAVEFORM

FIGURE 18-24: STOP CONDITION RECEIVE OR TRANSMIT MODE

18.4.14 SLEEP OPERATION

While in Sleep mode, the I²C module can receive addresses or data and when an address match or complete byte transfer occurs, wake the processor from Sleep (if the MSSP interrupt is enabled).

18.4.15 EFFECT OF A RESET

A Reset disables the MSSP module and terminates the current transfer.

18.4.16 MULTI-MASTER MODE

In Multi-Master mode, the interrupt generation on the detection of the Start and Stop conditions allows the determination of when the bus is free. The Stop (P) and Start (S) bits are cleared from a Reset or when the MSSP module is disabled. Control of the I²C bus may be taken when the P bit (SSPSTAT<4>) is set, or the bus is Idle with both the S and P bits clear. When the bus is busy, enabling the MSSP interrupt will generate the interrupt when the Stop condition occurs.

In multi-master operation, the SDA line must be monitored for arbitration to see if the signal level is the expected output level. This check is performed in hardware with the result placed in the BCLIF bit.

The states where arbitration can be lost are:

- · Address Transfer
- Data Transfer
- · A Start Condition
- · A Repeated Start Condition
- An Acknowledge Condition

18.4.17 MULTI-MASTER COMMUNICATION, BUS COLLISION AND BUS ARBITRATION

Multi-Master mode support is achieved by bus arbitration. When the master outputs address/data bits onto the SDA pin, arbitration takes place when the master outputs a '1' on SDA, by letting SDA float high and another master asserts a '0'. When the SCL pin floats high, data should be stable. If the expected data on SDA is a '1' and the data sampled on the SDA pin = 0, then a bus collision has taken place. The master will set the Bus Collision Interrupt Flag, BCLIF and reset the I^2C port to its Idle state (Figure 18-25).

If a transmit was in progress when the bus collision occurred, the transmission is halted, the BF flag is cleared, the SDA and SCL lines are deasserted and the SSPBUF can be written to. When the user services the bus collision Interrupt Service Routine and if the $\rm I^2C$ bus is free, the user can resume communication by asserting a Start condition.

If a Start, Repeated Start, Stop or Acknowledge condition was in progress when the bus collision occurred, the condition is aborted, the SDA and SCL lines are deasserted and the respective control bits in the SSPCON2 register are cleared. When the user services the bus collision Interrupt Service Routine and if the I^2C bus is free, the user can resume communication by asserting a Start condition.

The master will continue to monitor the SDA and SCL pins. If a Stop condition occurs, the SSPIF bit will be set.

A write to the SSPBUF will start the transmission of data at the first data bit regardless of where the transmitter left off when the bus collision occurred.

In Multi-Master mode, the interrupt generation on the detection of Start and Stop conditions allows the determination of when the bus is free. Control of the I²C bus can be taken when the P bit is set in the SSPSTAT register, or the bus is Idle and the S and P bits are cleared.

18.4.17.1 Bus Collision During a Start Condition

During a Start condition, a bus collision occurs if:

- SDA or SCL are sampled low at the beginning of the Start condition (Figure 18-26).
- SCL is sampled low before SDA is asserted low (Figure 18-27).

During a Start condition, both the SDA and the SCL pins are monitored.

If the SDA pin is already low, or the SCL pin is already low, then all of the following occur:

- · the Start condition is aborted,
- · the BCLIF flag is set and
- the MSSP module is reset to its Idle state (Figure 18-26).

The Start condition begins with the SDA and SCL pins deasserted. When the SDA pin is sampled high, the Baud Rate Generator is loaded from SSPADD<6:0> and counts down to '0'. If the SCL pin is sampled low while SDA is high, a bus collision occurs because it is assumed that another master is attempting to drive a data '1' during the Start condition.

If the SDA pin is sampled low during this count, the BRG is reset and the SDA line is asserted early (Figure 18-28). If, however, a '1' is sampled on the SDA pin, the SDA pin is asserted low at the end of the BRG count. The Baud Rate Generator is then reloaded and counts down to '0' and during this time, if the SCL pin is sampled as '0', a bus collision does not occur. At the end of the BRG count, the SCL pin is asserted low.

Note:

The reason that bus collision is not a factor during a Start condition is that no two bus masters can assert a Start condition at the exact same time. Therefore, one master will always assert SDA before the other. This condition does not cause a bus collision because the two masters must be allowed to arbitrate the first address following the Start condition. If the address is the same, arbitration must be allowed to continue into the data portion, Repeated Start or Stop conditions.

FIGURE 18-27: BUS COLLISION DURING START CONDITION (SCL = 0)

FIGURE 18-28: BRG RESET DUE TO SDA ARBITRATION DURING START CONDITION

18.4.17.2 Bus Collision During a Repeated Start Condition

During a Repeated Start condition, a bus collision occurs if:

- A low level is sampled on SDA when SCL goes from low level to high level.
- SCL goes low before SDA is asserted low, indicating that another master is attempting to transmit a data '1'.

When the user deasserts SDA and the pin is allowed to float high, the BRG is loaded with SSPADD<6:0> and counts down to '0'. The SCL pin is then deasserted and when sampled high, the SDA pin is sampled.

If SDA is low, a bus collision has occurred (i.e., another master is attempting to transmit a data '0', Figure 18-29). If SDA is sampled high, the BRG is reloaded and begins counting. If SDA goes from high-to-low before the BRG times out, no bus collision occurs because no two masters can assert SDA at exactly the same time.

If SCL goes from high-to-low before the BRG times out and SDA has not already been asserted, a bus collision occurs. In this case, another master is attempting to transmit a data '1' during the Repeated Start condition, see Figure 18-30.

If, at the end of the BRG time-out, both SCL and SDA are still high, the SDA pin is driven low and the BRG is reloaded and begins counting. At the end of the count regardless of the status of the SCL pin, the SCL pin is driven low and the Repeated Start condition is complete.

FIGURE 18-29: BUS COLLISION DURING A REPEATED START CONDITION (CASE 1)

FIGURE 18-30: BUS COLLISION DURING REPEATED START CONDITION (CASE 2)

18.4.17.3 Bus Collision During a Stop Condition

Bus collision occurs during a Stop condition if:

- After the SDA pin has been deasserted and allowed to float high, SDA is sampled low after the BRG has timed out.
- b) After the SCL pin is deasserted, SCL is sampled low before SDA goes high.

The Stop condition begins with SDA asserted low. When SDA is sampled low, the SCL pin is allowed to float. When the pin is sampled high (clock arbitration), the Baud Rate Generator is loaded with SSPADD<6:0> and counts down to '0'. After the BRG times out, SDA is sampled. If SDA is sampled low, a bus collision has occurred. This is due to another master attempting to drive a data '0' (Figure 18-31). If the SCL pin is sampled low before SDA is allowed to float high, a bus collision occurs. This is another case of another master attempting to drive a data '0' (Figure 18-32).

FIGURE 18-31: BUS COLLISION DURING A STOP CONDITION (CASE 1)

FIGURE 18-32: BUS COLLISION DURING A STOP CONDITION (CASE 2)

TABLE 18-4: REGISTERS ASSOCIATED WITH I²C™ OPERATION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	0000 000x	0000 000u
PIR1	PSPIF ⁽¹⁾	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000 0000	0000 0000
PIE1	PSPIE ⁽¹⁾	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000 0000	0000 0000
IPR1	PSPIP ⁽¹⁾	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	1111 1111	1111 1111
TRISC	PORTC Data	a Direction Re	egister						1111 1111	1111 1111
TRISF	TRISF7	TRISF6	TRISF5	TRISF4	TRISF3	TRISF2	TRISF1	TRISF0	1111 1111	1111 1111
SSPBUF	MSSP Rece	MSSP Receive Buffer/Transmit Register								
SSPADD	MSSP Address Register in I ² C Slave mode. MSSP Baud Rate Reload Register in I ² C Master mod									0000 0000
SSPCON1	WCOL	SSPOV	SSPEN	CKP	SSPM3	SSPM2	SSPM1	SSPM0	0000 0000	0000 0000
SSPSTAT	SMP	CKE	D/A	Р	S	R/W	UA	BF	0000 0000	0000 0000

Legend: $x = \text{unknown}, u = \text{unchanged}, --- = \text{unimplemented}, \text{ read as '0'}. \text{ Shaded cells are not used by the MSSP in } 1^2C^{TM} \text{ mode}.$

Note 1: Enabled only in Microcontroller mode for PIC18F8525/8621 devices.

19.0 ENHANCED UNIVERSAL SYNCHRONOUS ASYNCHRONOUS RECEIVER TRANSMITTER (EUSART)

The Enhanced Universal Synchronous Asynchronous Receiver Transmitter (EUSART) module is one of the two serial I/O modules. (USART is also known as a Serial Communications Interface or SCI.) The EUSART can be configured as a full-duplex asynchronous system that can communicate with peripheral devices, such as CRT terminals and personal computers. It can also be configured as a half-duplex synchronous system that can communicate with peripheral devices, such as A/D or D/A integrated circuits, serial EEPROMs, etc.

The Enhanced USART module implements additional features, including automatic baud rate detection and calibration, automatic wake-up on Sync Break reception and 12-bit Break character transmit. These make it ideally suited for use in Local Interconnect Network bus (LIN bus) systems.

The EUSART can be configured in the following modes:

- Asynchronous (full duplex) with:
 - Auto-Wake-up on character reception
 - Auto-Baud calibration
 - 12-bit Break character transmission
- Synchronous Master (half duplex) with selectable clock polarity
- Synchronous Slave (half duplex) with selectable clock polarity

The pins of USART1 and USART2 are multiplexed with the functions of PORTC (RC6/TX1/CK1 and RC7/RX1/DT1) and PORTG (RG1/TX2/CK2 and RG2/RX2/DT2), respectively. In order to configure these pins as an EUSART:

- For USART1:
 - bit SPEN (RCSTA1<7>) must be set (= 1)
 - bit TRISC<7> must be set (= 1)
 - bit TRISC<6> must be cleared (= 0) for Asynchronous and Synchronous Master modes
 - bit TRISC<6> must be set (= 1) for Synchronous Slave mode
- For USART2:
 - bit SPEN (RCSTA2<7>) must be set (= 1)
 - bit TRISG<2> must be set (= 1)
 - bit TRISG<1> must be cleared (= 0) for Asynchronous and Synchronous Master modes
 - bit TRISC<6> must be set (= 1) for Synchronous Slave mode

Note: The EUSART control will automatically reconfigure the pin from input to output as needed.

The operation of each Enhanced USART module is controlled through three registers:

- Transmit Status and Control (TXSTAx)
- Receive Status and Control (RCSTAx)
- Baud Rate Control (BAUDCONx)

These are detailed on the following pages in Register 19-1, Register 19-2 and Register 19-3, respectively.

Note: Throughout this section, references to register and bit names that may be associated with a specific EUSART module are referred to generically by the use of 'x' in place of the specific module number. Thus, "RCSTAx" might refer to the Receive Status register for either USART1 or USART2

REGISTER 19-1: TXSTAX: TRANSMIT STATUS AND CONTROL REGISTER

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R-1	R/W-0
CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D
bit 7		•		•		•	bit 0

bit 0

bit 7 **CSRC:** Clock Source Select bit

Asynchronous mode:

Don't care.

Synchronous mode:

1 = Master mode (clock generated internally from BRG)

0 = Slave mode (clock from external source)

bit 6 TX9: 9-bit Transmit Enable bit

1 = Selects 9-bit transmission

0 = Selects 8-bit transmission

bit 5 TXEN: Transmit Enable bit

1 = Transmit enabled

0 = Transmit disabled

SREN/CREN overrides TXEN in Sync mode.

bit 4 SYNC: EUSART Mode Select bit

1 = Synchronous mode

0 = Asynchronous mode

bit 3 SENDB: Send Break Character bit

Asynchronous mode:

1 = Send sync break on next transmission (cleared by hardware upon completion)

0 = Sync break transmission completed

Synchronous mode:

Don't care.

bit 2 **BRGH:** High Baud Rate Select bit

Asynchronous mode:

1 = High speed

0 = Low speed

Synchronous mode:

Unused in this mode.

bit 1 TRMT: Transmit Shift Register Status bit

1 = TSR empty

0 = TSR full

bit 0 TX9D: 9th bit of Transmit Data

Can be address/data bit or a parity bit.

Legend:

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

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

REGISTER 19-2: RCSTAX: RECEIVE STATUS AND CONTROL REGISTER

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R-0	R-0	R-x
SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D
bit 7							bit 0

bit 0

- bit 7 SPEN: Serial Port Enable bit
 - 1 = Serial port enabled (configures RXx/DTx and TXx/CKx pins as serial port pins)
 - 0 = Serial port disabled (held in Reset)
- bit 6 RX9: 9-bit Receive Enable bit
 - 1 = Selects 9-bit reception
 - 0 = Selects 8-bit reception
- SREN: Single Receive Enable bit bit 5

Asynchronous mode:

Don't care.

Synchronous mode - Master:

- 1 = Enables single receive
- 0 = Disables single receive

This bit is cleared after reception is complete.

Synchronous mode - Slave:

Don't care.

bit 4 **CREN:** Continuous Receive Enable bit

Asynchronous mode:

- 1 = Enables receiver
- 0 = Disables receiver

Synchronous mode:

- 1 = Enables continuous receive until enable bit CREN is cleared (CREN overrides SREN)
- 0 = Disables continuous receive

bit 3 **ADDEN:** Address Detect Enable bit

Asynchronous mode 9-bit (RX9 = 1):

- 1 = Enables address detection, enables interrupt and loads the receive buffer when RSR<8>
- 0 = Disables address detection, all bytes are received and ninth bit can be used as parity bit Asynchronous mode 9-bit (RX9 = 0):

Don't care.

- bit 2 **FERR:** Framing Error bit
 - 1 = Framing error (can be updated by reading RCREGx register and receive next valid byte)
 - 0 = No framing error
- bit 1 **OERR:** Overrun Error bit
 - 1 = Overrun error (can be cleared by clearing bit CREN)
 - 0 = No overrun error
- bit 0 RX9D: 9th bit of Received Data

This can be address/data bit or a parity bit and must be calculated by user firmware.

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

REGISTER 19-3: **BAUDCONX: BAUD RATE CONTROL REGISTER**

U-0	R-1	U-0	R/W-0	R/W-0	U-0	R/W-0	R/W-0
_	RCIDL	_	SCKP	BRG16	_	WUE	ABDEN
bit 7							bit 0

bit 0

bit 7 Unimplemented: Read as '0'

bit 6 RCIDL: Receive Operation Idle Status bit

1 = Receive operation is Idle

0 = Receive operation is active

bit 5 Unimplemented: Read as '0'

bit 4 SCKP: Synchronous Clock Polarity Select bit

> Asynchronous mode: Unused in this mode.

Synchronous mode:

1 = Idle state for clock (CKx) is a high level

0 = Idle state for clock (CKx) is a low level

bit 3 BRG16: 16-bit Baud Rate Register Enable bit

1 = 16-bit Baud Rate Generator - SPBRGHx and SPBRGx

0 = 8-bit Baud Rate Generator - SPBRGx only (Compatible mode), SPBRGHx value ignored

bit 2 Unimplemented: Read as '0'

bit 1 WUE: Wake-up Enable bit

Asynchronous mode:

1 = EUSART will continue to sample the RXx pin - interrupt generated on falling edge; bit cleared in hardware on following rising edge

0 = RXx pin not monitored or rising edge detected

Synchronous mode:

Unused in this mode.

bit 0 ABDEN: Auto-Baud Rate Detect Enable bit

Asynchronous mode:

- 1 = Enable baud rate measurement on the next character requires reception of a Sync field (55h); cleared in hardware upon completion
- 0 = Baud rate measurement disabled or completed

Synchronous mode:

Unused in this mode.

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

19.1 EUSART Baud Rate Generator (BRG)

The BRG is a dedicated 8-bit or 16-bit generator that supports both the Asynchronous and Synchronous modes of the EUSART. By default, the BRG operates in 8-bit mode; setting the BRG16 bit (BAUDCONx<3>) selects 16-bit mode.

The SPBRGHx:SPBRGx register pair controls the period of a free running timer. In Asynchronous mode, bits BRGH (TXSTAx<2>) and BRG16 also control the baud rate. In Synchronous mode, bit BRGH is ignored. Table 19-1 shows the formula for computation of the baud rate for different EUSART modes which only apply in Master mode (internally generated clock).

Given the desired baud rate and Fosc, the nearest integer value for the SPBRGHx:SPBRGx registers can be calculated using the formulas in Table 19-1. From

this, the error in baud rate can be determined. An example calculation is shown in Example 19-1. Typical baud rates and error values for the various Asynchronous modes are shown in Table 19-2. It may be advantageous to use the high baud rate (BRGH = 1) or the 16-bit BRG to reduce the baud rate error, or achieve a slow baud rate for a fast oscillator frequency.

Writing a new value to the SPBRGHx:SPBRGx registers causes the BRG timer to be reset (or cleared). This ensures the BRG does not wait for a timer overflow before outputting the new baud rate.

19.1.1 SAMPLING

The data on the RXx pin (either RC7/RX1/DT1 or RG2/RX2/DT2) is sampled three times by a majority detect circuit to determine if a high or a low level is present at the RXx pin.

TABLE 19-1: BAUD RATE FORMULAS

Co	onfiguration B	its	BRG/EUSART Mode	Baud Rate Formula
SYNC	BRG16	BRGH	BRG/EUSART Mode	Baud Rate Formula
0	0	0	8-bit/Asynchronous	Fosc/[64 (n + 1)]
0	0	1	8-bit/Asynchronous	F000/[46 /n + 4\]
0	1	0	16-bit/Asynchronous	Fosc/[16 (n + 1)]
0	1	1	16-bit/Asynchronous	
1	0	х	8-bit/Synchronous	Fosc/[4 (n + 1)]
1	1	х	16-bit/Synchronous	

Legend: x = Don't care, n = value of SPBRGHx:SPBRGx register pair

EXAMPLE 19-1: CALCULATING BAUD RATE ERROR

For a device with FOSC of 16 MHz, desired baud rate of 9600, Asynchronous mode, 8-bit BRG:

Desired Baud Rate = Fosc/(64 ([SPBRGHx:SPBRGx] + 1))

Solving for SPBRGHx:SPBRGx:

X = ((Fosc/Desired Baud Rate)/64) - 1

= ((16000000/9600)/64) - 1

= [25.042] = 25

Calculated Baud Rate = 16000000/(64(25+1))

= 9615

Error = (Calculated Baud Rate – Desired Baud Rate)/Desired Baud Rate

= (9615 - 9600)/9600 = 0.16%

TABLE 19-2: REGISTERS ASSOCIATED WITH BAUD RATE GENERATOR

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
TXSTAx	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	0000 0010	0000 0010
RCSTAx	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	0000 000x	0000 000x
BAUDCONx	_	RCIDL	_	SCKP	BRG16	_	WUE	ABDEN	-1-0 0-00	-1-0 0-00
SPBRGHx	Enhanced	Enhanced USARTx Baud Rate Generator Register High Byte							0000 0000	0000 0000
SPBRGx	Enhanced	inhanced USARTx Baud Rate Generator Register Low Byte							0000 0000	0000 0000

Legend: x = unknown, - = unimplemented, read as '0'. Shaded cells are not used by the BRG.

TABLE 19-3: BAUD RATES FOR ASYNCHRONOUS MODES

					SYNC	= 0, BRG	l = 0, BRG	316 = 0				
BAUD RATE	Fosc	= 40.000) MHz	Fosc	= 20.000) MHz	Fosc	= 10.000) MHz	Fos	c = 8.000	MHz
(K)	Actual Rate (K)	% Error	SPBRG value (decimal)	Actual Rate (K)	% Error	SPBRG value (decimal)	Actual Rate (K)	% Error	SPBRG value (decimal)	Actual Rate (K)	% Error	SPBRG value (decimal)
0.3	_		_	_		_	_	_	_	_	_	_
1.2	_	_	_	1.221	1.73	255	1.202	0.16	129	1201	-0.16	103
2.4	2.441	1.73	255	2.404	0.16	129	2.404	0.16	64	2403	-0.16	51
9.6	9.615	0.16	64	9.766	1.73	31	9.766	1.73	15	9615	-0.16	12
19.2	19.531	1.73	31	19.531	1.73	15	19.531	1.73	7	_	_	_
57.6	56.818	-1.36	10	62.500	8.51	4	52.083	-9.58	2	_	_	_
115.2	125.000	8.51	4	104.167	-9.58	2	78.125	-32.18	1	_	_	_

			s	YNC = 0, BRGH = 0, BRG16 = 0							
BAUD	Fos	c = 4.000	MHz	Fos	c = 2.000	MHz	Fosc = 1.000 MHz				
RATE (K)	Actual Rate (K)	% Error	SPBRG value (decimal)	Actual Rate (K)	% Error	SPBRG value (decimal)	Actual Rate (K)	% Error	SPBRG value (decimal)		
0.3	0.300	0.16	207	300	-0.16	103	300	-0.16	51		
1.2	1.202	0.16	51	1201	-0.16	25	1201	-0.16	12		
2.4	2.404	0.16	25	2403	-0.16	12	_	_	_		
9.6	8.929	-6.99	6	_	_	_	_	_	_		
19.2	20.833	8.51	2	_	_	_	_	_	_		
57.6	62.500	8.51	0	_	_	_	_	_	_		
115.2	62.500	-45.75	0	_	_	_	_	_	_		

					SYNC = 0, BRGH = 1, BRG16 = 0									
BAUD RATE	Fosc	= 40.000) MHz	Fosc = 20.000 MHz			Fosc = 10.000 MHz			Fosc = 8.000 MHz				
(K)	Actual Rate (K)	% Error	SPBRG value (decimal)	Actual Rate (K)	% Error	SPBRG value (decimal)	Actual Rate (K)	% Error	SPBRG value (decimal)	Actual Rate (K)	% Error	SPBRG value (decimal)		
0.3	_		_	_		_	_	_	_	_	_	_		
1.2	_	_	_	_	_	_	_	_	_	_	_			
2.4	_	_	_	_	_	_	2.441	1.73	255	2403	-0.16	207		
9.6	9.766	1.73	255	9.615	0.16	129	9.615	0.16	64	9615	-0.16	51		
19.2	19.231	0.16	129	19.231	0.16	64	19.531	1.73	31	19230	-0.16	25		
57.6	58.140	0.94	42	56.818	-1.36	21	56.818	-1.36	10	55555	3.55	8		
115.2	113.636	-1.36	21	113.636	-1.36	10	125.000	8.51	4	_	_	_		

			s	YNC = 0, E	BRGH = 1	, BRG16 =	0			
BAUD RATE	Fosc	c = 4.000	MHz	Fos	c = 2.000	MHz	Fosc = 1.000 MHz			
(K)	Actual Rate (K)	% Error	SPBRG value (decimal)	Actual Rate (K)	% Error	SPBRG value (decimal)	Actual Rate (K)	% Error	SPBRG value (decimal)	
0.3	_	_	_	_	_	_	300	-0.16	207	
1.2	1.202	0.16	207	1201	-0.16	103	1201	-0.16	51	
2.4	2.404	0.16	103	2403	-0.16	51	2403	-0.16	25	
9.6	9.615	0.16	25	9615	-0.16	12	_	_	_	
19.2	19.231	0.16	12	_	_	_	_	_	_	
57.6	62.500	8.51	3	_	_	_	_	_	_	
115.2	125.000	8.51	1	_	_	_		_	_	

TABLE 19-3: BAUD RATES FOR ASYNCHRONOUS MODES (CONTINUED)

					SYNC	= 0, BRGI	GH = 0, BRG16 = 1						
BAUD RATE	Fosc	= 40.000) MHz	Fosc	= 20.000) MHz	Fosc	= 10.000) MHz	Fos	Fosc = 8.000 MHz		
(K)	Actual Rate (K)	% Error	SPBRG value (decimal)	Actual Rate (K)	% Error	SPBRG value (decimal)	Actual Rate (K)	% Error	SPBRG value (decimal)	Actual Rate (K)	% Error	SPBRG value (decimal)	
0.3	0.300	0.00	8332	0.300	0.02	4165	0.300	0.02	2082	300	-0.04	1665	
1.2	1.200	0.02	2082	1.200	-0.03	1041	1.200	-0.03	520	1201	-0.16	415	
2.4	2.402	0.06	1040	2.399	-0.03	520	2.404	0.16	259	2403	-0.16	207	
9.6	9.615	0.16	259	9.615	0.16	129	9.615	0.16	64	9615	-0.16	51	
19.2	19.231	0.16	129	19.231	0.16	64	19.531	1.73	31	19230	-0.16	25	
57.6	58.140	0.94	42	56.818	-1.36	21	56.818	-1.36	10	55555	3.55	8	
115.2	113.636	-1.36	21	113.636	-1.36	10	125.000	8.51	4		_	_	

			S	/NC = 0, E	BRGH = 0	, BRG16 =	1		
BAUD	Fosc	= 4.000	MHz	Fos	c = 2.000	MHz	Fosc = 1.000 MHz		
RATE (K)	Actual Rate (K)	% Error	SPBRG value (decimal)	Actual Rate (K)	% Error	SPBRG value (decimal)	Actual Rate (K)	% Error	SPBRG value (decimal)
0.3	0.300	0.04	832	300	-0.16	415	300	-0.16	207
1.2	1.202	0.16	207	1201	-0.16	103	1201	-0.16	51
2.4	2.404	0.16	103	2403	-0.16	51	2403	-0.16	25
9.6	9.615	0.16	25	9615	-0.16	12	_	_	_
19.2	19.231	0.16	12	_	_	_	_	_	_
57.6	62.500	8.51	3	_	_	_	_	_	_
115.2	125.000	8.51	1	_	_	_	_	_	_

				SYNC = 0	, BRGH =	= 1, BRG16	16 = 1 or SYNC = 1, BRG16 = 1						
BAUD	Fosc	= 40.000) MHz	Fosc	= 20.000) MHz	Fosc	= 10.000) MHz	Fosc = 8.000 MHz			
RATE (K)	Actual Rate (K)	% Error	SPBRG value (decimal)	Actual Rate (K)	% Error	SPBRG value (decimal)	Actual Rate (K)	% Error	SPBRG value (decimal)	Actual Rate (K)	% Error	SPBRG value (decimal)	
0.3	0.300	0.00	33332	0.300	0.00	16665	0.300	0.00	8332	300	-0.01	6665	
1.2	1.200	0.00	8332	1.200	0.02	4165	1.200	0.02	2082	1200	-0.04	1665	
2.4	2.400	0.02	4165	2.400	0.02	2082	2.402	0.06	1040	2400	-0.04	832	
9.6	9.606	0.06	1040	9.596	-0.03	520	9.615	0.16	259	9615	-0.16	207	
19.2	19.193	-0.03	520	19.231	0.16	259	19.231	0.16	129	19230	-0.16	103	
57.6	57.803	0.35	172	57.471	-0.22	86	58.140	0.94	42	57142	0.79	34	
115.2	114.943	-0.22	86	116.279	0.94	42	113.636	-1.36	21	117647	-2.12	16	

		SYN	IC = 0, BR	GH = 1, BRG16 = 1 or SYNC = 1, BRG16 = 1							
BAUD	Fos	c = 4.000	MHz	Fos	c = 2.000	MHz	Fosc = 1.000 MHz				
RATE (K)	Actual Rate (K)	% Error	SPBRG value (decimal)	Actual Rate (K)	% Error	SPBRG value (decimal)	Actual Rate (K)	% Error	SPBRG value (decimal)		
0.3	0.300	0.01	3332	300	-0.04	1665	300	-0.04	832		
1.2	1.200	0.04	832	1201	-0.16	415	1201	-0.16	207		
2.4	2.404	0.16	415	2403	-0.16	207	2403	-0.16	103		
9.6	9.615	0.16	103	9615	-0.16	51	9615	-0.16	25		
19.2	19.231	0.16	51	19230	-0.16	25	19230	-0.16	12		
57.6	58.824	2.12	16	55555	3.55	8	_	_	_		
115.2	111.111	-3.55	8	_	_	_	_	_	_		

19.1.2 AUTO-BAUD RATE DETECT

The Enhanced USART module supports the automatic detection and calibration of baud rate. This feature is active only in Asynchronous mode and while the WUE bit is clear.

The automatic baud rate measurement sequence (Figure 19-1) begins whenever a Start bit is received and the ABDEN bit is set. The calculation is self-averaging.

In the Auto-Baud Rate Detect (ABD) mode, the clock to the BRG is reversed. Rather than the BRG clocking the incoming RXx signal, the RXx signal is timing the BRG. In ABD mode, the internal Baud Rate Generator is used as a counter to time the bit period of the incoming serial byte stream.

Once the ABDEN bit is set, the state machine will clear the BRG and look for a Start bit. The Auto-Baud Rate Detect must receive a byte with the value 55h (ASCII "U", which is also the LIN bus Sync character), in order to calculate the proper bit rate. The measurement is taken over both a low and a high bit time in order to minimize any effects caused by asymmetry of the incoming signal. After a Start bit, the SPBRGx begins counting up using the preselected clock source on the first rising edge of RXx. After eight bits on the RXx pin or the fifth rising edge, an accumulated value totalling the proper BRG period is left in the SPBRGHx:SPBRGx register pair. Once the 5th edge is seen (this should correspond to the Stop bit), the ABDEN bit is automatically cleared.

While calibrating the baud rate period, the BRG registers are clocked at 1/8th the preconfigured clock rate. Note that the BRG clock will be configured by the BRG16 and BRGH bits. Independent of the BRG16 bit setting, both the SPBRGx and SPBRGHx will be used

as a 16-bit counter. This allows the user to verify that no carry occurred for 8-bit modes by checking for 00h in the SPBRGHx register. Refer to Table 19-4 for counter clock rates to the BRG.

While the ABD sequence takes place, the EUSART state machine is held in Idle. The RCxIF interrupt is set once the fifth rising edge on RXx is detected. The value in the RCREGx needs to be read to clear the RC1IF interrupt. RCREGx content should be discarded.

- **Note 1:** If the WUE bit is set with the ABDEN bit, Auto-Baud Rate Detection will occur on the byte *following* the Break character.
 - 2: It is up to the user to determine that the incoming character baud rate is within the range of the selected BRG clock source. Some combinations of oscillator frequency and EUSART baud rates are not possible due to bit error rates. Overall system timing and communication baud rates must be taken into consideration when using the Auto-Baud Rate Detection feature.

TABLE 19-4: BRG COUNTER CLOCK RATES

BRG16	BRGH	BRG Counter Clock
0	0	Fosc/512
0	1	Fosc/128
1	0	Fosc/128
1	1	Fosc/32

Note: During the ABD sequence, SPBRGx and SPBRGHx are both used as a 16-bit counter, independent of BRG16 setting.

FIGURE 19-1: AUTOMATIC BAUD RATE CALCULATION

19.2 EUSART Asynchronous Mode

The Asynchronous mode of operation is selected by clearing the SYNC bit (TXSTAx<4>). In this mode, the EUSART uses standard non-return-to-zero (NRZ) format (one Start bit, eight or nine data bits and one Stop bit). The most common data format is 8 bits. An on-chip dedicated 8-bit/16-bit Baud Rate Generator can be used to derive standard baud rate frequencies from the oscillator.

The EUSART transmits and receives the LSb first. The EUSART module's transmitter and receiver are functionally independent but use the same data format and baud rate. The Baud Rate Generator produces a clock, either x16 or x64 of the bit shift rate depending on the BRGH and BRG16 bits (TXSTAx<2> and BAUDCONx<3>). Parity is not supported by the hardware but can be implemented in software and stored as the 9th data bit.

When operating in Asynchronous mode, the EUSART module consists of the following important elements:

- · Baud Rate Generator
- Sampling Circuit
- · Asynchronous Transmitter
- · Asynchronous Receiver
- Auto-Wake-up on Sync Break Character
- 12-bit Break Character Transmit
- · Auto-Baud Rate Detection

19.2.1 EUSART ASYNCHRONOUS TRANSMITTER

The EUSART transmitter block diagram is shown in Figure 19-2. The heart of the transmitter is the Transmit (Serial) Shift Register (TSR). The Shift register obtains its data from the Read/Write Transmit Buffer register, TXREGx. The TXREGx register is loaded with data in software. The TSR register is not loaded until the Stop bit has been transmitted from the previous load. As soon as the Stop bit is transmitted, the TSR is loaded with new data from the TXREGx register (if available).

Once the TXREGx register transfers the data to the TSR register (occurs in one Tcy), the TXREGx register is empty and flag bit TXxIF is set. This interrupt can be enabled/disabled by setting/clearing enable bit TXxIE. Flag bit TXxIF will be set regardless of the state of enable bit TXxIE and cannot be cleared in software. Flag bit TXxIF is not cleared immediately upon loading the Transmit Buffer register, TXREGx. TXxIF becomes valid in the second instruction cycle following the load instruction. Polling TXxIF immediately following a load of TXREGx will return invalid results.

While flag bit TXxIF indicates the status of the TXREGx register, another bit, TRMT (TXSTAx<1>), shows the status of the TSR register. Status bit TRMT is a read-only bit which is set when the TSR register is empty. No interrupt logic is tied to this bit so the user has to poll this bit in order to determine if the TSR register is empty.

- **Note 1:** The TSR register is not mapped in data memory so it is not available to the user.
 - **2:** Flag bit TXxIF is set when enable bit TXEN is set.

To set up an Asynchronous Transmission:

- Initialize the SPBRGHx:SPBRGx registers for the appropriate baud rate. Set or clear the BRGH and BRG16 bits, as required, to achieve the desired baud rate.
- Enable the asynchronous serial port by clearing bit SYNC and setting bit SPEN.
- 3. If interrupts are desired, set enable bit TXxIE.
- If 9-bit transmission is desired, set transmit bit TX9. Can be used as address/data bit.
- Enable the transmission by setting bit TXEN which will also set bit TXxIF.
- If 9-bit transmission is selected, the ninth bit should be loaded in bit TX9D.
- Load data to the TXREGx register (starts transmission).

If using interrupts, ensure that the GIE and PEIE bits in the INTCON register (INTCON<7:6>) are set.

FIGURE 19-3: ASYNCHRONOUS TRANSMISSION

FIGURE 19-4: ASYNCHRONOUS TRANSMISSION (BACK TO BACK)

TABLE 19-5: REGISTERS ASSOCIATED WITH ASYNCHRONOUS TRANSMISSION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF INT0IF RBIF		0000 000x	0000 000u	
PIR1	PSPIF ⁽¹⁾	ADIF	RC1IF	RC1IF TX1IF SSPIF CCP1IF TMR2IF TMR1IF 0					0000 0000	0000 0000
PIE1	PSPIE ⁽¹⁾ ADIE RC1IE TX1IE SSPIE CCP1IE TMR2IE TMR1IE								0000 0000	0000 0000
IPR1	PSPIP ⁽¹⁾	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	1111 1111	1111 1111
PIR3	_	_	RC2IF	TX2IF	TMR4IF	CCP5IF	CCP4IF	CCP3IF	00 0000	00 0000
PIE3	_	_	RC2IE	TX2IE	TMR4IE	CCP5IE	CCP4IE	CCP3IE	00 0000	00 0000
IPR3	-	_	RC2IP	TX2IP	TMR4IP	CCP5IP	CCP4IP	CCP3IP	11 1111	11 1111
RCSTAx	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	0000 000x	0000 000x
TXREGx	Enhanced U	SARTx Trans	mit Regist	er					0000 0000	0000 0000
TXSTAx	CSRC TX9 TXEN SYNC SENDB BRGH TRMT TX9D								0000 0010	0000 0010
BAUDCONx	_	RCIDL	- SCKP BRG16 - WUE ABDEN						-1-0 0-00	-1-0 0-00
SPBRGHx	GHx Enhanced USARTx Baud Rate Generator Register High Byte									0000 0000
SPBRGx	x Enhanced USARTx Baud Rate Generator Register Low Byte									0000 0000

Legend: x = unknown, - = unimplemented locations read as '0'. Shaded cells are not used for asynchronous transmission.

19.2.2 EUSART ASYNCHRONOUS RECEIVER

The receiver block diagram is shown in Figure 19-5. The data is received on the RXx pin and drives the data recovery block. The data recovery block is actually a high speed shifter operating at x16 times the baud rate, whereas the main receive serial shifter operates at the bit rate or at Fosc. This mode would typically be used in RS-232 systems.

To set up an Asynchronous Reception:

- Initialize the SPBRGHx:SPBRGx registers for the appropriate baud rate. Set or clear the BRGH and BRG16 bits, as required, to achieve the desired baud rate.
- Enable the asynchronous serial port by clearing bit SYNC and setting bit SPEN.
- 3. If interrupts are desired, set enable bit RCxIE.
- 4. If 9-bit reception is desired, set bit RX9.
- 5. Enable the reception by setting bit CREN.
- Flag bit RCxIF will be set when reception is complete and an interrupt will be generated if enable bit RCxIE was set.
- Read the RCSTAx register to get the 9th bit (if enabled) and determine if any error occurred during reception.
- Read the 8-bit received data by reading the RCREGx register.
- If any error occurred, clear the error by clearing enable bit CREN.
- If using interrupts, ensure that the GIE and PEIE bits in the INTCON register (INTCON<7:6>) are set.

19.2.3 SETTING UP 9-BIT MODE WITH ADDRESS DETECT

This mode would typically be used in RS-485 systems. To set up an Asynchronous Reception with Address Detect Enable:

- Initialize the SPBRGHx:SPBRGx registers for the appropriate baud rate. Set or clear the BRGH and BRG16 bits, as required, to achieve the desired baud rate.
- 2. Enable the asynchronous serial port by clearing the SYNC bit and setting the SPEN bit.
- If interrupts are required, set the RCEN bit and select the desired priority level with the RCxIP bit
- 4. Set the RX9 bit to enable 9-bit reception.
- 5. Set the ADDEN bit to enable address detect.
- 6. Enable reception by setting the CREN bit.
- The RCxIF bit will be set when reception is complete. The interrupt will be Acknowledged if the RCxIE and GIE bits are set.
- 8. Read the RCSTAx register to determine if any error occurred during reception, as well as read bit 9 of data (if applicable).
- Read RCREGx to determine if the device is being addressed.
- 10. If any error occurred, clear the CREN bit.
- 11. If the device has been addressed, clear the ADDEN bit to allow all received data into the receive buffer and interrupt the CPU.

FIGURE 19-6: ASYNCHRONOUS RECEPTION

TABLE 19-6: REGISTERS ASSOCIATED WITH ASYNCHRONOUS RECEPTION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	0000 000x	0000 000u
PIR1	PSPIF ⁽¹⁾	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000 0000	0000 0000
PIE1	PSPIE ⁽¹⁾ ADIE RC1IE TX1IE SSPIE CCP1IE TMR2IE TMR1IE								0000 0000	0000 0000
IPR1	PSPIP ⁽¹⁾	ADIP RC1IP TX1IP SSPIP CCP1IP TMR2IP TMR1IP						1111 1111	1111 1111	
PIR3	_	_	RC2IF	TX2IF	TMR4IF	CCP5IF	CCP4IF	CCP3IF	00 0000	00 0000
PIE3	_	_	RC2IE	TX2IE	TMR4IE	CCP5IE	CCP4IE	CCP3IE	00 0000	00 0000
IPR3	_	_	RC2IP	TX2IP	TMR4IP	CCP5IP	CCP4IP	CCP3IP	11 1111	11 1111
RCSTAx	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	0000 000x	0000 000x
RCREGx	Enhanced U	SARTx Recei	ve Registe	er					0000 0000	0000 0000
TXSTAx	CSRC	TX9	0000 0010	0000 0010						
BAUDCONx	- RCIDL - SCKP BRG16 - WUE ABDEN							-1-0 0-00	-1-0 0-00	
SPBRGHx	Hx Enhanced USARTx Baud Rate Generator Register High Byte									0000 0000
SPBRGx	Enhanced U	0000 0000	0000 0000							

Legend: x = unknown, - = unimplemented locations read as '0'. Shaded cells are not used for asynchronous reception.

19.2.4 AUTO-WAKE-UP ON SYNC BREAK CHARACTER

During Sleep mode, all clocks to the EUSART are suspended. Because of this, the Baud Rate Generator is inactive and a proper byte reception cannot be performed. The Auto-Wake-up feature allows the controller to wake-up due to activity on the RXx/DTx line, while the EUSART is operating in Asynchronous mode.

The Auto-Wake-up feature is enabled by setting the WUE bit (BAUDCONx<1>). Once set, the typical receive sequence on RXx/DTx is disabled and the EUSART remains in an Idle state, monitoring for a wake-up event independent of the CPU mode. A wake-up event consists of a high-to-low transition on the RXx/DTx line. (This coincides with the start of a Sync Break or a Wake-up Signal character for the LIN protocol.)

Following a wake-up event, the module generates an RC1IF interrupt. The interrupt is generated synchronously to the Q clocks in normal operating modes (Figure 19-7) and asynchronously, if the device is in Sleep mode (Figure 19-8). The interrupt condition is cleared by reading the RCREGx register.

The WUE bit is automatically cleared once a low-to-high transition is observed on the RXx line following the wake-up event. At this point, the EUSART module is in Idle mode and returns to normal operation. This signals to the user that the Sync Break event is over.

19.2.4.1 Special Considerations Using Auto-Wake-up

Since auto-wake-up functions by sensing rising edge transitions on RXx/DTx, information with any state changes before the Stop bit may signal a false end-of-

character and cause data or framing errors. To work properly, therefore, the initial character in the transmission must be all '0's. This can be 00h (8 bytes) for standard RS-232 devices, or 000h (12 bits) for LIN bus.

Oscillator start-up time must also be considered, especially in applications using oscillators with longer start-up intervals (i.e., XT or HS mode). The Sync Break (or Wake-up Signal) character must be of sufficient length and be followed by a sufficient interval to allow enough time for the selected oscillator to start and provide proper initialization of the EUSART.

19.2.4.2 Special Considerations Using the WUE Bit

The timing of WUE and RCxIF events may cause some confusion when it comes to determining the validity of received data. As noted, setting the WUE bit places the EUSART in an Idle mode. The wake-up event causes a receive interrupt by setting the RCxIF bit. The WUE bit is cleared after this when a rising edge is seen on RXx/DTx. The interrupt condition is then cleared by reading the RCREGx register. Ordinarily, the data in RCREGx will be dummy data and should be discarded.

The fact that the WUE bit has been cleared (or is still set) and the RCxIF flag is set should not be used as an indicator of the integrity of the data in RCREGx. Users should consider implementing a parallel method in firmware to verify received data integrity.

To assure that no actual data is lost, check the RCIDL bit to verify that a receive operation is not in process. If a receive operation is not occurring, the WUE bit may then be set just prior to entering the Sleep mode.

FIGURE 19-7: AUTO-WAKE-UP BIT (WUE) TIMINGS DURING NORMAL OPERATION

FIGURE 19-8: AUTO-WAKE-UP BIT (WUE) TIMINGS DURING SLEEP

2: The EUSART remains in Idle while the WUE bit is set.

19.2.5 BREAK CHARACTER SEQUENCE

The Enhanced USART module has the capability of sending the special Break character sequences that are required by the LIN bus standard. The Break character transmit consists of a Start bit, followed by twelve '0' bits and a Stop bit. The frame Break character is sent whenever the SENDB and TXEN bits (TXSTAx<3> and TXSTAx<5>) are set while the Transmit Shift register is loaded with data. Note that the value of data written to TXREGx will be ignored and all '0's will be transmitted.

The SENDB bit is automatically reset by hardware after the corresponding Stop bit is sent. This allows the user to preload the transmit FIFO with the next transmit byte following the Break character (typically, the Sync character in the LIN specification).

Note that the data value written to the TXREGx for the Break character is ignored. The write simply serves the purpose of initiating the proper sequence.

The TRMT bit indicates when the transmit operation is active or Idle, just as it does during normal transmission. See Figure 19-9 for the timing of the Break character sequence.

19.2.5.1 Break and Sync Transmit Sequence

The following sequence will send a message frame header made up of a Break, followed by an auto-baud Sync byte. This sequence is typical of a LIN bus master.

- 1. Configure the EUSART for the desired mode.
- Set the TXEN and SENDB bits to set up the Break character.
- Load the TXREGx with a dummy character to initiate transmission (the value is ignored).
- Write '55h' to TXREGx to load the Sync character into the transmit FIFO buffer.
- 5. After the Break has been sent, the SENDB bit is reset by hardware. The Sync character now transmits in the preconfigured mode.

When the TXREGx becomes empty, as indicated by the TXxIF, the next data byte can be written to TXREGx.

19.2.6 RECEIVING A BREAK CHARACTER

The Enhanced USART module can receive a Break character in two ways.

The first method forces configuration of the baud rate at a frequency of 9/13 the typical speed. This allows for the Stop bit transition to be at the correct sampling location (13 bits for Break versus Start bit and 8 data bits for typical data).

The second method uses the Auto-Wake-up feature described in **Section 19.2.4** "**Auto-Wake-up on Sync Break Character**". By enabling this feature, the EUSART will sample the next two transitions on RXx/DTx, cause an RCxIF interrupt and receive the next data byte followed by another interrupt.

Note that following a Break character, the user will typically want to enable the Auto-Baud Rate Detect feature. For both methods, the user can set the ABD bit once the TXxIF interrupt is observed.

FIGURE 19-9: SEND BREAK CHARACTER SEQUENCE

19.3 EUSART Synchronous Master Mode

The Synchronous Master mode is entered by setting the CSRC bit (TXSTAx<7>). In this mode, the data is transmitted in a half-duplex manner (i.e., transmission and reception do not occur at the same time). When transmitting data, the reception is inhibited and vice versa. Synchronous mode is entered by setting bit SYNC (TXSTAx<4>). In addition, enable bit SPEN (RCSTAx<7>) is set in order to configure the TXx and RXx pins to CKx (clock) and DTx (data) lines, respectively.

The Master mode indicates that the processor transmits the master clock on the CKx line. Clock polarity is selected with the SCKP bit (BAUDCONx<4>); setting SCKP sets the Idle state on CKx as high, while clearing the bit sets the Idle state as low. This option is provided to support Microwire devices with this module.

19.3.1 EUSART SYNCHRONOUS MASTER TRANSMISSION

The EUSART transmitter block diagram is shown in Figure 19-2. The heart of the transmitter is the Transmit (Serial) Shift Register (TSR). The Shift register obtains its data from the Read/Write Transmit Buffer register, TXREGx. The TXREGx register is loaded with data in software. The TSR register is not loaded until the last bit has been transmitted from the previous load. As soon as the last bit is transmitted, the TSR is loaded with new data from the TXREGx (if available).

Once the TXREGx register transfers the data to the TSR register (occurs in one TCYCLE), the TXREGx is empty and interrupt bit TXxIF is set. The interrupt can be enabled/disabled by setting/clearing enable bit TXxIE. Flag bit TXxIF will be set regardless of the state of enable bit TXxIE and cannot be cleared in software. It will reset only when new data is loaded into the TXREGx register.

While flag bit TXxIF indicates the status of the TXREGx register, another bit, TRMT (TXSTAx<1>), shows the status of the TSR register. TRMT is a read-only bit which is set when the TSR is empty. No interrupt logic is tied to this bit so the user has to poll this bit in order to determine if the TSR register is empty. The TSR is not mapped in data memory so it is not available to the user.

To set up a Synchronous Master Transmission:

- Initialize the SPBRGHx:SPBRGx registers for the appropriate baud rate. Set or clear the BRG16 bit, as required, to achieve the desired baud rate.
- Enable the synchronous master serial port by setting bits SYNC, SPEN and CSRC.
- 3. If interrupts are desired, set enable bit TXxIE.
- 4. If 9-bit transmission is desired, set bit TX9.
- 5. Enable the transmission by setting bit TXEN.
- If 9-bit transmission is selected, the ninth bit should be loaded in bit TX9D.
- 7. Start transmission by loading data to the TXREGx register.
- If using interrupts, ensure that the GIE and PEIE bits in the INTCON register (INTCON<7:6>) are set.

FIGURE 19-10: SYNCHRONOUS TRANSMISSION

FIGURE 19-11: SYNCHRONOUS TRANSMISSION (THROUGH TXEN)

TABLE 19-7: REGISTERS ASSOCIATED WITH SYNCHRONOUS MASTER TRANSMISSION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INTOIE	RBIE	TMR0IF	INT0IF	RBIF	0000 000x	0000 000u
PIR1	PSPIF ⁽¹⁾	ADIF	DIF RC1IF TX1IF SSPIF CCP1IF TMR2IF TMR1IF		0000 0000	0000 0000				
PIE1	PSPIE ⁽¹⁾									0000 0000
IPR1	PSPIP ⁽¹⁾	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	1111 1111	1111 1111
PIR3	_		RC2IF	TX2IF	TMR4IF	CCP5IF	CCP4IF	CCP3IF	00 0000	00 0000
PIE3	_	_	RC2IE	TX2IE	TMR4IE	CCP5IE	CCP4IE	CCP3IE	00 0000	00 0000
IPR3	_	_	RC2IP	TX2IP	TMR4IP	CCP5IP	CCP4IP	CCP3IP	11 1111	11 1111
RCSTAx	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	0000 000x	0000 000x
TXREGx	Enhanced I	USARTx Tra	nsmit Regi	ster					0000 0000	0000 0000
TXSTAx	CSRC	TX9 TXEN SYNC SENDB BRGH TRMT TX9D							0000 0010	0000 0010
BAUDCONx	- RCIDL - SCKP BRG16 - WUE ABDEN							-1-0 0-00	-1-0 0-00	
SPBRGHx	GHx Enhanced USARTx Baud Rate Generator Register High Byte									0000 0000
SPBRGx	Gx Enhanced USARTx Baud Rate Generator Register Low Byte									0000 0000

Legend: x = unknown, - = unimplemented, read as '0'. Shaded cells are not used for synchronous master transmission.

19.3.2 EUSART SYNCHRONOUS MASTER RECEPTION

Once Synchronous mode is selected, reception is enabled by setting either the Single Receive Enable bit, SREN (RCSTAx<5>), or the Continuous Receive Enable bit, CREN (RCSTAx<4>). Data is sampled on the RXx pin on the falling edge of the clock.

If enable bit SREN is set, only a single word is received. If enable bit CREN is set, the reception is continuous until CREN is cleared. If both bits are set, then CREN takes precedence.

To set up a Synchronous Master Reception:

- Initialize the SPBRGHx:SPBRGx registers for the appropriate baud rate. Set or clear the BRG16 bit, as required, to achieve the desired baud rate.
- Enable the synchronous master serial port by setting bits SYNC, SPEN and CSRC.

- Ensure bits CREN and SREN are clear.
- 4. If interrupts are desired, set enable bit RCxIE.
- 5. If 9-bit reception is desired, set bit RX9.
- 6. If a single reception is required, set bit SREN. For continuous reception, set bit CREN.
- Interrupt flag bit RCxIF will be set when reception is complete and an interrupt will be generated if the enable bit RCxIE was set.
- Read the RCSTAx register to get the 9th bit (if enabled) and determine if any error occurred during reception.
- Read the 8-bit received data by reading the RCREGx register.
- If any error occurred, clear the error by clearing bit CREN.
- If using interrupts, ensure that the GIE and PEIE bits in the INTCON register (INTCON<7:6>) are set.

FIGURE 19-12: SYNCHRONOUS RECEPTION (MASTER MODE, SREN)

TABLE 19-8: REGISTERS ASSOCIATED WITH SYNCHRONOUS MASTER RECEPTION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF INT0IF RBIF		0000 000x	0000 000u	
PIR1	PSPIF ⁽¹⁾	ADIF	ADIF RC1IF TX1IF SSPIF CCP1IF TMR2IF TMR1IF					0000 0000	0000 0000	
PIE1	PSPIE ⁽¹⁾									0000 0000
IPR1	PSPIP ⁽¹⁾	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	1111 1111	1111 1111
PIR3	_	I	RC2IF	TX2IF	TMR4IF	CCP5IF	CCP4IF	CCP3IF	00 0000	00 0000
PIE3	_	1	RC2IE	TX2IE	TMR4IE	CCP5IE	CCP4IE	CCP3IE	00 0000	00 0000
IPR3	_	I	RC2IP	TX2IP	TMR4IP	CCP5IP	CCP4IP	CCP3IP	11 1111	11 1111
RCSTAx	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	0000 000x	0000 000x
RCREGx	Enhanced I	JSARTx Red	eive Regist	er					0000 0000	0000 0000
TXSTAx	CSRC	TX9 TXEN SYNC SENDB BRGH TRMT TX9D								0000 0010
BAUDCONx	- RCIDL - SCKP BRG16 - WUE ABDEN								-1-0 0-00	-1-0 0-00
SPBRGHx	GHx Enhanced USARTx Baud Rate Generator Register High Byte									0000 0000
SPBRGx	Enhanced USARTx Baud Rate Generator Register Low Byte									0000 0000

Legend: x = unknown, - = unimplemented, read as '0'. Shaded cells are not used for synchronous master reception.

19.4 EUSART Synchronous Slave Mode

Synchronous Slave mode is entered by clearing bit CSRC (TXSTAx<7>). This mode differs from the Synchronous Master mode in that the shift clock is supplied externally at the CKx pin (instead of being supplied internally in Master mode). This allows the device to transfer or receive data while in any low-power mode.

19.4.1 EUSART SYNCHRONOUS SLAVE TRANSMIT

The operation of the Synchronous Master and Slave modes are identical except in the case of the Sleep mode.

If two words are written to the TXREGx and then the SLEEP instruction is executed, the following will occur:

- The first word will immediately transfer to the TSR register and transmit.
- The second word will remain in the TXREGx register.
- c) Flag bit TXxIF will not be set.
- d) When the first word has been shifted out of TSR, the TXREGx register will transfer the second word to the TSR and flag bit TXxIF will now be set.
- e) If enable bit TXxIE is set, the interrupt will wake the chip from Sleep. If the global interrupt is enabled, the program will branch to the interrupt vector.

To set up a Synchronous Slave Transmission:

- Enable the synchronous slave serial port by setting bits SYNC and SPEN and clearing bit CSRC.
- 2. Clear bits CREN and SREN.
- If interrupts are desired, set enable bit TXxIE.
- 4. If 9-bit transmission is desired, set bit TX9.
- Enable the transmission by setting enable bit TXEN.
- If 9-bit transmission is selected, the ninth bit should be loaded in bit TX9D.
- Start transmission by loading data to the TXREGx register.
- If using interrupts, ensure that the GIE and PEIE bits in the INTCON register (INTCON<7:6>) are set.

TABLE 19-9: REGISTERS ASSOCIATED WITH SYNCHRONOUS SLAVE TRANSMISSION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF INT0IF RBIF		0000 000x	0000 000u	
PIR1	PSPIF ⁽¹⁾	ADIF	RC1IF	RC1IF TX1IF SSPIF CCP1IF TMR2IF TMR1IF 00					0000 0000	0000 0000
PIE1	PSPIE ⁽¹⁾ ADIE RC1IE TX1IE SSPIE CCP1IE TMR2IE TMR1IE									0000 0000
IPR1	PSPIP ⁽¹⁾	ADIP RC1IP TX1IP SSPIP CCP1IP TMR2IP TMR1IP						1111 1111	1111 1111	
PIR3	1	I	RC2IF	TX2IF	TMR4IF	CCP5IF	CCP4IF	CCP3IF	00 0000	00 0000
PIE3	_	_	RC2IE	TX2IE	TMR4IE	CCP5IE	CCP4IE	CCP3IE	00 0000	00 0000
IPR3	_	-	RC2IP	TX2IP	TMR4IP	CCP5IP	CCP4IP	CCP3IP	11 1111	11 1111
RCSTAx	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	0000 000x	0000 000x
TXREGx	Enhanced U	SARTx Trans	mit Registe	er					0000 0000	0000 0000
TXSTAx	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	0000 0010	0000 0010
BAUDCONx	_	- RCIDL - SCKP BRG16 - WUE ABDEN							-1-0 0-00	-1-0 0-00
SPBRGHx	Hx Enhanced USARTx Baud Rate Generator Register High Byte									0000 0000
SPBRGx	Enhanced U		0000 0000	0000 0000						

Legend: x = unknown, - = unimplemented, read as '0'. Shaded cells are not used for synchronous slave transmission.

19.4.2 EUSART SYNCHRONOUS SLAVE RECEPTION

The operation of the Synchronous Master and Slave modes is identical except in the case of Sleep or any Idle mode and bit SREN, which is a "don't care" in Slave mode.

If receive is enabled by setting the CREN bit prior to entering Sleep or any Idle mode, then a word may be received while in this Low-Power mode. Once the word is received, the RSR register will transfer the data to the RCREGx register; if the RC1IE enable bit is set, the interrupt generated will wake the chip from Low-Power mode. If the global interrupt is enabled, the program will branch to the interrupt vector.

To set up a Synchronous Slave Reception:

- Enable the synchronous master serial port by setting bits SYNC and SPEN and clearing bit CSRC.
- 2. If interrupts are desired, set enable bit RCxIE.
- 3. If 9-bit reception is desired, set bit RX9.
- 4. To enable reception, set enable bit CREN.
- Flag bit RCxIF will be set when reception is complete. An interrupt will be generated if enable bit RCxIE was set.
- Read the RCSTAx register to get the 9th bit (if enabled) and determine if any error occurred during reception.
- Read the 8-bit received data by reading the RCREGx register.
- 8. If any error occurred, clear the error by clearing bit CREN.
- If using interrupts, ensure that the GIE and PEIE bits in the INTCON register (INTCON<7:6>) are set

TABLE 19-10: REGISTERS ASSOCIATED WITH SYNCHRONOUS SLAVE RECEPTION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	0000 000x	0000 000u
PIR1	PSPIF ⁽¹⁾							0000 0000	0000 0000	
PIE1	PSPIE ⁽¹⁾ ADIE RC1IE TX1IE SSPIE CCP1IE TMR2IE TMR1IE								0000 0000	0000 0000
IPR1	PSPIP ⁽¹⁾	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	1111 1111	1111 1111
PIR3	_	_	RC2IF	TX2IF	TMR4IF	CCP5IF	CCP4IF	CCP3IF	00 0000	00 0000
PIE3	_		RC2IE	TX2IE	TMR4IE	CCP5IE	CCP4IE	CCP3IE	00 0000	00 0000
IPR3	_	-	RC2IP	TX2IP	TMR4IP	CCP5IP	CCP4IP	CCP3IP	11 1111	11 1111
RCSTAx	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	0000 000x	0000 000x
RCREGx	Enhanced U	SARTx Rece	ive Registe	r					0000 0000	0000 0000
TXSTAx	CSRC TX9 TXEN SYNC SENDB BRGH TRMT TX9D								0000 0010	0000 0010
BAUDCONx	- RCIDL - SCKP BRG16 - WUE ABDEN							-1-0 0-00	-1-0 0-00	
SPBRGHx	SHx Enhanced USARTx Baud Rate Generator Register High Byte									0000 0000
SPBRGx	Enhanced USARTx Baud Rate Generator Register Low Byte									0000 0000

Legend: x = unknown, - = unimplemented, read as '0'. Shaded cells are not used for synchronous slave reception.

20.0 10-BIT ANALOG-TO-DIGITAL CONVERTER (A/D) MODULE

The analog-to-digital (A/D) converter module has 12 inputs for the PIC18F6525/6621 devices and 16 for the PIC18F8525/8621 devices. This module allows conversion of an analog input signal to a corresponding 10-bit digital number.

A new feature for the A/D converter is the addition of programmable acquisition time. This feature allows the user to select a new channel for conversion and setting the GO/DONE bit immediately. When the GO/DONE bit is set, the selected channel is sampled for the programmed acquisition time before a conversion is actually started. This removes the firmware overhead that may have been required to allow for an acquisition (sampling) period (see Register 20-3 and Section 20.5 "A/D Conversions").

The module has five registers:

- A/D Result High Register (ADRESH)
- A/D Result Low Register (ADRESL)
- A/D Control Register 0 (ADCON0)
- A/D Control Register 1 (ADCON1)
- A/D Control Register 2 (ADCON2)

The ADCON0 register, shown in Register 20-1, controls the operation of the A/D module. The ADCON1 register, shown in Register 20-2, configures the functions of the port pins. The ADCON2 register, shown in Register 20-3, configures the A/D clock source, justification and auto-acquisition time.

REGISTER 20-1: ADCON0: A/D CONTROL REGISTER 0

U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
_	_	CHS3	CHS2	CHS1	CHS0	GO/DONE	ADON
bit 7							bit 0

bit 7-6 Unimplemented: Read as '0'

bit 5-2 CHS3:CHS0: Analog Channel Select bits

0000 = Channel 0 (AN0)

0001 = Channel 1 (AN1)

0010 = Channel 2 (AN2)

0011 = Channel 3 (AN3)

0100 = Channel 4 (AN4)

0101 = Channel 5 (AN5)

0110 = Channel 6 (AN6)

0111 = Channel 7 (AN7)

1000 = Channel 8 (AN8)

1001 = Channel 9 (AN9) 1010 = Channel 10 (AN10)

1010 - Chamel 10 (/1110)

1011 = Channel 11 (AN11)

1100 = Channel 12 (AN12)(1)

1101 = Channel 13 (AN13)(1)

1110 = Channel 14 (AN14)(1)

1111 = Channel 15 (AN15)(1)

Note 1: These channels are not available on the PIC18F6525/6621 (64-pin) devices.

bit 1 GO/DONE: A/D Conversion Status bit

When ADON = 1:

- 1 = A/D conversion in progress (setting this bit starts the A/D conversion which is automatically cleared by hardware when the A/D conversion is complete)
- 0 = A/D conversion not in progress

bit 0 ADON: A/D On bit

- 1 = A/D converter module is enabled
- 0 = A/D converter module is disabled

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

REGISTER 20-2: ADCON1: A/D CONTROL REGISTER 1

U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
_	_	VCFG1	VCFG0	PCFG3	PCFG2	PCFG1	PCFG0
hit 7							hit 0

bit 7-6 Unimplemented: Read as '0'

bit 5-4 VCFG1:VCFG0: Voltage Reference Configuration bits:

VCFG1 VCFG0	A/D VREF+	A/D VREF-
00	AVdd	AVss
01	External VREF+	AVss
10	AVDD	External VREF-
11	External VREF+	External VREF-

bit 3-0 **PCFG3:PCFG0:** A/D Port Configuration Control bits:

PCFG3 PCFG0	AN15	AN14	AN13	AN12	AN11	AN10	AN9	AN8	AN7	AN6	AN5	AN4	AN3	AN2	AN1	ANO
0000	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α
0001	D	D	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α
0010	D	D	D	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α
0011	D	D	D	D	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α
0100	D	D	D	D	D	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α
0101	D	D	D	D	D	D	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α
0110	D	D	D	D	D	D	D	Α	Α	Α	Α	Α	Α	Α	Α	Α
0111	D	D	D	D	D	D	D	D	Α	Α	Α	Α	Α	Α	Α	Α
1000	D	D	D	D	D	D	D	D	D	Α	Α	Α	Α	Α	Α	Α
1001	D	D	D	D	D	D	D	D	D	D	Α	Α	Α	Α	Α	Α
1010	D	D	D	D	D	D	D	D	D	D	D	Α	Α	Α	Α	Α
1011	D	D	D	D	D	D	D	D	D	D	D	D	Α	Α	Α	Α
1100	D	D	D	D	D	D	D	D	D	D	D	D	D	Α	Α	Α
1101	D	D	D	D	D	D	D	D	D	D	D	D	D	D	Α	Α
1110	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	Α
1111	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D

A = Analog input D = Digital I/O

Note: Shaded cells indicate A/D channels available only on PIC18F8525/8621 devices.

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

REGISTER 20-3: ADCON2: A/D CONTROL REGISTER 2

ADFM — ACQT2 ACQT1 ACQT0 ADCS2 ADCS1 ADCS0	R/W-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
	ADFM	_	ACQT2	ACQT1	ACQT0	ADCS2	ADCS1	ADCS0

bit 7 bit 0

bit 7 ADFM: A/D Result Format Select bit

1 = Right justified0 = Left justified

bit 6 Unimplemented: Read as '0'

bit 5-3 ACQT2:ACQT0: A/D Acquisition Time Select bits

000 = 0 TAD⁽¹⁾ 001 = 2 TAD 010 = 4 TAD 011 = 6 TAD 100 = 8 TAD 101 = 12 TAD 110 = 16 TAD 111 = 20 TAD

bit 2-0 ADCS2:ADCS0: A/D Conversion Clock Select bits

000 = Fosc/2 001 = Fosc/8 010 = Fosc/32

011 = FRC (clock derived from A/D RC oscillator)⁽¹⁾

100 = FOSC/4 101 = FOSC/16 110 = FOSC/64

111 = FRC (clock derived from A/D RC oscillator)(1)

Note 1: If the A/D FRC clock source is selected, a delay of one TcY (instruction cycle) is added before the A/D clock starts. This allows the SLEEP instruction to be executed before starting a conversion.

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

The analog reference voltage is software selectable to either the device's positive and negative supply voltage (VDD and Vss), or the voltage level on the RA3/AN3/ VREF+ pin and RA2/AN2/VREF- pin.

The A/D converter has a unique feature of being able to operate while the device is in Sleep mode. To operate in Sleep, the A/D conversion clock must be derived from the A/D's internal RC oscillator.

The output of the sample and hold is the input into the converter which generates the result via successive approximation.

A device Reset forces all registers to their Reset state. This forces the A/D module to be turned off and any conversion is aborted.

Each port pin associated with the A/D converter can be configured as an analog input (RA3 can also be a voltage reference), or as a digital I/O. The ADRESH and ADRESL registers contain the result of the A/D conversion. When the A/D conversion is complete, the result is loaded into the ADRESH/ADRESL registers, the GO/DONE bit (ADCON0 register) is cleared and A/D interrupt flag bit, ADIF, is set. The block diagram of the A/D module is shown in Figure 20-1.

FIGURE 20-1: A/D BLOCK DIAGRAM

The value in the ADRESH/ADRESL registers is not modified for a Power-on Reset. The ADRESH/ADRESL registers will contain unknown data after a Power-on Reset.

After the A/D module has been configured as desired, the selected channel must be acquired before the conversion is started. The analog input channels must have their corresponding TRIS bits selected as an input. To determine acquisition time, see **Section 20.1** "A/D Acquisition Requirements". After this acquisition time has elapsed, the A/D conversion can be started.

The following steps should be followed to do an A/D conversion:

- 1. Configure the A/D module:
 - Configure analog pins, voltage reference and digital I/O (ADCON1)
 - Select A/D input channel (ADCON0)
 - Select A/D conversion clock (ADCON2)
 - Turn on A/D module (ADCON0)

- 2. Configure A/D interrupt (if desired):
 - · Clear ADIF bit
 - Set ADIE bit
 - · Set GIE bit
- 3. Wait the required acquisition time (not required in case of auto-acquisition time).
- 4. Start conversion:
 - Set GO/DONE bit (ADCON0 register)
- 5. Wait for A/D conversion to complete, by either:
 - Polling for the GO/DONE bit to be cleared OR
 - · Waiting for the A/D interrupt
- Read A/D Result registers (ADRESH:ADRESL); clear bit ADIF, if required.
- For next conversion, go to step 1 or step 2, as required. The A/D conversion time per bit is defined as TAD. A minimum wait of 2 TAD is required before the next acquisition starts.

FIGURE 20-2: ANALOG INPUT MODEL

20.1 A/D Acquisition Requirements

For the A/D converter to meet its specified accuracy, the charge holding capacitor (CHOLD) must be allowed to fully charge to the input channel voltage level. The analog input model is shown in Figure 20-2. The source impedance (Rs) and the internal sampling switch (Rss) impedance directly affect the time required to charge the capacitor CHOLD. The sampling switch (Rss) impedance varies over the device voltage (VDD). The source impedance affects the offset voltage at the analog input (due to pin leakage current). The maximum recommended impedance for analog sources is 2.5 k Ω . After the analog input channel is selected (changed), this acquisition must be done before the conversion can be started.

Note: When the conversion is started, the holding capacitor is disconnected from the input pin.

To calculate the minimum acquisition time, Equation 20-1 may be used. This equation assumes that 1/2 LSb error is used (1024 steps for the A/D). The 1/2 LSb error is the maximum error allowed for the A/D to meet its specified resolution.

Example 20-3 shows the calculation of the minimum required acquisition time, TACQ. This calculation is based on the following application system assumptions:

 $\begin{array}{lll} \text{CHOLD} & = & 120 \text{ pF} \\ \text{Rs} & = & 2.5 \text{ k}\Omega \\ \text{Conversion Error} & \leq & 1/2 \text{ LSb} \end{array}$

VDD = $5V \rightarrow Rss = 7 \text{ k}\Omega$ Temperature = 50°C (system max.) VHOLD = 0V @ time = 0

EQUATION 20-1: ACQUISITION TIME

TACQ = Amplifier Settling Time + Holding Capacitor Charging Time + Temperature Coefficient

= TAMP + TC + TCOFF

EQUATION 20-2: A/D MINIMUM CHARGING TIME

 $V \text{HOLD} \quad = \quad \left(V \text{REF} - \left(V \text{REF} / 2048 \right) \right) \bullet \left(1 - e^{\left(- \text{Tc/C} + \text{CHOLD} \left(Ric + Rss + Rs \right) \right)} \right)$

or

Tc = $-(120 \text{ pF})(1 \text{ k}\Omega + \text{Rss} + \text{Rs}) \ln(1/2047)$

EQUATION 20-3: CALCULATING THE MINIMUM REQUIRED ACQUISITION TIME

TACQ = TAMP + TC + TCOFF

Temperature coefficient is only required for temperatures > 25°C.

TACQ = $2 \mu s + TC + [(Temp - 25^{\circ}C)(0.05 \mu s/^{\circ}C)]$

TC = $-\text{CHOLD} (\text{RIC} + \text{RSS} + \text{RS}) \ln(1/2047)$

 $-120 \text{ pF} (1 \text{ k}\Omega + 7 \text{ k}\Omega + 2.5 \text{ k}\Omega) \ln(0.0004885)$

-120 pF (10.5 k Ω) ln(0.0004885)

-1.26 μs (-7.6241)

9.61 µs

TACQ = $2 \mu s + 9.61 \mu s + [(50^{\circ}C - 25^{\circ}C)(0.05 \mu s/^{\circ}C)]$

 $11.61 \, \mu s + 1.25 \, \mu s$

12.86 µs

20.2 Selecting and Configuring Acquisition Time

The ADCON2 register allows the user to select an acquisition time that occurs each time the GO/DONE bit is set. It also gives users the option to use an automatically determined acquisition time.

Acquisition time may be set with the ACQT2:ACQT0 bits (ADCON2<5:3>), which provides a range of 2 to 20 TAD. When the GO/DONE bit is set, the A/D module continues to sample the input for the selected acquisition time, then automatically begins a conversion. Since the acquisition time is programmed, there may be no need to wait for an acquisition time between selecting a channel and setting the GO/DONE bit.

Automatic acquisition is selected when the ACQT2:ACQT0 = 000. When the GO/DONE bit is set, sampling is stopped and a conversion begins. The user is responsible for ensuring the required acquisition time has passed between selecting the desired input channel and setting the GO/DONE bit. This option is also the default Reset state of the ACQT2:ACQT0 bits and is compatible with devices that do not offer programmable acquisition times.

In either case, when the conversion is completed, the GO/DONE bit is cleared, the ADIF flag is set and the A/D begins sampling the currently selected channel again. If an acquisition time is programmed, there is nothing to indicate if the acquisition time has ended or if the conversion has begun.

20.3 Selecting the A/D Conversion Clock

The A/D conversion time per bit is defined as TAD. The A/D conversion requires 12 TAD per 10-bit conversion. The source of the A/D conversion clock is software selectable. There are seven possible options for TAD:

- 2 Tosc
- 4 Tosc
- 8 Tosc
- 16 Tosc
- 32 Tosc
- 64 Tosc
- · Internal RC oscillator

For correct A/D conversions, the A/D conversion clock (TAD) must be selected to ensure a minimum TAD time of 1.6 μ s.

Table 20-1 shows the resultant TAD times derived from the device operating frequencies and the A/D clock source selected.

TABLE 20-1: TAD vs. DEVICE OPERATING FREQUENCIES

AD Clock So	Maximum Device Frequency		
Operation	ADCS2:ADCS0	PIC18F6525/6621/8525/8621	
2 Tosc	000	1.25 MHz	
4 Tosc	100	2.50 MHz	
8 Tosc	001	5.00 MHz	
16 Tosc	101	10.0 MHz	
32 Tosc	010	20.0 MHz	
64 Tosc	110	40.0 MHz	
RC	x11	_	

20.4 Configuring Analog Port Pins

The ADCON1, TRISA, TRISF and TRISH registers control the operation of the A/D port pins. The port pins needed as analog inputs must have their corresponding TRIS bits set (input). If the TRIS bit is cleared (output), the digital output level (VOH or VOL) will be converted.

The A/D operation is independent of the state of the CHS3:CHS0 bits and the TRIS bits.

- Note 1: When reading the port register, all pins configured as analog input channels will read as cleared (a low level). Pins configured as a digital input will convert as an analog input. Analog levels on a digitally configured input will not affect the conversion accuracy.
 - 2: Analog levels on any pin defined as a digital input may cause the input buffer to consume current out of the device's specification limits.

20.5 A/D Conversions

Figure 20-3 shows the operation of the A/D converter after the GODONE bit has been set. Clearing the GO/DONE bit during a conversion will abort the current conversion. The A/D Result register pair will NOT be updated with the partially completed A/D conversion sample. That is, the ADRESH:ADRESL registers will continue to contain the value of the last completed conversion (or the last value written to the ADRESH:ADRESL registers). After the A/D conversion is aborted, a 2 TAD wait is required before the next acquisition is started. After this 2 TAD wait, acquisition on the selected channel is automatically started.

Note: The GO/DONE bit should NOT be set in the same instruction that turns on the A/D.

FIGURE 20-3: A/D CONVERSION TAD CYCLES

20.6 Use of the ECCP2 Trigger

An A/D conversion can be started by the special event trigger of the ECCP2 module. This requires that the CCP2M3:CCP2M0 bits (CCP2CON<3:0>) be programmed as '1011' and that the A/D module is enabled (ADON bit is set). When the trigger occurs, the GO/DONE bit will be set, starting the A/D conversion and the Timer1 (or Timer3) counter will be reset to zero. Timer1 (or Timer3) is reset to automatically repeat the

A/D acquisition period with minimal software overhead (moving ADRESH/ADRESL to the desired location). The appropriate analog input channel must be selected and the minimum acquisition done before the special event trigger sets the GO/DONE bit and starts a conversion.

If the A/D module is not enabled (ADON is cleared), the special event trigger will be ignored by the A/D module but will still reset the Timer1 (or Timer3) counter.

TABLE 20-2: SUMMARY OF REGISTERS ASSOCIATED WITH A/D

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on all other Resets
INTCON	GIE/ GIEH	PEIE/ GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	0000 000x	0000 000u
PIR1	PSPIF ⁽¹⁾	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000 0000	0000 0000
PIE1	PSPIE ⁽¹⁾	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000 0000	0000 0000
IPR1	PSPIP ⁽¹⁾	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	1111 1111	1111 1111
PIR2	_	CMIF	_	EEIF	BCLIF	LVDIF	TMR3IF	CCP2IF	-0-0 0000	-0-0 0000
PIE2	_	CMIE	_	EEIE	BCLIE	LVDIE	TMR3IE	CCP2IE	-0-0 0000	-0-0 0000
IPR2	_	CMIP	_	EEIP	BCLIP	LVDIP	TMR3IP	CCP2IP	-1-1 1111	-1-1 1111
ADRESH	A/D Resul	t Register H	igh Byte						xxxx xxxx	uuuu uuuu
ADRESL	A/D Resul	t Register L	ow Byte						xxxx xxxx	uuuu uuuu
ADCON0	_	_	CHS3	CHS3	CHS1	CHS0	GO/DONE	ADON	00 0000	00 0000
ADCON1	_	_	VCFG1	VCFG0	PCFG3	PCFG2	PCFG1	PCFG0	00 0000	00 0000
ADCON2	ADFM	_	ACQT2	ACQT1	ACQT0	ADCS2	ADCS1	ADCS0	0-00 0000	0-00 0000
PORTA	_	RA6 ⁽²⁾	RA5	RA4	RA3	RA2	RA1	RA0	-x0x 0000	-u0u 0000
TRISA	_	TRISA6 ⁽²⁾	PORTA Da	ata Direction	on Registe		-111 1111	-111 1111		
PORTF	RF7	RF6	RF5	RF4	RF3	RF2	RF1	RF0	x000 0000	u000 0000
TRISF	PORTF Data Direction Control Register							1111 1111	1111 1111	
PORTH ⁽³⁾	RH7 RH6 RH5 RH4 RH3 RH2 RH1 RH0							RH0	0000 xxxx	0000 uuuu
TRISH(3)	PORTH Da	PORTH Data Direction Control Register								1111 1111

Legend: x = unknown, u = unchanged, — = unimplemented, read as '0'. Shaded cells are not used for A/D conversion.

Note 1: Enabled only in Microcontroller mode for PIC18F8525/8621 devices.

^{2:} RA6 and associated bits are configured as port pins in RCIO and ECIO Oscillator modes only and read '0' in all other oscillator modes.

^{3:} Implemented on PIC18F8525/8621 devices only, otherwise read as '0'.

NOTES:

21.0 COMPARATOR MODULE

The comparator module contains two analog comparators. The inputs to the comparators are multiplexed with the RF1 through RF6 pins. The on-chip Voltage Reference (Section 22.0 "Comparator Voltage Reference Module") can also be an input to the comparators.

The CMCON register, shown as Register 21-1, controls the comparator input and output multiplexers. A block diagram of the various comparator configurations is shown in Figure 21-1.

REGISTER 21-1: CMCON: COMPARATOR CONTROL REGISTER

R-0	R-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
C2OUT	C1OUT	C2INV	C1INV	CIS	CM2	CM1	CM0
bit 7							bit 0

bit 7 **C2OUT**: Comparator 2 Output bit

When C2INV = 0:

1 = C2 VIN+ > C2 VIN-

0 = C2 VIN+ < C2 VIN-

When C2INV = 1:

1 = C2 VIN+ < C2 VIN-

0 = C2 Vin+ > C2 Vin-

bit 6 C10UT: Comparator 1 Output bit

When C1INV = 0:

1 = C1 VIN+ > C1 VIN-

0 = C1 VIN+ < C1 VIN-

When C1INV = 1:

1 = C1 VIN+ < C1 VIN-

0 = C1 Vin+ > C1 Vin-

bit 5 **C2INV**: Comparator 2 Output Inversion bit

1 = C2 output inverted

0 = C2 output not inverted

bit 4 C1INV: Comparator 1 Output Inversion bit

1 = C1 output inverted

0 = C1 output not inverted

bit 3 CIS: Comparator Input Switch bit

When CM2:CM0 = 110:

1 = C1 Vin- connects to RF5/AN10

C2 VIN- connects to RF3/AN8

0 = C1 VIN- connects to RF6/AN11

C2 VIN- connects to RF4/AN9

bit 2-0 CM2:CM0: Comparator Mode bits

Figure 21-1 shows the Comparator modes and the CM2:CM0 bit settings.

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

21.1 Comparator Configuration

There are eight modes of operation for the comparators. The CMCON register is used to select these modes. Figure 21-1 shows the eight possible modes. The TRISF register controls the data direction of the comparator pins for each mode. If the Comparator mode is changed, the comparator output level may not be valid for the specified mode change delay shown in **Section 27.0 "Electrical Characteristics"**.

Note: Comparator interrupts should be disabled during a Comparator mode change; otherwise, a false interrupt may occur.

FIGURE 21-1: COMPARATOR I/O OPERATING MODES

21.2 Comparator Operation

A single comparator is shown in Figure 21-2, along with the relationship between the analog input levels and the digital output. When the analog input at VIN+ is less than the analog input VIN-, the output of the comparator is a digital low level. When the analog input at VIN+ is greater than the analog input VIN-, the output of the comparator is a digital high level. The shaded areas of the output of the comparator in Figure 21-2 represent the uncertainty due to input offsets and response time.

21.3 Comparator Reference

An external or internal reference signal may be used depending on the comparator operating mode. The analog signal present at VIN- is compared to the signal at VIN+ and the digital output of the comparator is adjusted accordingly (Figure 21-2).

FIGURE 21-2: SINGLE COMPARATOR

21.3.1 EXTERNAL REFERENCE SIGNAL

When external voltage references are used, the comparator module can be configured to have the comparators operate from the same, or different reference sources. However, threshold detector applications may require the same reference. The reference signal must be between VSS and VDD and can be applied to either pin of the comparator(s).

21.3.2 INTERNAL REFERENCE SIGNAL

The comparator module also allows the selection of an internally generated voltage reference for the comparators. **Section 22.0 "Comparator Voltage Reference Module"** contains a detailed description of the comparator voltage reference module that provides this signal. The internal reference signal is used when comparators are in mode CM<2:0> = 110 (Figure 21-1). In this mode, the internal voltage reference is applied to the VIN+ pin of both comparators.

21.4 Comparator Response Time

Response time is the minimum time, after selecting a new reference voltage or input source, before the comparator output has a valid level. If the internal reference is changed, the maximum delay of the internal voltage reference must be considered when using the comparator outputs. Otherwise, the maximum delay of the comparators should be used (Section 27.0 "Electrical Characteristics").

21.5 Comparator Outputs

The comparator outputs are read through the CMCON register. These bits are read-only. The comparator outputs may also be directly output to the RF1 and RF2 I/O pins. When enabled, multiplexors in the output path of the RF1 and RF2 pins will switch and the output of each pin will be the unsynchronized output of the comparator. The uncertainty of each of the comparators is related to the input offset voltage and the response time given in the specifications. Figure 21-3 shows the comparator output block diagram.

The TRISA bits will still function as an output enable/ disable for the RF1 and RF2 pins while in this mode.

The polarity of the comparator outputs can be changed using the C2INV and C1INV bits (CMCON<4:5>).

- Note 1: When reading the Port register, all pins configured as analog inputs will read as a '0'. Pins configured as digital inputs will convert an analog input according to the Schmitt Trigger input specification.
 - 2: Analog levels on any pin defined as a digital input may cause the input buffer to consume more current than is specified.

FIGURE 21-3: COMPARATOR OUTPUT BLOCK DIAGRAM

21.6 Comparator Interrupts

The comparator interrupt flag is set whenever there is a change in the output value of either comparator. Software will need to maintain information about the status of the output bits, as read from CMCON<7:6>, to determine the actual change that occurred. The CMIF bit (PIR registers) is the comparator interrupt flag. The CMIF bit must be reset by clearing '0'. Since it is also possible to write a '1' to this register, a simulated interrupt may be initiated.

The CMIE bit (PIE registers) and the PEIE bit (INTCON register) must be set to enable the interrupt. In addition, the GIE bit must also be set. If any of these bits are clear, the interrupt is not enabled, though the CMIF bit will still be set if an interrupt condition occurs.

Note: If a change in the CMCON register (C1OUT or C2OUT) should occur when a read operation is being executed (start of the Q2 cycle), then the CMIF (PIR registers) interrupt flag may not get set.

The user, in the Interrupt Service Routine, can clear the interrupt in the following manner:

- a) Any read or write of CMCON will end the mismatch condition.
- b) Clear flag bit CMIF.

A mismatch condition will continue to set flag bit CMIF. Reading CMCON will end the mismatch condition and allow flag bit CMIF to be cleared.

21.7 Comparator Operation During Sleep

When a comparator is active and the device is placed in Sleep mode, the comparator remains active and the interrupt is functional if enabled. This interrupt will wake-up the device from Sleep mode when enabled. While the comparator is powered up, higher Sleep currents than shown in the power-down current specification will occur. Each operational comparator will consume additional current, as shown in the comparator specifications. To minimize power consumption while in Sleep mode, turn off the comparators, CM<2:0> = 111, before entering Sleep. If the device wakes up from Sleep, the contents of the CMCON register are not affected.

21.8 Effects of a Reset

A device Reset forces the CMCON register to its Reset state, causing the comparator module to be in the comparator Reset mode, CM<2:0>=000. This ensures that all potential inputs are analog inputs. Device current is minimized when analog inputs are present at Reset time. The comparators will be powered down during the Reset interval.

21.9 Analog Input Connection Considerations

A simplified circuit for an analog input is shown in Figure 21-4. Since the analog pins are connected to a digital output, they have reverse biased diodes to VDD and Vss. The analog input, therefore, must be between Vss and VDD. If the input voltage deviates from this range by more than 0.6V in either direction, one of the diodes is forward biased and a latch-up condition may occur. A maximum source impedance of $10\ k\Omega$ is recommended for the analog sources. Any external component connected to an analog input pin, such as a capacitor or a Zener diode, should have very little leakage current.

FIGURE 21-4: COMPARATOR ANALOG INPUT MODEL

TABLE 21-1: REGISTERS ASSOCIATED WITH COMPARATOR MODULE

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR	Value on all other Resets
CMCON	C2OUT	C10UT	C2INV	C1INV	CIS	CM2	CM1	CM0	0000 0000	0000 0000
CVRCON	CVREN	CVROE	CVRR	CVRSS	CVR3	CVR2	CVR1	CVR0	0000 0000	0000 0000
INTCON	GIE/ GIEH	PEIE/ GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	0000 000x	0000 000u
PIR2	_	CMIF	_	EEIF	BCLIF	LVDIF	TMR3IF	CCP2IF	-0-0 0000	-0-0 0000
PIE2	_	CMIE	_	EEIE	BCLIE	LVDIE	TMR3IE	CCP2IE	-0-0 0000	-0-0 0000
IPR2	_	CMIP	_	EEIP	BCLIP	LVDIP	TMR3IP	CCP2IP	-1-1 1111	-1-1 1111
PORTF	RF7	RF6	RF5	RF4	RF3	RF2	RF1	RF0	x000 0000	u000 0000
LATF	LATF7	LATF6	LATF5	LATF4	LATF3	LATF2	LATF1	LATF0	xxxx xxxx	uuuu uuuu
TRISF	TRISF7	TRISF6	TRISF5	TRISF4	TRISF3	TRISF2	TRISF1	TRISF0	1111 1111	1111 1111

Legend: x = unknown, u = unchanged, - = unimplemented, read as '0'.

Shaded cells are unused by the comparator module.

22.0 COMPARATOR VOLTAGE REFERENCE MODULE

The comparator voltage reference is a 16-tap resistor ladder network that provides a selectable voltage reference. The resistor ladder is segmented to provide two ranges of CVREF values and has a power-down function to conserve power when the reference is not being used. The CVRCON register controls the operation of the reference as shown in Register 22-1. The block diagram is given in Figure 22-1.

The comparator reference supply voltage can come from either VDD and VSS, or the external VREF+ and VREF+ that are multiplexed with RA3 and RA2. The comparator reference supply voltage is controlled by the CVRSS bit.

22.1 Configuring the Comparator Voltage Reference

The comparator voltage reference can output 16 distinct voltage levels for each range. The equations used to calculate the output of the comparator voltage reference are as follows:

If CVRR = 1:

CVREF = (CVR<3:0>/24) x CVRSRC

If CVRR = 0:

CVREF=(CVRSRC x 1/4)+(CVR<3:0>/32)xCVRSRC

The settling time of the comparator voltage reference must be considered when changing the CVREF output (Section 27.0 "Electrical Characteristics").

REGISTER 22-1: CVRCON: COMPARATOR VOLTAGE REFERENCE CONTROL REGISTER

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
CVREN	CVROE ⁽¹⁾	CVRR	CVRSS	CVR3	CVR2	CVR1	CVR0
bit 7							bit 0

bit 7 CVREN: Comparator Voltage Reference Enable bit

1 = CVREF circuit powered on

0 = CVREF circuit powered down

bit 6 **CVROE**: Comparator VREF Output Enable bit⁽¹⁾

1 = CVREF voltage level is also output on the RF5/AN10/CVREF pin

0 = CVREF voltage is disconnected from the RF5/AN10/CVREF pin

Note 1: If enabled for output, RF5 must also be configured as an input by setting TRISF<5> to '1'.

bit 5 CVRR: Comparator VREF Range Selection bit

1 = 0.00 CVRSRC to 0.667 CVRSRC, with CVRSRC/24 step size (low range)

0 = 0.25 CVRSRC to 0.75 CVRSRC, with CVRSRC/32 step size (high range)

bit 4 CVRSS: Comparator VREF Source Selection bit

1 = Comparator reference source, CVRSRC = VREF+ - VREF-

0 = Comparator reference source, CVRSRC = AVDD - AVSS

bit 3-0 **CVR3:CVR0:** Comparator VREF Value Selection bits $(0 \le VR3:VR0 \le 15)$

When CVRR = 1:

CVREF = (CVR<3:0>/ 24) • (CVRSRC)

When CVRR = 0:

CVREF = 1/4 • (CVRSRC) + (CVR3:CVR0/32) • (CVRSRC)

_	.e	ч	┖	 u	

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

FIGURE 22-1: COMPARATOR VOLTAGE REFERENCE BLOCK DIAGRAM

22.2 Voltage Reference Accuracy/Error

The full range of voltage reference cannot be realized due to the construction of the module. The transistors on the top and bottom of the resistor ladder network (Figure 22-1) keep CVREF from approaching the reference source rails. The voltage reference is derived from the reference source; therefore, the CVREF output changes with fluctuations in that source. The tested absolute accuracy of the voltage reference can be found in **Section 27.0** "Electrical Characteristics".

22.3 Operation During Sleep

When the device wakes up from Sleep through an interrupt or a Watchdog Timer time-out, the contents of the CVRCON register are not affected. To minimize current consumption in Sleep mode, the voltage reference should be disabled.

22.4 Effects of a Reset

A device Reset disables the voltage reference by clearing bit CVREN (CVRCON<7>). This Reset also disconnects the reference from the RA2 pin by clearing bit CVROE (CVRCON<6>) and selects the high-voltage range by clearing bit CVRR (CVRCON<5>). The VRSS value select bits, CVRCON<3:0>, are also cleared.

22.5 Connection Considerations

The voltage reference module operates independently of the comparator module. The output of the reference generator may be connected to the RF5 pin if the TRISF<5> bit is set and the CVROE bit is set. Enabling the voltage reference output onto the RF5 pin configured as a digital input will increase current consumption. Connecting RF5 as a digital output with VRSS enabled will also increase current consumption.

The RF5 pin can be used as a simple D/A output with limited drive capability. Due to the limited current drive capability, a buffer must be used on the voltage reference output for external connections to VREF. Figure 22-2 shows an example buffering technique.

FIGURE 22-2: COMPARATOR VOLTAGE REFERENCE OUTPUT BUFFER EXAMPLE

TABLE 22-1: REGISTERS ASSOCIATED WITH COMPARATOR VOLTAGE REFERENCE

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR	Value on all other Resets
CVRCON	CVREN	CVROE	CVRR	CVRSS	CVR3	CVR2	CVR1	CVR0	0000 0000	0000 0000
CMCON	C2OUT	C1OUT	C2INV	C1INV	CIS	CM2	CM1	CM0	0000 0000	0000 0000
TRISF	TRISF7	TRISF6	TRISF5	TRISF4	TRISF3	TRISF2	TRISF1	TRISF0	1111 1111	1111 1111

Legend: x = unknown, u = unchanged, - = unimplemented, read as '0'. Shaded cells are not used with the comparator voltage reference.

NOTES:

23.0 LOW-VOLTAGE DETECT

In many applications, the ability to determine if the device voltage (VDD) is below a specified voltage level is a desirable feature. A window of operation for the application can be created, where the application software can do "housekeeping tasks" before the device voltage exits the valid operating range. This can be done using the Low-Voltage Detect module.

This module is a software programmable circuitry, where a device voltage trip point can be specified. When the voltage of the device becomes lower then the specified point, an interrupt flag is set. If the interrupt is enabled, the program execution will branch to the interrupt vector address and the software can then respond to that interrupt source.

The Low-Voltage Detect circuitry is completely under software control. This allows the circuitry to be "turned off" by the software which minimizes the current consumption for the device.

Figure 23-1 shows a possible application voltage curve (typically for batteries). Over time, the device voltage decreases. When the device voltage equals voltage VA, the LVD logic generates an interrupt. This occurs at time TA. The application software then has the time, until the device voltage is no longer in valid operating range, to shutdown the system. Voltage point VB is the minimum valid operating voltage specification. This occurs at time TB. The difference TB – TA is the total time for shutdown.

The block diagram for the LVD module is shown in Figure 23-2. A comparator uses an internally generated reference voltage as the set point. When the selected tap output of the device voltage crosses the set point (is lower than), the LVDIF bit is set.

Each node in the resistor divider represents a "trip point" voltage. The "trip point" voltage is the minimum supply voltage level at which the device can operate before the LVD module asserts an interrupt. When the

supply voltage is equal to the trip point, the voltage tapped off of the resistor array is equal to the 1.2V internal reference voltage generated by the voltage reference module. The comparator then generates an interrupt signal setting the LVDIF bit. This voltage is software programmable to any one of 16 values (see Figure 23-2). The trip point is selected by programming the LVDL3:LVDL0 bits (LVDCON<3:0>).

FIGURE 23-2: LOW-VOLTAGE DETECT (LVD) BLOCK DIAGRAM

The LVD module has an additional feature that allows the user to supply the trip voltage to the module from an external source. This mode is enabled when bits LVDL3:LVDL0 are set to '1111'. In this state, the comparator input is multiplexed from the external input pin, LVDIN (Figure 23-3). This gives users flexibility because it allows them to configure the Low-Voltage Detect interrupt to occur at any voltage in the valid operating range.

FIGURE 23-3: LOW-VOLTAGE DETECT (LVD) WITH EXTERNAL INPUT BLOCK DIAGRAM

23.1 Control Register

The Low-Voltage Detect Control register (Register 23-1) controls the operation of the Low-Voltage Detect circuitry.

REGISTER 23-1: LVDCON: LOW-VOLTAGE DETECT CONTROL REGISTER

U-0	U-0	R-0	R/W-0	R/W-0	R/W-1	R/W-0	R/W-1
_	_	IRVST	LVDEN	LVDL3	LVDL2	LVDL1	LVDL0
bit 7							bit 0

bit 7-6 Unimplemented: Read as '0'

bit 5 IRVST: Internal Reference Voltage Stable Flag bit

- 1 = Indicates that the Low-Voltage Detect logic will generate the interrupt flag at the specified voltage range
- 0 = Indicates that the Low-Voltage Detect logic will not generate the interrupt flag at the specified voltage range and the LVD interrupt should not be enabled
- bit 4 LVDEN: Low-Voltage Detect Power Enable bit
 - 1 = Enables LVD, powers up LVD circuit
 - 0 = Disables LVD, powers down LVD circuit
- bit 3-0 LVDL3:LVDL0: Low-Voltage Detection Limit bits
 - 1111 = External analog input is used (input comes from the LVDIN pin)
 - 1110 = 4.45V-4.83V
 - 1101 = 4.16V-4.5V
 - 1100 = 3.96V-4.3V
 - 1011 = 3.76V 3.92V
 - 1010 = 3.57V-3.87V
 - 1001 = 3.47V-3.75V
 - 1000 = 3.27V-3.55V
 - 0111 = 2.98V-3.22V0110 = 2.77V-3.01V
 - 0101 = 2.67V-2.89V
 - 0100 = 2.48V-2.68V
 - 0011 = 2.37V-2.57V
 - 0010 = 2.18V-2.36V
 - 0001 = 1.98V-2.14V
 - 0000 = Reserved

Note: LVDL3:LVDL0 modes, which result in a trip point below the valid operating voltage of the device, are not tested.

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

23.2 Operation

Depending on the power source for the device voltage, the voltage normally decreases relatively slowly. This means that the LVD module does not need to be constantly operating. To decrease the current requirements, the LVD circuitry only needs to be enabled for short periods where the voltage is checked. After doing the check, the LVD module may be disabled.

Each time that the LVD module is enabled, the circuitry requires some time to stabilize. After the circuitry has stabilized, all status flags may be cleared. The module will then indicate the proper state of the system.

The following steps are needed to set up the LVD module:

- Write the value to the LVDL3:LVDL0 bits (LVDCON register) which selects the desired LVD trip point.
- Ensure that LVD interrupts are disabled (the LVDIE bit is cleared or the GIE bit is cleared).
- 3. Enable the LVD module (set the LVDEN bit in the LVDCON register).
- 4. Wait for the LVD module to stabilize (the IRVST bit to become set).
- Clear the LVD interrupt flag, which may have falsely become set, until the LVD module has stabilized (clear the LVDIF bit).
- Enable the LVD interrupt (set the LVDIE and the GIE bits).

Figure 23-4 shows typical waveforms that the LVD module may be used to detect.

FIGURE 23-4: LOW-VOLTAGE DETECT WAVEFORMS

23.2.1 REFERENCE VOLTAGE SET POINT

The internal reference voltage of the LVD module may be used by other internal circuitry (the Programmable Brown-out Reset). If these circuits are disabled (lower current consumption), the reference voltage circuit requires a time to become stable before a low-voltage condition can be reliably detected. This time is invariant of system clock speed. This start-up time is specified in electrical specification parameter 36. The low-voltage interrupt flag will not be enabled until a stable reference voltage is reached. Refer to the waveform in Figure 23-4.

23.2.2 CURRENT CONSUMPTION

When the module is enabled, the LVD comparator and voltage divider are enabled and will consume static current. The voltage divider can be tapped from multiple places in the resistor array. Total current consumption, when enabled, is specified in electrical specification parameter D022B.

23.3 Operation During Sleep

When enabled, the LVD circuitry continues to operate during Sleep. If the device voltage crosses the trip point, the LVDIF bit will be set and the device will wake-up from Sleep. Device execution will continue from the interrupt vector address if interrupts have been globally enabled.

23.4 Effects of a Reset

A device Reset forces all registers to their Reset state. This forces the LVD module to be turned off.

NOTES:

24.0 SPECIAL FEATURES OF THE CPU

There are several features intended to maximize system reliability, minimize cost through elimination of external components, provide power-saving operating modes and offer code protection. These are:

- · Oscillator Selection
- Reset
 - Power-on Reset (POR)
 - Power-up Timer (PWRT)
 - Oscillator Start-up Timer (OST)
 - Brown-out Reset (BOR)
- Interrupts
- · Watchdog Timer (WDT)
- Sleep
- · Code Protection
- ID Locations
- · In-Circuit Serial Programming

All PIC18F6525/6621/8525/8621 devices have a Watchdog Timer which is permanently enabled via the configuration bits, or software controlled. It runs off its own RC oscillator for added reliability. There are two timers that offer necessary delays on power-up. One is the Oscillator Start-up Timer (OST), intended to keep the chip in Reset until the crystal oscillator is stable. The other is the Power-up Timer (PWRT) which provides a fixed delay on power-up only, designed to keep the part in Reset while the power supply stabilizes. With these two timers on-chip, most applications need no external Reset circuitry.

Sleep mode is designed to offer a very low current power-down mode. The user can wake-up from Sleep through external Reset, Watchdog Timer wake-up, or through an interrupt. Several oscillator options are also made available to allow the part to fit the application. The RC oscillator option saves system cost, while the LP crystal option saves power. A set of configuration bits is used to select various options.

24.1 Configuration Bits

The configuration bits can be programmed (read as '0') or left unprogrammed (read as '1'), to select various device configurations. These bits are mapped, starting at program memory location 300000h.

The user will note that address 300000h is beyond the user program memory space. In fact, it belongs to the configuration memory space (300000h through 3FFFFFh) which can only be accessed using table reads and table writes.

Programming the Configuration registers is done in a manner similar to programming the Flash memory. The EECON1 register WR bit starts a self-timed write to the Configuration register. In normal operation mode, a TBLWT instruction, with the TBLPTR pointed to the Configuration register, sets up the address and the data for the Configuration register write. Setting the WR bit starts a long write to the Configuration register. The Configuration registers are written a byte at a time. To write or erase a configuration cell, a TBLWT instruction can write a '1' or a '0' into the cell.

TABLE 24-1: CONFIGURATION BITS AND DEVICE IDS

File	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Default/ Unprogrammed Value
300001h	CONFIG1H	_	_	OSCSEN	_	FOSC3	FOSC2	FOSC1	FOSC0	1- 1111
300002h	CONFIG2L	_	_	_	_	BORV1	BORV0	BOR	PWRTEN	1111
300003h	CONFIG2H	_	_	_	WDTPS3	WDTPS2	WDTPS1	WDTPS0	WDTEN	1 1111
300004h ⁽¹⁾	CONFIG3L	WAIT	_	_	_	_	_	PM1	PM0	111
300005h	CONFIG3H	MCLRE	_	-	_	1		ECCPMX ⁽¹⁾	CCP2MX	111
300006h	CONFIG4L	DEBUG	_	-	_	_	LVP	-	STVREN	11-1
300008h	CONFIG5L	_	_	_	_	CP3 ⁽²⁾	CP2	CP1	CP0	1111
300009h	CONFIG5H	CPD	СРВ	_	_	_	_	_	_	11
30000Ah	CONFIG6L		_	-	_	WRT3 ⁽²⁾	WRT2	WRT1	WRT0	1111
30000Bh	CONFIG6H	WRTD	WRTB	WRTC	_			I	_	111
30000Ch	CONFIG7L	_	_	_	_	EBTR3 ⁽²⁾	EBTR2	EBTR1	EBTR0	1111
30000Dh	CONFIG7H	-	EBTRB		_	_	_		_	-1
3FFFFEh	DEVID1	DEV2	DEV1	DEV0	REV4	REV3	REV2	REV1	REV0	(Note 3)
3FFFFFh	DEVID2	DEV10	DEV9	DEV8	DEV7	DEV6	DEV5	DEV4	DEV3	0000 1010

Legend: x = unknown, u = unchanged, - = unimplemented. Shaded cells are unimplemented, read as '0'.

Note 1: Unimplemented in PIC18F6525/6621 devices; maintain this bit set.

- 2: Unimplemented in PIC18FX525 devices; maintain this bit set.
- 3: See Register 24-13 for DEVID1 values.

REGISTER 24-1: CONFIG1H: CONFIGURATION REGISTER 1 HIGH (BYTE ADDRESS 300001h)

U-0	U-0	R/P-1	U-0	R/P-1	R/P-1	R/P-1	R/P-1
_	_	OSCSEN	_	FOSC3	FOSC2	FOSC1	FOSC0
bit 7							bit 0

bit 7-6 Unimplemented: Read as '0'

bit 5 OSCSEN: Oscillator System Clock Switch Enable bit

- 1 = Oscillator system clock switch option is disabled (main oscillator is source)
- 0 = Timer1 oscillator system clock switch option is enabled (oscillator switching is enabled)
- bit 4 Unimplemented: Read as '0'
- bit 3-0 FOSC3:FOSC0: Oscillator Selection bits
 - 1111 = RC oscillator with OSC2 configured as RA6
 - 1110 = HS oscillator with SW enabled 4x PLL
 - 1101 = EC oscillator with OSC2 configured as RA6 and SW enabled 4x PLL
 - 1100 = EC oscillator with OSC2 configured as RA6 and HW enabled 4x PLL
 - 1011 = Reserved; do not use
 - 1010 = Reserved; do not use
 - 1001 = Reserved; do not use
 - 1000 = Reserved; do not use
 - 0111 = RC oscillator with OSC2 configured as RA6
 - 0110 = HS oscillator with HW enabled 4x PLL
 - 0101 = EC oscillator with OSC2 configured as RA6
 - 0100 = EC oscillator with OSC2 configured as divide by 4 clock output
 - 0011 = RC oscillator with OSC2 configured as divide by 4 clock output
 - 0010 = HS oscillator
 - 0001 = XT oscillator
 - 0000 = LP oscillator

Legend:

R = Readable bit P = Programmable bit U = Unimplemented bit, read as '0'

-n = Value when device is unprogrammed u = Unchanged from programmed state

REGISTER 24-2: CONFIG2L: CONFIGURATION REGISTER 2 LOW (BYTE ADDRESS 300002h)

U-0	U-0	U-0	U-0	R/P-1	R/P-1	R/P-1	R/P-1
_	_	_	_	BORV1	BORV0	BOR	PWRTEN
bit 7							bit 0

bit 7-4 Unimplemented: Read as '0'

bit 3-2 BORV1:BORV0: Brown-out Reset Voltage bits

11 = VBOR set to 2.0V

10 = VBOR set to 2.7V

01 = VBOR set to 4.2V

00 = VBOR set to 4.5V

bit 1 BOR: Brown-out Reset Enable bit

1 = Brown-out Reset enabled

0 = Brown-out Reset disabled

bit 0 **PWRTEN:** Power-up Timer Enable bit

1 = PWRT disabled

0 = PWRT enabled

Legend:

R = Readable bit P = Programmable bit U = Unimplemented bit, read as '0'
-n = Value when device is unprogrammed u = Unchanged from programmed state

REGISTER 24-3: CONFIG2H: CONFIGURATION REGISTER 2 HIGH (BYTE ADDRESS 300003h)

U-0	U-0	U-0	R/P-1	R/P-1	R/P-1	R/P-1	R/P-1
_	_	_	WDTPS3	WDTPS2	WDTPS1	WDTPS0	WDTEN
bit 7							bit 0

bit 7-5 Unimplemented: Read as '0'

bit 4-1 WDTPS2:WDTPS0: Watchdog Timer Postscaler Select bits

1111 = 1:32768

1110 = 1:16384

1101 = 1:8192

1100 = 1:4096

1011 = 1:2048

1010 = 1:1024

1001 = 1:512

1000 = 1:256

0111 = 1:128

0110 = 1:64

0101 = 1:32

0100 = 1:16

0011 = 1:80010 = 1:4

0001 = 1:2

0000 = 1:1

bit 0 WDTEN: Watchdog Timer Enable bit

1 = WDT enabled

0 = WDT disabled (control is placed on the SWDTEN bit)

Legend:

 $R = Readable \ bit$ $P = Programmable \ bit$ $U = Unimplemented \ bit, read \ as '0'$ $-n = Value \ when \ device \ is \ unprogrammed$ $u = Unchanged \ from \ programmed \ state$

REGISTER 24-4: CONFIG3L: CONFIGURATION REGISTER 3 LOW (BYTE ADDRESS 300004h)⁽¹⁾

R/P-1	U-0	U-0	U-0	U-0	U-0	R/P-1	R/P-1
WAIT	_	_	_	_	_	PM1	PM0
bit 7							bit 0

bit 7 WAIT: External Bus Data Wait Enable bit

- 1 = Wait selections unavailable for table reads and table writes
- 0 = Wait selections for table reads and table writes are determined by WAIT1:WAIT0 bits (MEMCOM<5:4>)

bit 6-2 Unimplemented: Read as '0'

bit 1-0 PM1:PM0: Processor Mode Select bits

- 11 = Microcontroller mode
- 10 = Microprocessor mode
- 01 = Microprocessor with Boot Block mode
- 00 = Extended Microcontroller mode

Note 1: This register is unimplemented for PIC18F6525/6621 devices; maintain these bits set.

Legend:

R = Readable bit P = Programmable bit U = Unimplemented bit, read as '0'
-n = Value when device is unprogrammed u = Unchanged from programmed state

REGISTER 24-5: CONFIG3H: CONFIGURATION REGISTER 3 HIGH (BYTE ADDRESS 300005h)

R/P-1	U-0	U-0	U-0	U-0	U-0	R/P-1	R/P-1
MCLRE ⁽¹⁾	_	_	_	_	_	ECCPMX ⁽²⁾	CCP2MX
bit 7							bit 0

bit 7 MCLRE: MCLR Enable bit(1)

- $1 = \overline{MCLR}$ pin enabled, RG5 input pin disabled
- 0 = RG5 input enabled, \overline{MCLR} disabled

bit 6-2 Unimplemented: Read as '0'

bit 1 **ECCPMX:** ECCP Mux bit⁽²⁾

- 1 = ECCP1 (P1B/P1C) and ECCP3 (P3B/P3C) PWM outputs are multiplexed with RE6 through RE3
- 0 = ECCP1 (P1B/P1C) and ECCP3 (P3B/P3C) PWM outputs are multiplexed with RH7 through RH4

bit 0 CCP2MX: ECCP2 Mux bit

In Microcontroller mode:

- 1 = ECCP2 input/output is multiplexed with RC1
- 0 = ECCP2 input/output is multiplexed with RE7

In Microprocessor, Microprocessor with Boot Block and Extended Microcontroller modes (PIC18F8525/8621 devices only):

- 1 = ECCP2 input/output is multiplexed with RC1
- 0 = ECCP2 input/output is multiplexed with RB3
 - **Note 1:** If MCLR is disabled, either disable Low-Voltage ICSP or hold RB5/KBI1/PGM low to ensure proper entry into ICSP mode.
 - 2: This register is unimplemented for PIC18F6525/6621 devices; maintain these bits set.

Legend:

R = Readable bit P = Programmable bit U = Unimplemented bit, read as '0'
-n = Value when device is unprogrammed u = Unchanged from programmed state

REGISTER 24-6: CONFIG4L: CONFIGURATION REGISTER 4 LOW (BYTE ADDRESS 300006h)

R/P-1	U-0	U-0	U-0	U-0	R/P-1	U-0	R/P-1
DEBUG	_	_	_	_	LVP	_	STVREN
bit 7							bit 0

bit 7 DEBUG: Background Debugger Enable bit

1 = Background debugger disabled. RB6 and RB7 configured as general purpose I/O pins.

0 = Background debugger enabled. RB6 and RB7 are dedicated to in-circuit debug.

bit 6-3 Unimplemented: Read as '0'

bit 2 LVP: Low-Voltage ICSP Enable bit

1 = Low-Voltage ICSP enabled

0 = Low-Voltage ICSP disabled

bit 1 Unimplemented: Read as '0'

bit 0 STVREN: Stack Full/Underflow Reset Enable bit

1 = Stack full/underflow will cause Reset

0 = Stack full/underflow will not cause Reset

Legend:

R = Readable bit P = Programmable bit U = Unimplemented bit, read as '0'
-n = Value when device is unprogrammed u = Unchanged from programmed state

REGISTER 24-7: CONFIG5L: CONFIGURATION REGISTER 5 LOW (BYTE ADDRESS 300008h)

U-0	U-0	U-0	U-0	R/C-1	R/C-1	R/C-1	R/C-1
_	_	_	_	CP3 ⁽¹⁾	CP2	CP1	CP0
bit 7							bit 0

bit 7-4 Unimplemented: Read as '0'

bit 3 CP3: Code Protection bit⁽¹⁾

1 = Block 3 (00C000-00FFFFh) not code-protected

0 = Block 3 (00C000-00FFFFh) code-protected

Note 1: Unimplemented in PIC18FX525 devices; maintain this bit set.

bit 2 CP2: Code Protection bit

1 = Block 2 (008000-00BFFFh) not code-protected

0 = Block 2 (008000-00BFFFh) code-protected

bit 1 CP1: Code Protection bit

1 = Block 1 (004000-007FFFh) not code-protected

0 = Block 1 (004000-007FFFh) code-protected

bit 0 CP0: Code Protection bit

1 = Block 0 (000800-003FFFh) not code-protected

0 = Block 0 (000800-003FFFh) code-protected

Legend:

 $R = Readable \ bit$ $C = Clearable \ bit$ $U = Unimplemented \ bit, read as '0'$ $-n = Value \ when \ device is \ unprogrammed$ $<math>u = Unchanged \ from \ programmed \ state$

REGISTER 24-8: CONFIG5H: CONFIGURATION REGISTER 5 HIGH (BYTE ADDRESS 300009h)

R/C-1	R/C-1	U-0	U-0	U-0	U-0	U-0	U-0
CPD	CPB	_	_	_	_	_	
bit 7							bit 0

bit 0

bit 7 CPD: Data EEPROM Code Protection bit

1 = Data EEPROM not code-protected

0 = Data EEPROM code-protected

CPB: Boot Block Code Protection bit bit 6

1 = Boot block (000000-0007FFh) not code-protected

0 = Boot block (000000-0007FFh) code-protected

bit 5-0 Unimplemented: Read as '0'

Legend:

C = Clearable bit R = Readable bit U = Unimplemented bit, read as '0' -n = Value when device is unprogrammed u = Unchanged from programmed state

REGISTER 24-9: CONFIG6L: CONFIGURATION REGISTER 6 LOW (BYTE ADDRESS 30000Ah)

U-0	U-0	U-0	U-0	R/C-1	R/C-1	R/C-1	R/C-1
_	_	_	_	WRT3 ⁽¹⁾	WRT2	WRT1	WRT0
bit 7							bit 0

Unimplemented: Read as '0' bit 7-4

bit 3 WRT3: Write Protection bit⁽¹⁾

1 = Block 3 (00C000-00FFFFh) not write-protected

0 = Block 3 (00C000-00FFFFh) write-protected

Note 1: Unimplemented in PIC18FX525 devices; maintain this bit set.

bit 2 WRT2: Write Protection bit

1 = Block 2 (008000-00BFFFh) not write-protected

0 = Block 2 (008000-00BFFFh) write-protected

bit 1 WRT1: Write Protection bit

1 = Block 1 (004000-007FFFh) not write-protected

0 = Block 1 (004000-007FFFh) write-protected

bit 0 WR0: Write Protection bit

1 = Block 0 (000800-003FFFh) not write-protected

0 = Block 0 (000800-003FFFh) write-protected

Leaend:

R = Readable bit C = Clearable bit U = Unimplemented bit, read as '0' -n = Value when device is unprogrammed u = Unchanged from programmed state

REGISTER 24-10: CONFIG6H: CONFIGURATION REGISTER 6 HIGH (BYTE ADDRESS 30000Bh)

R/C-1	R/C-1	R/C-1	U-0	U-0	U-0	U-0	U-0
WRTD	WRTB	WRTC	_	_	_	_	
bit 7							bit 0

bit 7 WRTD: Data EEPROM Write Protection bit

1 = Data EEPROM not write-protected

0 = Data EEPROM write-protected

bit 6 WRTB: Boot Block Write Protection bit

1 = Boot block (000000-0007FFh) not write-protected

0 = Boot block (000000-0007FFh) write-protected

bit 5 WRTC: Configuration Register Write Protection bit

1 = Configuration registers (300000-3000FFh) not write-protected

0 = Configuration registers (300000-3000FFh) write-protected

bit 4-0 Unimplemented: Read as '0'

Legend:

R = Readable bit C = Clearable bit U = Unimplemented bit, read as '0'
-n = Value when device is unprogrammed u = Unchanged from programmed state

REGISTER 24-11: CONFIG7L: CONFIGURATION REGISTER 7 LOW (BYTE ADDRESS 30000Ch)

h:4 7				251110	LDTINL		LD1110
_	_	_	_	EBTR3 ⁽¹⁾	EBTR2	EBTR1	EBTR0
U-0	U-0	U-0	U-0	R/C-1	R/C-1	R/C-1	R/C-1

bit 7 bit 0

bit 7-4 Unimplemented: Read as '0'

bit 3 **EBTR3:** Table Read Protection bit⁽¹⁾

1 = Block 3 (00C000-00FFFFh) not protected from table reads executed in other blocks

0 = Block 3 (00C000-00FFFFh) protected from table reads executed in other blocks

Note 1: Unimplemented in PIC18FX525 devices; maintain this bit set.

bit 2 EBTR2: Table Read Protection bit

1 = Block 2 (008000-00BFFFh) not protected from table reads executed in other blocks

0 = Block 2 (008000-00BFFFh) protected from table reads executed in other blocks

bit 1 EBTR1: Table Read Protection bit

1 = Block 1 (004000-007FFFh) not protected from table reads executed in other blocks

0 = Block 1 (004000-007FFFh) protected from table reads executed in other blocks

bit 0 **EBTR0**: Table Read Protection bit

1 = Block 0 (000800-003FFFh) not protected from table reads executed in other blocks

0 = Block 0 (000800-003FFFh) protected from table reads executed in other blocks

Legend:

 $R = Readable \ bit$ $C = Clearable \ bit$ $U = Unimplemented \ bit, read as '0'$ $-n = Value \ when \ device is unprogrammed <math>u = Unchanged \ from \ programmed \ state$

REGISTER 24-12: CONFIG7H: CONFIGURATION REGISTER 7 HIGH (BYTE ADDRESS 30000Dh)

U-0	R/C-1	U-0	U-0	U-0	U-0	U-0	U-0
_	EBTRB	_	_	_	_	_	_
bit 7							hit 0

bit 7 Unimplemented: Read as '0'

bit 6 EBTRB: Boot Block Table Read Protection bit

1 = Boot block (000000-0007FFh) not protected from table reads executed in other blocks

0 = Boot block (000000-0007FFh) protected from table reads executed in other blocks

bit 5-0 Unimplemented: Read as '0'

Legend:

 $R = Readable \ bit$ $C = Clearable \ bit$ $U = Unimplemented \ bit, read as '0'$ $u = Unchanged \ from \ programmed \ state$

REGISTER 24-13: DEVID1: DEVICE ID REGISTER 1 FOR PIC18F6525/6621/8525/8621 DEVICES (ADDRESS 3FFFFEh)

R	R	R	R	R	R	R	R
DEV2	DEV1	DEV0	REV4	REV3	REV2	REV1	REV0
bit 7							bit 0

bit 7-5 **DEV2:DEV0:** Device ID bits

100 = PIC18F8621

101 = PIC18F6621

110 = PIC18F8525

111 = PIC18F6525

bit 4-0 REV4:REV0: Revision ID bits

These bits are used to indicate the device revision.

Legend:

 $R = Readable \ bit$ $P = Programmable \ bit$ $U = Unimplemented \ bit, read as '0'$ $-n = Value \ when device is unprogrammed <math>u = Unchanged \ from \ programmed \ state$

REGISTER 24-14: DEVID2: DEVICE ID REGISTER 2 FOR PIC18F6525/6621/8525/8621 DEVICES (ADDRESS 3FFFFFh)

R-0	R-0	R-0	R-0	R-1	R-0	R-1	R-0
DEV10	DEV9	DEV8	DEV7	DEV6	DEV5	DEV4	DEV3
bit 7							bit 0

bit 7-0 **DEV10:DEV3:** Device ID bits

These bits are used with the DEV2:DEV0 bits in the Device ID Register 1 to identify the part number.

0000 1010 = PIC18F6525/6621/8525/8621

Legend:

 $R = Readable \ bit$ $P = Programmable \ bit$ $U = Unimplemented \ bit, read as '0'$ $-n = Value \ when \ device \ is \ unprogrammed$ $u = Unchanged \ from \ programmed \ state$

24.2 Watchdog Timer (WDT)

The Watchdog Timer is a free running on-chip RC oscillator which does not require any external components. This RC oscillator is separate from the RC oscillator of the OSC1/CLKI pin. That means that the WDT will run even if the clock on the OSC1/CLKI and OSC2/CLKO/RA6 pins of the device has been stopped, for example, by execution of a SLEEP instruction.

During normal operation, a WDT time-out generates a device Reset (Watchdog Timer Reset). If the device is in Sleep mode, a WDT time-out causes the device to wake-up and continue with normal operation (Watchdog Timer wake-up). The TO bit in the RCON register will be cleared upon a WDT time-out.

The Watchdog Timer is enabled or disabled by a device configuration bit, WDTEN (CONFIG2H<0>). If WDTEN is set, software execution may not disable this function. When WDTEN is cleared, the SWDTEN bit enables or disables the operation of the WDT.

The WDT time-out period values may be found in the Electrical Specifications section under parameter 31. Values for the WDT postscaler may be assigned using the configuration bits.

- Note 1: The CLRWDT and SLEEP instructions clear the WDT and the postscaler if assigned to the WDT and prevent it from timing out and generating a device Reset condition.
 - 2: When a CLRWDT instruction is executed and the postscaler is assigned to the WDT, the postscaler count will be cleared but the postscaler assignment is not changed.

24.2.1 CONTROL REGISTER

Register 24-15 shows the WDTCON register. This is a readable and writable register which contains a control bit that allows software to override the WDT enable configuration bit only when the configuration bit has disabled the WDT.

REGISTER 24-15: WDTCON: WATCHDOG TIMER CONTROL REGISTER

U-0	U-0	U-0	U-0	U-0	U-0	U-0	R/W-0
_	_	_	_	_	_	_	SWDTEN
bit 7							bit 0

bit 7-1 Unimplemented: Read as '0'

bit 0 **SWDTEN:** Software Controlled Watchdog Timer Enable bit

1 = Watchdog Timer is on

0 = Watchdog Timer is turned off (if CONFIG2H < 0 > = 0)

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

24.2.2 WDT POSTSCALER

The WDT has a postscaler that can extend the WDT Reset period. The postscaler is selected at the time of the device programming by the value written to the CONFIG2H Configuration register.

FIGURE 24-1: WATCHDOG TIMER BLOCK DIAGRAM

TABLE 24-2: SUMMARY OF REGISTERS ASSOCIATED WITH THE WATCHDOG TIMER

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
CONFIG2H	_	_	_	WDTPS3	WDTPS2	WDTPS2	WDTPS0	WDTEN
RCON	IPEN	_	_	RI	TO	PD	POR	BOR
WDTCON	_			_	_	_	_	SWDTEN

Legend: Shaded cells are not used by the Watchdog Timer.

24.3 Power-Down Mode (Sleep)

Power-down mode is entered by executing a SLEEP instruction.

If enabled, the Watchdog Timer will be cleared but keeps running, the \overline{PD} bit (RCON<3>) is cleared, the \overline{TO} (RCON<4>) bit is set and the oscillator driver is turned off. The I/O ports maintain the status they had before the SLEEP instruction was executed (driving high, low or high-impedance).

For lowest current consumption in this mode, place all I/O pins at either VDD or Vss, ensure no external circuitry is drawing current from the I/O pin, power-down the A/D and disable external clocks. Pull all I/O pins that are high-impedance inputs, high or low externally, to avoid switching currents caused by floating inputs. The TOCKI input should also be at VDD or Vss for lowest current consumption. The contribution from on-chip pull-ups on PORTB should be considered.

The MCLR pin must be at a logic high level (VIHMC).

24.3.1 WAKE-UP FROM SLEEP

The device can wake-up from Sleep through one of the following events:

- 1. External Reset input on \overline{MCLR} pin.
- Watchdog Timer wake-up (if WDT was enabled).
- Interrupt from INTx pin, RB port change or a peripheral interrupt.

The following peripheral interrupts can wake the device from Sleep:

- PSP read or write.
- 2. TMR1 interrupt. Timer1 must be operating as an asynchronous counter.
- TMR3 interrupt. Timer3 must be operating as an asynchronous counter.
- 4. CCP Capture mode interrupt (Capture will not occur).
- MSSP (Start/Stop) bit detect interrupt.
- MSSP transmit or receive in Slave mode (SPI/I²C).
- 7. USART RXx or TXx (Synchronous Slave mode).
- 8. A/D conversion (when A/D clock source is RC).
- 9. EEPROM write operation complete.
- 10. LVD interrupt.

Other peripherals cannot generate interrupts since during Sleep, no on-chip clocks are present.

External MCLR Reset will cause a device Reset. All other events are considered a continuation of program execution and will cause a "wake-up". The TO and PD bits in the RCON register can be used to determine the cause of the device Reset. The PD bit, which is set on power-up, is cleared when Sleep is invoked. The TO bit is cleared if a WDT time-out occurred (and caused wake-up).

When the SLEEP instruction is being executed, the next instruction (PC + 2) is prefetched. For the device to wake-up through an interrupt event, the corresponding interrupt enable bit must be set (enabled). Wake-up is regardless of the state of the GIE bit. If the GIE bit is clear (disabled), the device continues execution at the instruction after the SLEEP instruction. If the GIE bit is set (enabled), the device executes the instruction after the SLEEP instruction and then branches to the interrupt address. In cases where the execution of the instruction following Sleep is not desirable, the user should have a NOP after the SLEEP instruction.

24.3.2 WAKE-UP USING INTERRUPTS

When global interrupts are disabled (GIE cleared) and any interrupt source has both its interrupt enable bit and interrupt flag bit set, one of the following will occur:

- If an interrupt condition (interrupt flag bit and interrupt enable bits are set) occurs **before** the execution of a SLEEP instruction, the SLEEP instruction will complete as a NOP. Therefore, the WDT and WDT postscaler will not be cleared, the TO bit will not be set and PD bits will not be cleared.
- If the interrupt condition occurs during or after
 the execution of a SLEEP instruction, the device
 will immediately wake-up from Sleep. The SLEEP
 instruction will be completely executed before the
 wake-up. Therefore, the WDT and WDT
 postscaler will be cleared, the TO bit will be set
 and the PD bit will be cleared.

Even if the flag bits were checked before executing a SLEEP instruction, it may be possible for flag bits to become set before the SLEEP instruction completes. To determine whether a SLEEP instruction executed, test the \overline{PD} bit. If the \overline{PD} bit is set, the SLEEP instruction was executed as a NOP.

To ensure that the WDT is cleared, a CLRWDT instruction should be executed before a SLEEP instruction.

FIGURE 24-2: WAKE-UP FROM SLEEP THROUGH INTERRUPT^(1,2)

24.4 Program Verification and Code Protection

The overall structure of the code protection on the PIC18 Flash devices differs significantly from other PICmicro devices.

The user program memory is divided on binary boundaries into four blocks of 16 Kbytes each. The first block is further divided into a boot block of 2048 bytes and a second block (Block 0) of 14 Kbytes.

Each of the blocks has three code protection bits associated with them. They are:

- Code-Protect bit (CPn)
- Write-Protect bit (WRTn)
- External Block Table Read bit (EBTRn)

Figure 24-3 shows the program memory organization for 48 and 64-Kbyte devices and the specific code protection bit associated with each block. The actual locations of the bits are summarized in Table 24-3.

FIGURE 24-3: CODE-PROTECTED PROGRAM MEMORY FOR PIC18F6525/6621/8525/8621 DEVICES

MEMORY SIZI	E/DEVICE		Block Code Protection	
48 Kbytes (PIC18FX525)	64 Kbytes (PIC18FX621)	Address Range	Controlled By:	
Boot Block	Boot Block	000000h 0007FFh	CPB, WRTB, EBTRB	
Block 0	Block 0	000800h 003FFFh	CP0, WRT0, EBTR0	
Block 1	Block 1	004000h 007FFFh	CP1, WRT1, EBTR1	
Block 2	Block 2	008000h 00BFFFh	CP2, WRT2, EBTR2	
Unimplemented, read '0'	Block 3	00C000h 00FFFFh	CP3, WRT3, EBTR3	

TABLE 24-3: SUMMARY OF REGISTERS ASSOCIATED WITH CODE PROTECTION

File	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
300008h	CONFIG5L	_	_	_	_	CP3 ⁽¹⁾	CP2	CP1	CP0
300009h	CONFIG5H	CPD	СРВ	_	_	_	_	_	_
30000Ah	CONFIG6L	_	_	_	_	WRT3 ⁽¹⁾	WRT2	WRT1	WRT0
30000Bh	CONFIG6H	WRTD	WRTB	WRTC	_	_	_	_	_
30000Ch	CONFIG7L	_	_	_	_	EBTR3 ⁽¹⁾	EBTR2	EBTR1	EBTR0
30000Dh	CONFIG7H	_	EBTRB	_	_	_	_	_	

Legend: Shaded cells are unimplemented.

Note 1: Unimplemented in PIC18FX525 devices.

24.4.1 PROGRAM MEMORY CODE PROTECTION

The user memory may be read to or written from any location using the table read and table write instructions. The Device ID register may be read with table reads. The Configuration registers may be read and written with the table read and table write instructions.

In user mode, the CPn bits have no direct effect. CPn bits inhibit external reads and writes. A block of user memory may be protected from table writes if the WRTn configuration bit is '0'. The EBTRn bits control table reads. For a block of user memory with the EBTRn bit set to '0', a table read instruction that executes from within that block is allowed to read. A

table read instruction that executes from a location outside of that block is not allowed to read and will result in reading '0's. Figures 24-4 through 24-6 illustrate table write and table read protection.

Code protection bits may only be written to a '0' from a '1' state. It is not possible to write a '1' to a bit in the '0' state. Code protection bits are only set to '1' by a full chip erase or block erase function. The full chip erase and block erase functions can only be initiated via ICSP or an external programmer.

FIGURE 24-4: TABLE WRITE (WRTn) DISALLOWED

FIGURE 24-5: EXTERNAL BLOCK TABLE READ (EBTRn) DISALLOWED

FIGURE 24-6: EXTERNAL BLOCK TABLE READ (EBTRn) ALLOWED

24.4.2 DATA EEPROM CODE PROTECTION

The entire data EEPROM is protected from external reads and writes by two bits: CPD and WRTD. CPD inhibits external reads and writes of data EEPROM. WRTD inhibits external writes to data EEPROM. The CPU can continue to read data EEPROM regardless of the protection bit settings.

24.4.3 CONFIGURATION REGISTER PROTECTION

The Configuration registers can be write-protected. The WRTC bit controls protection of the Configuration registers. In user mode, the WRTC bit is readable only. WRTC can only be written via ICSP or an external programmer.

24.5 ID Locations

Eight memory locations (200000h-200007h) are designated as ID locations where the user can store checksum or other code identification numbers. These locations are accessible during normal execution through the TBLRD and TBLWT instructions, or during program/verify. The ID locations can be read when the device is code-protected.

24.6 In-Circuit Serial Programming™ (ICSP™)

PIC18F6525/6621/8525/8621 microcontrollers can be serially programmed while in the end application circuit. This is simply done with two lines for clock and data and three other lines for power, ground and the programming voltage. This allows customers to manufacture boards with unprogrammed devices and then program the microcontroller just before shipping the product. This also allows the most recent firmware or a custom firmware to be programmed.

24.7 In-Circuit Debugger

When the DEBUG bit in Configuration register, CONFIG4L, is programmed to a '0', the in-circuit debugger functionality is enabled. This function allows simple debugging functions when used with MPLAB® IDE. When the microcontroller has this feature enabled, some of the resources are not available for general use. Table 24-4 shows which features are consumed by the background debugger.

TABLE 24-4: DEBUGGER RESOURCES

I/O pins	RB6, RB7
Stack	2 levels
Program Memory	512 bytes
Data Memory	10 bytes

To use the in-circuit debugger function of the microcontroller, the design must implement In-Circuit Serial Programming connections to $\overline{\text{MCLR}}/\text{VPP}$, VDD, GND, RB7 and RB6. This will interface to the in-circuit debugger module available from Microchip or one of the third party development tool companies.

24.8 Low-Voltage ICSP Programming

The LVP bit in Configuration register, CONFIG4L, enables Low-Voltage ICSP programming. This mode allows the microcontroller to be programmed via ICSP using a VDD source in the operating voltage range. This only means that VPP does not have to be brought to VIHH, but can instead be left at the normal operating voltage. In this mode, the RB5/KBI1/PGM pin is dedicated to the programming function and ceases to be a general purpose I/O pin. During programming, VDD is applied to the MCLR/VPP pin. To enter Programming mode, VDD must be applied to the RB5/KBI1/PGM pin provided the LVP bit is set. The LVP bit defaults to a '1' from the factory.

- Note 1: The High-Voltage Programming mode is always available, regardless of the state of the LVP bit, by applying VIHH to the MCLR pin.
 - 2: While in Low-Voltage ICSP mode, the RB5 pin can no longer be used as a general purpose I/O pin and should be held low during normal operation.
 - 3: When using Low-Voltage ICSP Programming (LVP) and the pull-ups on PORTB are enabled, bit 5 in the TRISB register must be cleared to disable the pull-up on RB5 and ensure the proper operation of the device.
 - **4:** If the device Master Clear is disabled, verify that either of the following is done to ensure proper entry into ICSP mode:
 - a.) disable Low-Voltage Programming (CONFIG4L<2> = 0); or
 - b.) make certain that RB5/KBI1/PGM is held low during entry into ICSP.

If Low-Voltage Programming mode is not used, the LVP bit can be programmed to a '0' and RB5/KBI1/PGM becomes a digital I/O pin. However, the LVP bit may only be programmed when programming is entered with VIHH on $\overline{\text{MCLR}}/\text{VPP}$.

It should be noted that once the LVP bit is programmed to '0', only the High-Voltage Programming mode is available and only High-Voltage Programming mode can be used to program the device.

When using Low-Voltage ICSP, the part must be supplied 4.5V to 5.5V if a bulk erase will be executed. This includes reprogramming of the code-protect bits from an on-state to off-state. For all other cases of Low-Voltage ICSP, the part may be programmed at the normal operating voltage. This means unique user IDs or user code can be reprogrammed or added.

25.0 INSTRUCTION SET SUMMARY

The PIC18 instruction set adds many enhancements to the previous PICmicro® instruction sets, while maintaining an easy migration from these PICmicro instruction sets.

Most instructions are a single program memory word (16 bits), but there are three instructions that require two program memory locations.

Each single-word instruction is a 16-bit word divided into an opcode, which specifies the instruction type and one or more operands, which further specify the operation of the instruction.

The instruction set is highly orthogonal and is grouped into four basic categories:

- · Byte-oriented operations
- · Bit-oriented operations
- · Literal operations
- · Control operations

The PIC18 instruction set summary in Table 25-2 lists **byte-oriented**, **bit-oriented**, **literal** and **control** operations. Table 25-1 shows the opcode field descriptions.

Most byte-oriented instructions have three operands:

- 1. The file register (specified by 'f')
- 2. The destination of the result (specified by 'd')
- 3. The accessed memory (specified by 'a')

The file register designator 'f' specifies which file register is to be used by the instruction.

The destination designator 'd' specifies where the result of the operation is to be placed. If 'd' is zero, the result is placed in the WREG register. If 'd' is one, the result is placed in the file register specified in the instruction.

All bit-oriented instructions have three operands:

- 1. The file register (specified by 'f')
- The bit in the file register (specified by 'b')
- 3. The accessed memory (specified by 'a')

The bit field designator 'b' selects the number of the bit affected by the operation, while the file register designator 'f' represents the number of the file in which the bit is located.

The **literal** instructions may use some of the following operands:

- A literal value to be loaded into a file register (specified by 'k')
- The desired FSR register to load the literal value into (specified by 'f')
- No operand required (specified by '—')

The **control** instructions may use some of the following operands:

- A program memory address (specified by 'n')
- The mode of the call or return instructions (specified by 's')
- The mode of the table read and table write instructions (specified by 'm')
- No operand required (specified by '—')

All instructions are a single word, except for three double-word instructions. These three instructions were made double-word instructions so that all the required information is available in these 32 bits. In the second word, the 4 MSbs are '1's. If this second word is executed as an instruction (by itself), it will execute as a NOP.

All single-word instructions are executed in a single instruction cycle unless a conditional test is true, or the program counter is changed as a result of the instruction. In these cases, the execution takes two instruction cycles with the additional instruction cycle(s) executed as a NOP.

The double-word instructions execute in two instruction cycles.

One instruction cycle consists of four oscillator periods. Thus, for an oscillator frequency of 4 MHz, the normal instruction execution time is 1 μ s. If a conditional test is true or the program counter is changed as a result of an instruction, the instruction execution time is 2 μ s. Two-word branch instructions (if true) would take 3 μ s.

Figure 25-1 shows the general formats that the instructions can have.

All examples use the format 'nnh' to represent a hexadecimal number, where 'h' signifies a hexadecimal digit.

The Instruction Set Summary, shown in Table 25-2, lists the instructions recognized by the Microchip MPASM™ Assembler.

Section 25.1 "Instruction Set" provides a description of each instruction.

TABLE 25-1: OPCODE FIELD DESCRIPTIONS

Field	Description
a	RAM access bit a = 0: RAM location in Access RAM (BSR register is ignored) a = 1: RAM bank is specified by BSR register
bbb	Bit address within an 8-bit file register (0 to 7).
BSR	Bank Select Register. Used to select the current RAM bank.
d	Destination select bit
	d = 0: store result in WREG d = 1: store result in file register f
dest	Destination either the WREG register or the specified register file location.
f	8-bit register file address (0x00 to 0xFF).
fs	12-bit register file address (0x000 to 0xFFF). This is the source address.
fd	12-bit register file address (0x000 to 0xFFF). This is the destination address.
k	Literal field, constant data or label (may be either an 8-bit, 12-bit or a 20-bit value).
label	Label name.
mm	The mode of the TBLPTR register for the table read and table write instructions. Only used with table read and table write instructions:
*	No change to register (such as TBLPTR with table reads and writes)
*+	Post-Increment register (such as TBLPTR with table reads and writes)
*-	Post-Decrement register (such as TBLPTR with table reads and writes)
+*	Pre-Increment register (such as TBLPTR with table reads and writes)
n	The relative address (2's complement number) for relative branch instructions, or the direct address for call/branch and return instructions.
PRODH	Product of Multiply High Byte.
PRODL	Product of Multiply Low Byte.
S	Fast Call/Return mode select bit s = 0: do not update into/from shadow registers s = 1: certain registers loaded into/from shadow registers (Fast mode)
u	Unused or unchanged.
WREG	Working register (accumulator).
х	Don't care ('0' or '1') The assembler will generate code with x = 0. It is the recommended form of use for compatibility with all Microchip software tools.
TBLPTR	21-bit Table Pointer (points to a Program Memory location).
TABLAT	8-bit Table Latch.
TOS	Top-of-Stack.
PC	Program Counter.
PCL	Program Counter Low Byte.
PCH	Program Counter High Byte.
PCLATH	Program Counter High Byte Latch.
PCLATU	Program Counter Upper Byte Latch.
GIE	Global Interrupt Enable bit.
WDT	Watchdog Timer.
TO	Time-out bit.
PD	Power-down bit.
C, DC, Z, OV, N	ALU Status bits: Carry, Digit Carry, Zero, Overflow, Negative.
[]	Optional.
()	Contents.
\rightarrow	Assigned to.
< >	Register bit field.
€	In the set of.
italics	User defined term (font is courier).

FIGURE 25-1: GENERAL FORMAT FOR INSTRUCTIONS

Byte-oriented file register operations **Example Instruction** 10 OPCODE f (FILE #) ADDWF MYREG, W, B d а d = 0 for result destination to be WREG register d = 1 for result destination to be file register (f) a = 0 to force Access Bank a = 1 for BSR to select bank f = 8-bit file register address Byte to Byte move operations (2-word) 12 11 OPCODE f (Source FILE #) MOVFF MYREG1, MYREG2 15 12 11 0 f (Destination FILE #) 1111 f = 12-bit file register address Bit-oriented file register operations OPCODE b (BIT #) a f (FILE #) BSF MYREG, bit, B b = 3-bit position of bit in file register (f) a = 0 to force Access Bank a = 1 for BSR to select bank f = 8-bit file register address Literal operations 15 0 **OPCODE** k (literal) MOVLW 0x7F k = 8-bit immediate value **Control** operations CALL, GOTO and Branch operations 15 0 OPCODE n<7:0> (literal) GOTO Label 15 12 11 0 1111 n<19:8> (literal) n = 20-bit immediate value 15 CALL MYFUNC **OPCODE** n<7:0> (literal) 15 12 11 0 n<19:8> (literal) S = Fast bit 11 10 OPCODE BRA MYFUNC n<10:0> (literal) 15 8 7 OPCODE n<7:0> (literal) BC MYFUNC

TABLE 25-2: PIC18FXXXX INSTRUCTION SET

Mnemo	nic,	Description	Cycles	16-Bit Instruction Word			Status	Notes	
Operai	nds	Description	Cycles	MSb			LSb	Affected	Notes
BYTE-ORIE	ENTED F	FILE REGISTER OPERATIONS							
ADDWF	f, d, a	Add WREG and f	1	0010	01da	ffff	ffff	C, DC, Z, OV, N	1, 2
ADDWFC	f, d, a	Add WREG and Carry bit to f	1	0010	00da	ffff	ffff	C, DC, Z, OV, N	1, 2
ANDWF	f, d, a	AND WREG with f	1	0001	01da	ffff	ffff	Z, N	1,2
CLRF	f, a	Clear f	1	0110	101a	ffff	ffff	Z	2
COMF	f, d, a	Complement f	1	0001	11da	ffff	ffff	Z, N	1, 2
CPFSEQ	f, a	Compare f with WREG, skip =	1 (2 or 3)	0110	001a	ffff	ffff	None	4
CPFSGT	f, a	Compare f with WREG, skip >	1 (2 or 3)	0110	010a	ffff	ffff	None	4
CPFSLT	f, a	Compare f with WREG, skip <	1 (2 or 3)	0110	000a	ffff	ffff	None	1, 2
DECF	f, d, a	Decrement f	1	0000	01da	ffff	ffff	C, DC, Z, OV, N	1, 2, 3, 4
DECFSZ	f, d, a	Decrement f, Skip if 0	1 (2 or 3)	0010	11da	ffff	ffff	None	1, 2, 3, 4
DCFSNZ	f, d, a	Decrement f, Skip if Not 0	1 (2 or 3)	0100	11da	ffff	ffff	None	1, 2
INCF	f, d, a	Increment f	1	0010	10da	ffff	ffff	C, DC, Z, OV, N	1, 2, 3, 4
INCFSZ	f, d, a	Increment f, Skip if 0	1 (2 or 3)	0011	11da	ffff	ffff	None	4
INFSNZ	f, d, a	Increment f, Skip if Not 0	1 (2 or 3)	0100	10da	ffff	ffff	None	1, 2
IORWF	f, d, a	Inclusive OR WREG with f	1 '	0001	00da	ffff	ffff	Z, N	1, 2
MOVF	f, d, a	Move f	1	0101	00da	ffff	ffff	Z, N	1
MOVFF	f_s, f_d	Move f _s (source) to 1st word	2	1100	ffff	ffff	ffff	None	
	٠ ٠	f _d (destination) 2nd word		1111	ffff	ffff	ffff		
MOVWF	f, a	Move WREG to f	1	0110	111a	ffff	ffff	None	
MULWF	f, a	Multiply WREG with f	1	0000	001a	ffff	ffff	None	
NEGF	f, a	Negate f	1	0110	110a	ffff	ffff	C, DC, Z, OV, N	1, 2
RLCF	f, d, a	Rotate Left f through Carry	1	0011	01da	ffff	ffff	C, Z, N	
RLNCF	f, d, a	Rotate Left f (No Carry)	1	0100	01da	ffff	ffff	Z, N	1, 2
RRCF	f, d, a	Rotate Right f through Carry	1	0011	00da	ffff	ffff	C, Z, N	
RRNCF	f, d, a	Rotate Right f (No Carry)	1	0100	00da	ffff	ffff	Z, N	
SETF	f, a	Set f	1	0110	100a	ffff	ffff	None	
SUBFWB	f, d, a	Subtract f from WREG with	1	0101	01da	ffff	ffff	C, DC, Z, OV, N	1, 2
SUBWF	fdo	borrow Subtract WREG from f	1	0101	112-			C DC 7 OV N	
	f, d, a		1		11da	ffff		C, DC, Z, OV, N	1 0
SUBWFB	f, d, a	Subtract WREG from f with	1	0101	10da	ffff	ffff	C, DC, Z, OV, N	1, ∠
CWADE	f d a	borrow	4	0011	107-			None	4
SWAPF	f, d, a	Swap nibbles in f	1 (2 or 2)		10da	ffff	ffff	None	4
TSTFSZ	f, a	Test f, skip if 0	1 (2 or 3)	0110	011a	ffff	ffff	None	1, 2
XORWF	f, d, a	Exclusive OR WREG with f	1	0001	10da	ffff	ffff	Z, N	
		E REGISTER OPERATIONS	1					T	
BCF	f, b, a	Bit Clear f	1		bbba	ffff	ffff	None	1, 2
BSF	f, b, a	Bit Set f	1		bbba	ffff	ffff	None	1, 2
BTFSC	f, b, a	Bit Test f, Skip if Clear	1 (2 or 3)		bbba	ffff		None	3, 4
BTFSS	f, b, a	Bit Test f, Skip if Set	1 (2 or 3)	1010		ffff	ffff	None	3, 4
BTG	f, b, a	Bit Toggle f	1	0111	bbba	ffff	ffff	None	1, 2

- Note 1: When a Port register is modified as a function of itself (e.g., MOVF PORTB, 1, 0), the value used will be that value present on the pins themselves. For example, if the data latch is '1' for a pin configured as an input and is driven low by an external device, the data will be written back with a '0'.
 - 2: If this instruction is executed on the TMR0 register (and where applicable, 'd' = 1), the prescaler will be cleared if assigned.
 - **3:** If Program Counter (PC) is modified or a conditional test is true, the instruction requires two cycles. The second cycle is executed as a NOP.
 - **4:** Some instructions are 2-word instructions. The second word of these instructions will be executed as a NOP unless the first word of the instruction retrieves the information embedded in these 16 bits. This ensures that all program memory locations have a valid instruction.
 - 5: If the table write starts the write cycle to internal memory, the write will continue until terminated.

TABLE 25-2: PIC18FXXXX INSTRUCTION SET (CONTINUED)

Mnemonic,		Description	Cycles	16-Bit Instruction Word			Status	Notes	
Opera	nds	Description	Cycles	MSb			LSb	Affected	Notes
CONTROL	OPERA	TIONS							
ВС	n	Branch if Carry	1 (2)	1110	0010	nnnn	nnnn	None	
BN	n	Branch if Negative	1 (2)	1110	0110	nnnn	nnnn	None	
BNC	n	Branch if Not Carry	1 (2)	1110	0011	nnnn	nnnn	None	
BNN	n	Branch if Not Negative	1 (2)	1110	0111	nnnn	nnnn	None	
BNOV	n	Branch if Not Overflow	1 (2)	1110	0101	nnnn	nnnn	None	
BNZ	n	Branch if Not Zero	2	1110	0001	nnnn	nnnn	None	
BOV	n	Branch if Overflow	1 (2)	1110	0100	nnnn	nnnn	None	
BRA	n	Branch Unconditionally	1 (2)	1101	0nnn	nnnn	nnnn	None	
BZ	n	Branch if Zero	1 (2)	1110	0000	nnnn	nnnn	None	
CALL	n, s	Call subroutine 1st word	2	1110	110s	kkkk	kkkk	None	
		2nd word		1111	kkkk	kkkk	kkkk		
CLRWDT	_	Clear Watchdog Timer	1	0000	0000	0000	0100	TO, PD	
DAW	_	Decimal Adjust WREG	1	0000	0000	0000	0111	С	
GOTO	n	Go to address 1st word	2	1110	1111	kkkk	kkkk	None	
		2nd word		1111	kkkk	kkkk	kkkk		
NOP	_	No Operation	1	0000	0000	0000	0000		
NOP	_	No Operation	1	1111	xxxx	xxxx	xxxx	None	4
POP	_	Pop top of return stack (TOS)	1	0000	0000	0000	0110	None	
PUSH	_	Push top of return stack (TOS)	1	0000	0000	0000	0101	None	
RCALL	n	Relative Call	2	1101	1nnn	nnnn	nnnn		
RESET		Software device Reset	1	0000	0000	1111		All	
RETFIE	S	Return from interrupt enable	2	0000	0000	0001	000s	GIE/GIEH, PEIE/GIEL	
RETLW	k	Return with literal in WREG	2	0000	1100	kkkk	kkkk	None	
RETURN	S	Return from Subroutine	2	0000	0000	0001	001s	None	
SLEEP	_	Go into Standby mode	1	0000	0000	0000	0011	TO, PD	

- Note 1: When a Port register is modified as a function of itself (e.g., MOVF PORTB, 1, 0), the value used will be that value present on the pins themselves. For example, if the data latch is '1' for a pin configured as an input and is driven low by an external device, the data will be written back with a '0'.
 - 2: If this instruction is executed on the TMR0 register (and where applicable, 'd' = 1), the prescaler will be cleared if assigned.
 - 3: If Program Counter (PC) is modified or a conditional test is true, the instruction requires two cycles. The second cycle is executed as a NOP.
 - **4:** Some instructions are 2-word instructions. The second word of these instructions will be executed as a NOP unless the first word of the instruction retrieves the information embedded in these 16 bits. This ensures that all program memory locations have a valid instruction.
 - **5:** If the table write starts the write cycle to internal memory, the write will continue until terminated.

TABLE 25-2: PIC18FXXXX INSTRUCTION SET (CONTINUED)

Mnemonic,		Description	Cycles	16-Bit Instruction Word				Status	Notes
Oper	ands	Description	Cycles	MSb			LSb	Affected	Notes
LITERAL	OPERATI	ONS							
ADDLW	k	Add literal and WREG	1	0000	1111	kkkk	kkkk	C, DC, Z, OV, N	
ANDLW	k	AND literal with WREG	1	0000	1011	kkkk	kkkk	Z, N	
IORLW	k	Inclusive OR literal with WREG	1	0000	1001	kkkk	kkkk	Z, N	
LFSR	f, k	Move literal (12-bit) 2nd word	2	1110	1110	OOff	kkkk	None	
		to FSRx 1st word		1111	0000	kkkk	kkkk		
MOVLB	k	Move literal to BSR<3:0>	1	0000	0001	0000	kkkk	None	
MOVLW	k	Move literal to WREG	1	0000	1110	kkkk	kkkk	None	
MULLW	k	Multiply literal with WREG	1	0000	1101	kkkk	kkkk	None	
RETLW	k	Return with literal in WREG	2	0000	1100	kkkk		None	
SUBLW	k	Subtract WREG from literal	1	0000	1000	kkkk	kkkk	C, DC, Z, OV, N	
XORLW	k	Exclusive OR literal with WREG	1	0000	1010	kkkk	kkkk	Z, N	
DATA ME	$MORY \leftrightarrow$	PROGRAM MEMORY OPERATION	ONS						
TBLRD*		Table Read	2	0000	0000	0000	1000	None	
TBLRD*+		Table Read with post-increment		0000	0000	0000	1001	None	
TBLRD*-		Table Read with post-decrement		0000	0000	0000	1010	None	
TBLRD+*		Table Read with pre-increment		0000	0000	0000	1011	None	
TBLWT*		Table Write	2 (5)	0000	0000	0000	1100	None	
TBLWT*+		Table Write with post-increment		0000	0000	0000	1101	None	
TBLWT*-		Table Write with post-decrement		0000	0000	0000	1110	None	
TBLWT+*		Table Write with pre-increment		0000	0000	0000	1111	None	

- Note 1: When a Port register is modified as a function of itself (e.g., MOVF PORTB, 1, 0), the value used will be that value present on the pins themselves. For example, if the data latch is '1' for a pin configured as an input and is driven low by an external device, the data will be written back with a '0'.
 - 2: If this instruction is executed on the TMR0 register (and where applicable, 'd' = 1), the prescaler will be cleared if assigned.
 - 3: If Program Counter (PC) is modified or a conditional test is true, the instruction requires two cycles. The second cycle is executed as a NOP.
 - **4:** Some instructions are 2-word instructions. The second word of these instructions will be executed as a NOP unless the first word of the instruction retrieves the information embedded in these 16 bits. This ensures that all program memory locations have a valid instruction.
 - 5: If the table write starts the write cycle to internal memory, the write will continue until terminated.

25.1 Instruction Set

ADD	LW	Add Lite	al to W					
Synta	ax:	[label] Al	[label] ADDLW k					
Oper	ands:	$0 \le k \le 255$;					
Oper	ation:	(W) + k \rightarrow	$(W) + k \rightarrow W$					
Statu	s Affected:	N, OV, C, I	N, OV, C, DC, Z					
Enco	ding:	0000	1111 kk	kk kkkk				
Desc	ription:		The contents of W are added to the 8-bit literal 'k' and the result is placed in W.					
Word	ls:	1						
Cycle	es:	1						
QC	ycle Activity:							
	Q1	Q2	Q3	Q4				
	Decode	Read	Process	Write to W				

Example: ADDLW 0x15

literal 'k'

Data

Before Instruction W = 0x10After Instruction W = 0x25

ADDWF	DDWF Add W to f						
Syntax:	[label] AD	[label] ADDWF f [,d [,a] f [,d [,a]					
Operands:	$0 \le f \le 255$ $d \in [0,1]$ $a \in [0,1]$						
Operation:	$(W) + (f) \rightarrow$	dest					
Status Affected:	N, OV, C, D	C, Z					
Encoding:	0010	01da	ffff	ffff			
деясприон.	Description: Add W to register 'f'. If 'd' is '0', the result is stored in W. If 'd' is '1', the result is stored back in register 'f' (default). If 'a' is '0', the Access B will be selected. If 'a' is '1', the BS used.						
Words:	1						
Cycles:	1						
Q Cycle Activity:							
Q1	Q2	Q3	3	Q4			
Decode	Read register 'f'	Proce Data	-	/rite to stination			

Example: ADDWF REG, 0, 0

Before Instruction

W = 0x17 REG = 0xC2

After Instruction

W = 0xD9 REG = 0xC2

ADDWFC	Add W and Carry bit to f						
Syntax:	[label] ADI	OWFC	f [,d [,a]				
Operands:	$0 \le f \le 255$ $d \in [0,1]$ $a \in [0,1]$						
Operation:	$(W) + (f) + (C) \rightarrow dest$						
Status Affected:	N, OV, C, DC, Z						
Encoding:	0010	00da	ffff	ffff			
Description:	Add W, the Carry flag and data memory location 'f'. If 'd' is '0', the result is placed in W. If 'd' is '1', the result is placed in data memory location 'f'. If 'a' is '0', the Access Bank will be selected. If 'a' is '1', the BSR will not be overridden.						
Words:	1						
Cycles:	1						
Q Cycle Activity:							
•				<u> </u>			

	Q1	Q2	Q3	Q4
	Decode	Read	Process	Write to
L		register 'f'	Data	destination

Example: ADDWFC REG, 0, 1

ANDLW	AND Lite	AND Literal with W					
Syntax:	[label] AN	IDLW I	<				
Operands:	$0 \le k \le 255$						
Operation:	(W) .AND.	(W) .AND. $k \rightarrow W$					
Status Affected:	N, Z						
Encoding:	0000	1011	kkkk	kkkk			
Description:				ed with the placed in W			
Words:	1						
Cycles:	1						
Q Cycle Activity:							
Q1	Q2	Q3		Q4			
Decode	Read literal	Proce	ss	Write to W			
	'k'	Data	ì				

Example: ANDLW 0x5F

Before Instruction

W = 0xA3

After Instruction

W = 0x03

ANDWF	AND W with f				
Syntax:	[label] ANDWF f [,d [,a]				
Operands:	$0 \le f \le 255$ $d \in [0,1]$ $a \in [0,1]$				
Operation:	(W) .AND. (f) \rightarrow dest				
Status Affected:	N, Z				
Encoding:	0001 01da ffff ffff				
Description:	The contents of W are ANDed with register 'f'. If 'd' is '0', the result is stored in W. If 'd' is '1', the result is stored back in register 'd' (default). If 'a' is '0', the Access Bank will be selected. If 'a' is '1', the BSR will not be overridden (default).				

Words: 1 Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read	Process	Write to
	register 'f'	Data	destination

Example: ANDWF REG, 0, 0

Before Instruction

 $\begin{array}{rcl} W & = & 0x17 \\ REG & = & 0xC2 \\ After Instruction \end{array}$

W = 0x02 REG = 0xC2

ВС	Branch if Carry					
Syntax:	[label] BC n					
Operands:	-128 ≤ n ≤ 127					
Operation:	if Carry bit is '1' $(PC) + 2 + 2n \rightarrow PC$					
Status Affected:	None					
Encoding:	1110	0010	nnnn	nnnn		
Description:	If the Carry bit is '1', then the program will branch. The 2's complement number '2n' is added to the PC. Since the PC will have incremented to fetch the next instruction, the new address will be PC + 2 + 2n. This instruction is then a two-cycle instruction.					
Words:	1					

Q Cycle Activity: If Jump:

Cycles:

Q1	Q2	Q3	Q4
Decode	Read literal	Process	Write to PC
	ʻn'	Data	
No	No	No	No
operation	operation	operation	operation

If No Jump:

Q1	Q2	Q3	Q4
Decode	Read literal	Process	No
	'n'	Data	operation

Example: HERE BC 5

1(2)

Before Instruction

PC = address (HERE)

After Instruction

If Carry = 1;

PC = address (HERE + 12)

If Carry = 0;

PC = address (HERE + 2)

BCF	Bit Clear	f		
Syntax:	[label] BCF f,b[,a]			
Operands:	$0 \le f \le 255$ $0 \le b \le 7$ $a \in [0,1]$			
Operation:	$0 \rightarrow f < b >$			
Status Affected:	None			
Encoding:	1001	bbba	ffff	ffff
Description:	Bit 'b' in register 'f' is cleared. If 'a' is '0', the Access Bank will be selected, overriding the BSR value. If 'a' = 1, then the bank will be selected as per the BSR value (default).			
Words:	1			

Cycles:

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read	Process	Write
	register 'f'	Data	register 'f'

Example: FLAG_REG, 7, 0 BCF

Before Instruction

FLAG_REG 0xC7

After Instruction

 $\mathsf{FLAG}_\mathsf{REG}$ 0x47

BN	Branch i	f Negati	ve	
Syntax:	[label] B	N n		
Operands:	-128 ≤ n ≤ 127			
Operation:	if Negative bit is '1' $(PC) + 2 + 2n \rightarrow PC$			
Status Affected:	None			
Encoding:	1110	0110	nnnn	nnnn
Description:	program w The 2's co added to the incremental instruction	vill branch implementhe PC. Sired to fetch the the the the the the the the the the	t number 'ince the PC in the next address wastruction is	2n' is will have
Words:	1			
Cycles: Q Cycle Activity: If Jump:	1(2)			

Q1 Q2 Q3 Q4 Read literal Process Write to PC Decode 'n' Data No No No No

operation If No Jump:

Q1	Q2	Q3	Q4
Decode	Read literal	Process	No
	'n'	Data	operation

operation

operation

Example: HERE Jump

operation

Before Instruction

PC address (HERE)

After Instruction

If Negative PC

address (Jump)

If Negative

PC address (HERE + 2)

BNC Branch if Not Carry

Syntax: [label] BNC n Operands: $-128 \le n \le 127$ Operation: if Carry bit is '0'

 $(PC) + 2 + 2n \rightarrow PC$

Status Affected: None

Encoding: 1110 0011 nnnn nnnn

Description: If the Carry bit is '0', then the program

will branch.

The 2's complement number '2n' is added to the PC. Since the PC will have

incremented to fetch the next instruction, the new address will be PC + 2 + 2n. This instruction is then a

two-cycle instruction.

Words: 1
Cycles: 1(2)

Q Cycle Activity: If Jump:

Q1	Q2	Q3	Q4
Decode	Read literal	Process	Write to PC
	'n'	Data	
No	No	No	No
operation	operation	operation	operation

If No Jump:

Q1	Q2	Q3	Q4
Decode	Read literal	Process	No
	'n'	Data	operation

Example: HERE BNC Jump

Before Instruction

PC = address (HERE)

After Instruction

If Carry = 0;

PC = address (Jump)

If Carry = 1;

PC = address (HERE + 2)

BNN Branch if Not Negative

Syntax: [label] BNN n

Operands: $-128 \le n \le 127$ Operation: if Negative bit is '0'

Status Affected: None

Encoding: 1110 0111 nnnn nnnn

 $(PC) + 2 + 2n \rightarrow PC$

Description: If the Negative bit is '0', then the

program will branch.

The 2's complement number '2n' is added to the PC. Since the PC will have incremented to feet the pour

incremented to fetch the next instruction, the new address will be PC + 2 + 2n. This instruction is then a

two-cycle instruction.

Words: 1
Cycles: 1(2)

Q Cycle Activity: If Jump:

Q1	Q2	Q3	Q4
Decode	Read literal	Process	Write to PC
	ʻn'	Data	
No	No	No	No
operation	operation	operation	operation

If No Jump:

Q1	Q2	Q3	Q4
Decode	Read literal	Process	No
	'n'	Data	operation

Example: HERE BNN Jump

Before Instruction

PC = address (HERE)

After Instruction

If Negative = 0;

PC = address (Jump)

If Negative = 1;

PC = address (HERE + 2)

BNOV	Branch i	f N	ot C	Overflow
------	----------	-----	------	----------

Syntax: [label] BNOV n Operands: $-128 \le n \le 127$ Operation: if Overflow bit is '0'

 $(PC) + 2 + 2n \rightarrow PC$

Status Affected: None

Encoding: 1110 0101 nnnn nnnn

Description: If the Overflow bit is '0', then the

program will branch.

The 2's complement number '2n' is added to the PC. Since the PC will have

incremented to fetch the next instruction, the new address will be PC + 2 + 2n. This instruction is then a

two-cycle instruction.

Words: 1
Cycles: 1(2)

Q Cycle Activity: If Jump:

Q1	Q2	Q3	Q4
Decode	Read literal	Process Data	Write to PC
No	No	No	No
operation	operation	operation	operation

If No Jump:

Q1	Q2	Q3	Q4
Decode	Read literal	Process	No
	'n'	Data	operation

Example: HERE BNOV Jump

Before Instruction

PC = address (HERE)

After Instruction

If Overflow = 0

PC = address (Jump)

If Overflow = 1;

PC = address (HERE + 2)

BNZ Branch if Not Zero

Syntax: [label] BNZ n Operands: $-128 \le n \le 127$ Operation: if Zero bit is '0'

 $(PC) + 2 + 2n \rightarrow PC$

Status Affected: None

Encoding: 1110 0001 nnnn nnnn

Description: If the Zero bit is '0', then the

program will branch.

The 2's complement number '2n' is added to the PC. Since the PC will have

incremented to fetch the next instruction, the new address will be PC + 2 + 2n. This instruction is then a

operation

operation

two-cycle instruction.

Words: 1
Cycles: 1(2)

operation

Q Cycle Activity: If Jump:

 Q1
 Q2
 Q3
 Q4

 Decode
 Read literal 'n'
 Process Data
 Write to PC

 No
 No
 No
 No

If No Jump:

Q1	Q2	Q3	Q4
Decode	Read literal	Process	No
	'n'	Data	operation

Example: HERE BNZ Jump

operation

Before Instruction

PC = address (HERE)

After Instruction

If Zero = 0;

PC = address (Jump)

If Zero = 1;

PC = address (HERE + 2)

BRA Unconditional Branch

Syntax: [label] BRA n Operands: $\text{-}1024 \leq n \leq 1023$ Operation: $(PC) + 2 + 2n \rightarrow PC$

Status Affected: None

Encoding: 1101 0nnn nnnn nnnn

Description: Add the 2's complement number '2n' to the PC. Since the PC will have

incremented to fetch the next instruction, the new address will be PC + 2 + 2n. This instruction is a

two-cycle instruction.

Words: 2 Cycles:

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read literal	Process	Write to PC
	ʻn'	Data	
No	No	No	No
operation	operation	operation	operation

Example: HERE BRA Jump

Before Instruction

PC address (HERE)

After Instruction

PC address (Jump) **BSF** Bit Set f

Syntax: [label] BSF f,b[,a]

Operands: $0 \le f \le 255$ $0 \le b \le 7$

 $a \in [0,1]$

Operation: $1 \rightarrow f < b >$ Status Affected: None

Encoding: 1000 bbba ffff ffff Bit 'b' in register 'f' is set. If 'a' is '0', Description:

Access Bank will be selected, overriding the BSR value. If 'a' = 1, then the bank will be selected as per the BSR

value.

Words: 1 Cycles:

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read	Process	Write
	register 'f'	Data	register 'f'

Example: BSF FLAG REG, 7, 1

Before Instruction

FLAG_REG 0x0A

1

After Instruction

FLAG_REG A8x0

BTFSC	Bit Test Fi	le, Skip if Cl	ear	BTFSS		Bit Test Fi	le, Skip if Se	t
Syntax:	[label] BTF	SC f,b[,a]		Syntax:		[label] BTF	SS f,b[,a]	
Operands:	$0 \le f \le 255$ $0 \le b \le 7$ $a \in [0,1]$			Operands	s:	$0 \le f \le 255$ $0 \le b < 7$ $a \in [0,1]$		
Operation:	skip if (f)) = 0		Operation	n:	skip if (f)	= 1	
Status Affected:	None			Status Af	fected:	None		
Encoding:	1011	bbba ff	ff ffff	Encoding	j :	1010	bbba ff:	ff ffff
Description:	instruction is If bit 'b' is '0 fetched duri execution is executed ins instruction. I will be select value. If 'a' =	', then the nexting the current discarded and	instruction instruction la NOP is his a two-cycle Access Bank the BSR ank will be	Description	on:	instruction is If bit 'b' is '1' fetched during execution, is executed instruction. I will be select value. If 'a' =	gister 'f' is '1', to so skipped. ', then the next not the current is so discarded and stead, making the f'a' is '0', the A ted, overriding = 1, then the baper the BSR va	instruction nstruction I a NOP is nis a two-cycle access Bank the BSR ink will be
Words:	1			Words:		1		
Cycles:		ycles if skip an a 2-word instru		Cycles:			cycles if skip an a 2-word instru	
Q Cycle Activity:				Q Cycle	Activity:			
Q1	Q2	Q3	Q4		Q1	Q2	Q3	Q4
Decode	Read register 'f'	Process Data	No operation		Decode	Read register 'f'	Process Data	No operation
If skip:				If skip:				
Q1	Q2	Q3	Q4		Q1	Q2	Q3	Q4
No operation	No operation	No operation	No operation	01	No peration	No operation	No operation	No operation
<u> </u>	ved by 2-word ins		operation			by 2-word ins		operation
Q1	Q2	Q3	Q4	•	Q1	Q2	Q3	Q4
No operation	No operation	No operation	No operation	ot	No peration	No operation	No operation	No operation
No operation	No operation	No operation	No operation	Oţ	No peration	No operation	No operation	No operation
Example:	HERE B' FALSE : TRUE :		G, 1, 0	Example:	i	HERE B' FALSE : TRUE :	TFSS FLAG	, 1, 0
Before Instru PC After Instruc If FLAC PC If FLAC PC	= add etion G<1> = 0; = add G<1> = 1;	dress (HERE) dress (TRUE))		ore Instruct PC or Instructio If FLAG< PC If FLAG< PC	= add n 1> = 0; = add 1> = 1;	dress (HERE) dress (FALSE) dress (TRUE)	

BTG Bit Toggle f

Syntax: [label] BTG f,b[,a]

Operands: $0 \le f \le 255 \\ 0 \le b < 7 \\ a \in [0,1]$

Operation: $(\overline{f < b >}) \rightarrow f < b >$

Status Affected: None

Encoding: 0111 bbba ffff ffff

Description: Bit 'b' in data memory location 'f' is inverted. If 'a' is '0', the Access Bank will be selected, overriding the BSR value. If

'a' = 1, then the bank will be selected as per the BSR value (default).

Words: 1
Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read	Process	Write
	register 'f'	Data	register 'f'

Example: BTG PORTC, 4, 0

Before Instruction:

PORTC = 0111 0101 [0x75]

After Instruction:

PORTC = 0110 0101 [0x65]

BOV	Branch if Overflow		
Syntax:	[<i>label</i>] BOV r	1	
Operands:	$\text{-}128 \leq n \leq 127$		
Operation:	if Overflow bit is '1' $(PC) + 2 + 2n \rightarrow PC$		
Status Affected:	None		
Encoding:	1110 010	0 nnnn	nnnn
Description:	If the Overflow bit is '1', then the program will branch.		

The 2's complement number '2n' is added to the PC. Since the PC will have

incremented to fetch the next instruction, the new address will be PC + 2 + 2n. This instruction is then a two-cycle instruction.

Words: 1

Cycles: 1(2)

Q Cycle Activity: If Jump:

Q1	Q2	Q3	Q4
Decode	Read literal	Process	Write to PC
	'n'	Data	
No	No	No	No
operation	operation	operation	operation

If No Jump:

Q1	Q2	Q3	Q4
Decode	Read literal	Process	No
	'n'	Data	operation

Example: HERE BOV Jump

Before Instruction

PC = address (HERE)

After Instruction

If Overflow = 1;

PC = address (Jump)

If Overflow = 0;

PC = address (HERE + 2)

D.7	Duamah it Zana
BZ	Branch if Zero

Syntax: [label] BZ n Operands: $-128 \le n \le 127$ Operation: if Zero bit is '1'

 $(PC) + 2 + 2n \rightarrow PC$

Status Affected: None

Encoding: 1110 0000 nnnn nnnn

Description: If the Zero bit is '1', then the program

will branch.

The 2's complement number '2n' is added to the PC. Since the PC will have incremented to fetch the next instruction, the new address will be PC + 2 + 2n. This instruction is then a

two-cycle instruction.

Words: 1
Cycles: 1(2)

Q Cycle Activity: If Jump:

Q1	Q2	Q3	Q4
Decode	Read literal	Process	Write to PC
	'n'	Data	
No	No	No	No
operation	operation	operation	operation

If No Jump:

Q1	Q2	Q3	Q4
Decode	Read literal	Process	No
	'n'	Data	operation

Example: HERE BZ Jump

Before Instruction

PC = address (HERE)

After Instruction

If Zero = 1;

PC = address (Jump)

If Zero = 0;

PC = address (HERE + 2)

CALL Subroutine Call

Syntax: [label] CALL k [,s]

Operands: $0 \le k \le 1048575$

 $s \in [0,1]$

Operation: (PC) + 4 \rightarrow TOS;

 $k \rightarrow PC < 20:1 >$ if s = 1

 $(W) \rightarrow WS;$

 $(STATUS) \rightarrow STATUSS;$

 $(BSR) \rightarrow BSRS$

Status Affected: None

Encoding: 1st word (k<7:0>) 2nd word(k<19:8>)

1110	110s	k ₇ kkk	kkkk ₀
1111	k ₁₉ kkk	kkkk	kkkk ₈

Description:

Subroutine call of entire 2-Mbyte memory range. First, return address (PC + 4) is pushed onto the return stack. If 's' = 1, the W, STATUS and BSR registers are also pushed into their respective shadow registers, WS, STATUSS and BSRS. If 's' = 0, no update occurs (default). Then, the 20-bit value 'k' is loaded into PC<20:1>. CALL is a two-cycle instruction.

Words: 2 Cycles: 2

Q Cycle Activity:

	Q1	Q2	Q3	Q4
ĺ	Decode	Read literal	Push PC to	Read literal
		'k'<7:0>,	stack	'k'<19:8>,
				Write to PC
ĺ	No	No	No	No
	operation	operation	operation	operation

Example: HERE CALL THERE, 1

Before Instruction

PC = address (HERE)

After Instruction

PC = address (THERE)
TOS = address (HERE + 4)

WS = W BSRS = BSR STATUSS= STATUS

CLRF	Clear f				
Syntax:	[label] CL	RF f [,a	1]		
Operands:	$0 \le f \le 255$ $a \in [0,1]$				
Operation:	$000h \rightarrow f;$ $1 \rightarrow Z$				
Status Affected:	Z				
Encoding:	0110	101a	ffff	ffff	
Description:	Clears the contents of the specified register. If 'a' is '0', the Access Bank will be selected, overriding the BSR value. If 'a' = 1, then the bank will be selected as per the BSR value (default).				
Words:	1				
Cycles:	1				
Q Cycle Activity:					

Q1	Q2	Q3	Q4	
Decode	Read	Process	Write	
	register 'f'	Data	register 'f'	

Example: CLRF FLAG_REG, 1

Before Instruction

 $FLAG_REG = 0x5A$

After Instruction

 $FLAG_REG = 0x00$

CLR	WDT	Clear Wa	tchdog	Time	r			
Synta	ax:	[label] C	[label] CLRWDT					
Oper	ands:	None	None					
Oper	ation:	000h → WDT; 000h → WDT postscaler; 1 → $\overline{10}$; 1 → \overline{PD}						
Statu	s Affected:	$\overline{TO}, \overline{PD}$	TO, PD					
Encoding:		0000	0000	000	0	0100		
Desc	ription:	CLRWDT ins Watchdog postscaler and PD, are	Timer. It a	also re	sets			
Word	ls:	1						
Cycles:		1	1					
Q Cycle Activity:								
	Q1	Q2	Q3	3		Q4		
	Decode	No operation	Proce Data		ор	No eration		

CLRWDT

Example:

COMF	Complen	Complement f				
Syntax:	[label] C	OMF f	[,d [,a	1]		
Operands:	$0 \le f \le 255$ $d \in [0,1]$ $a \in [0,1]$	d ∈ [0,1]				
Operation:	$(\overline{f}) \rightarrow de$	st				
Status Affected:	N, Z					
Encoding:	0001	11da	fff	f	ffff	
Description:	The contents of register 'f' are complemented. If 'd' is '0', the result is stored in W. If 'd' is '1', the result is stored back in register 'f' (default). If 'a' is '0', the Access Bank will be selected, overriding the BSR value. If 'a' = 1, then the bank will be selected as per the BSR value (default).					
Words:	1					
Cycles:	1					
Q Cycle Activity:						
Q1	Q2	Q3	3		Q4	
Decode	Read register 'f'	Proce Data			rite to stination	
Example:	COMF	REG,	0, 0			
Before Instruc REG After Instructio REG	= 0x13 on = 0x13					
W	= 0xEC					

CPF	SEQ	Compare	Compare f with W, Skip if f = W				
Synta	ax:	[label] C	[label] CPFSEQ f[,a]				
Oper	ands:	$0 \le f \le 255$ a $\in [0,1]$					
Oper	ation:		(f) – (W); skip if (f) = (W) (unsigned comparison)				
Statu	s Affected:	None					
Enco	ding:	0110	001a	ffff	ffff		
Desc	ription:	location 'f' performing If 'f' = W, th discarded a instead, ma instruction. will be sele value. If 'a'	Compares the contents of data memory location 'f' to the contents of W by performing an unsigned subtraction. If 'f' = W, then the fetched instruction is discarded and a NOP is executed instead, making this a two-cycle instruction. If 'a' is '0', the Access Bank will be selected, overriding the BSR value. If 'a' = 1, then the bank will be selected as per the BSR value (default).				
Word	ls:	1	1				
Cycles:			-	kip and fo			
Q C	ycle Activity:						
	Q1	Q2	Q3		Q4		
	Decode	Read register 'f'	Proce Data		No eration		
lf sk	ip:						
	Q1	Q2	Q3	<u> </u>	Q4		
	No	No	No		No		
	operation	operation	operat		eration		
If sk	ip and followed	•					
ı	Q1	Q2	Q3	1	Q4		
	No	No	No		No		
	operation	operation	operat	ion op	eration		
	No	No operation	No	ion on	No		
	operation	operation	operat	ion op	eration		
Exam	nple:	HERE NEQUAL EQUAL	CPFSEQ :	REG, 0			
	Before Instruc						
	PC Address = HERE W = ?						

CPFSGT Compare f with W, Skip if f > W		GT Compare f with W, Skip if f > W CPFSLT		SLT	Compare f with W, Skip if f < W			f f < W	
Syntax:	[label] C	PFSGT f[,a]		Synta	ix:	[label] C	PFSLT f[,a	a]	
Operands:	$0 \le f \le 255$ $a \in [0,1]$		Opera	ands:	$0 \le f \le 255$ $a \in [0,1]$				
Operation:	ation: $(f) - (W)$; Operation $(f) - (W)$; $(f) > (W)$ (unsigned comparison)		ation:	(f) – (W); skip if (f) < (unsigned	(W) comparison)				
Status Affected:	None			Status	s Affected:	None			
Encoding:	0110	010a ff	ff ffff	Enco	ding:	0110	000a f	fff	ffff
Description:	location 'f' is performing If the contect contents of instruction executed ir two-cycle in Access Barroverriding to	to the contents an unsigned so the sof 'f' are grand WREG, then is discarded and the stead, making astruction. If 'ank will be selected to the BSR value.	subtraction. reater than the the fetched and a NOP is this a 'is '0', the cted, If 'a' = 1, then	Description: Compares the contents of data location 'f' to the contents of W performing an unsigned subtra If the contents of 'f' are less that contents of W, then the fetched instruction is discarded and a N executed instead, making this atwo-cycle instruction. If 'a' is 'o' Access Bank will be selected. If the BSR will not be overridden		V by action. an the d NOP is a ', the If 'a' is '1',			
	the bank w BSR value	ill be selected	as per the	Word	s:	1			
Words:	1	(dorddir).		Cycle	s:	1(2)			
Cycles:	1(2) Note: 3 (cycles if skip a		Q C ₎	cle Activity:		cycles if skip a 2-word in		
	by	a 2-word instr	uction.	_	Q1	Q2	Q3		Q4
Q Cycle Activity: Q1	Q2	Q3	Q4		Decode	Read register 'f'	Process Data	on	No eration
Decode	Read register 'f'	Process Data	No operation	lf ski	p: Q1	Q2	Q3	T OP	Q4
If skip:				ſ	No	No.	No.		No.
Q1	Q2	Q3	Q4		operation	operation	operation	ор	eration
No	No	No	No	lf ski	p and followe	d by 2-word in	struction:		
operation	operation	operation	operation		Q1	Q2	Q3		Q4
If skip and followe	•				No	No	No		No
Q1	Q2	Q3	Q4		operation	operation	operation	ор	eration
No	No	No	No		No	No	No		No
operation	operation	operation	operation	l	operation	operation	operation	ор	eration
No operation	No operation	No operation	No operation	<u>Exam</u>	ple:		CPFSLT RE	G, 1	
Example:	HERE NGREATER GREATER	CPFSGT RE	EG, 0	1	Before Instruc	NLESS LESS etion	:		

Before Instruction
PC =
W =

After Instruction

If REG PC If REG PC GREATER

Address (HERE) ?

Address (GREATER) W;
Address (NGREATER)

Address (HERE)

Address (LESS) W;

Address (NLESS)

After Instruction

If REG PC If REG PC

DAV	V	Decimal A	Adjust W Re	gister		
Synta	ax:	[label] Di	[label] DAW			
Oper	ands:	None				
Oper	ation:	(W<3:0>) + else	If [W<3:0> > 9] or [DC = 1] then (W<3:0>) + 6 \rightarrow W<3:0>; else (W<3:0>) \rightarrow W<3:0>			
		-	> 9] or [C = 1] $6 \to W < 7:4 >$; $0 \to W < 7:4 >$	then		
Statu	s Affected:	С				
Enco	ding:	0000	0000 000	00 0111		
Description:		resulting fro variables (e	is the eight-bit om the earlier a each in packed es a correct pa	addition of two BCD format)		
Word	ls:	1	1			
Cycles:		1				
Q Cycle Activity:						
	Q1	Q2	Q3	Q4		
	Decode	Read register W	Process Data	Write W		

Example 1:	DA	AM.
Before Instruc	tion	
W	=	0xA5
С	=	0
DC	=	0
After Instruction	on	
W	=	0x05
С	=	1
DC	=	0
Example 2:		
Before Instruc	tion	
W	=	0xCE
С	=	0
DC	=	0
After Instruction	on	
W	=	0x34
С	=	1
DC	=	0

DEC	F	Decremen	Decrement f				
Synta	ax:	[label] Di	ECF f[,d	l [,a]			
Oper	ands:	$0 \le f \le 255$ $d \in [0,1]$ $a \in [0,1]$	d ∈ [0,1]				
Oper	ation:	$(f) - 1 \rightarrow de$	est				
Statu	s Affected:	C, DC, N, C	OV, Z				
Enco	ding:	0000	01da	ffff	ffff		
2000	ription:	Decrement result is sto result is sto (default). If will be sele- value. If 'a' selected as	red in W. red back 'a' is '0', t cted, over = 1, then	If 'd' is '1 in registe the Accestriding the the bank	', the or 'f' os Bank e BSR will be		
Word	ds:	1					
Cycle	es:	1					
QC	ycle Activity:						
Q1		Q2	Q3		Q4		
	Decode	Read register 'f'	Proces Data		Vrite to stination		
Exan	nple:	DECF (CNT, 1	., 0			

DEC	FSZ Decrement f, Skip if 0		DCFSNZ		Decrement f, Skip if Not 0				
Synta	ax:	[label] DE	CFSZ f[,d[,a]]	Synt	ax:	[label] D	CFSNZ f[,d	[,a]
Oper	ands:	$0 \le f \le 255$ $d \in [0,1]$ $a \in [0,1]$			Operands:		$0 \le f \le 255$ $d \in [0,1]$ $a \in [0,1]$		
Oper	ation:	(f) $-1 \rightarrow de$ skip if result	•		Ope	ration:	(f) $-1 \rightarrow d$ skip if resu	•	
Statu	s Affected:	None			Statu	us Affected:	None		
Enco	ding:	0010	11da fff	f ffff	Enco	oding:	0100	11da ff	ff ffff
Desc	ription:	decremented placed in William placed back of the result which is alread a NOP in it a two-cycle Access Barriding the B	ts of register 'f ed. If 'd' is '0', '/. If 'd' is '1', th k in register 'f' is '0', the nex eady fetched i s executed ins le instruction. nk will be select SR value. If 'a e selected as p ult).	the result is the result is the result is (default). It instruction is discarded stead, making If 'a' is '0', the oted, over-	Description: The contents of register 'f' a decremented. If 'd' is '0', the placed in W. If 'd' is '1', the placed back in register 'f' (a lf the result is '0', the next is which is already fetched is and a NOP is executed instati a two-cycle instruction. If Access Bank will be selecter riding the BSR value. If 'a' = bank will be selected as pevalue (default).		the result is ne result is (default). It instruction is discarded stead, making If 'a' is '0', the cted, over-		
Word	ls:	1			Word	ds:	1		
Cycle	es:	1(2)			Cycl	es:	1(2)		
•		Note: 3 cycles if skip and followed by a 2-word instruction.						cycles if skip a a 2-word instr	
Q C	ycle Activity:	00	00	0.4	QC	cycle Activity:	00	00	0.4
	Q1 Decode	Q2 Read	Q3 Process	Q4 Write to		Q1 Decode	Q2 Read	Q3 Process	Q4 Write to
	Decode	register 'f'	Data	destination		Decode	register 'f'	Data	destination
If sk	ip:	-			If sk	kip:	-		
	Q1	Q2	Q3	Q4		Q1	Q2	Q3	Q4
	No	No	No	No		No	No	No	No
lf ale	operation	operation	operation	operation	If all	operation	operation	operation	operation
II SK	ip and followe Q1	d by 2-word in: Q2	Q3	Q4	II Sr	kip and followe Q1	Q2	Q3	Q4
	No	No	No	No No		No	No	No	No
	operation	operation	operation	operation		operation	operation	operation	operation
	No	No	No	No		No	No	No	No
	operation	operation	operation	operation		operation	operation	operation	operation
Exan	nple:	HERE CONTINUE	DECFSZ GOTO	CNT, 1, 1 LOOP	Exar	mple:	ZERO	DCFSNZ TEN :	MP, 1, 0
	Before Instruction PC After Instruction	= Address	S (HERE)			Before Instruction TEMP After Instruction TEMP	= ? on	EMD 1	
	If CNT PC If CNT PC	≠ 0;	CONTINUE (HERE + 2			IF TEMP PC If TEMP PC	= 0; = Ac ≠ 0;	ddress (ZERO	

range. The 20-bit value 'k' is loaded into

PC<20:1>. GOTO is always a

GOTO	Unconditional Branch				
Syntax:	[label]	GOTO k			
Operands:	$0 \le k \le 10^4$	48575			
Operation:	$k \rightarrow PC < 20:1 >$				
Status Affected:	None				
Encoding: 1st word (k<7:0>) 2nd word(k<19:8>)	1110 1111 k ₇ kkk kkkk ₀ 1111 k ₁₉ kkk kkkk kkkk ₈				
Description:	GOTO allows an unconditional branch anywhere within entire 2-Mbyte memory				

two-cycle instruction.

Words: 2

Cycles: 2

Q Cycle Activity:

Q1	Q2	Q2 Q3	
Decode	Read literal 'k'<7:0>,	No operation	Read literal 'k'<19:8>, Write to PC
No operation	No operation	No operation	No operation

Example: GOTO THERE

After Instruction

PC = Address (THERE)

INC	INCF Increment f					
Synta	ax:	[label] IN	[label] INCF f [,d [,a]			
Oper	ands:	$0 \le f \le 255$ $d \in [0,1]$ $a \in [0,1]$				
Oper	ation:	(f) + 1 \rightarrow de	est			
Statu	s Affected:	C, DC, N, C	OV, Z			
Enco	oding:	0010	10da	ffff	ffff	
Description:		The conten incremente placed in W placed bacl is '0', the A overriding t the bank wi BSR value	d. If 'd' is /. If 'd' is k in regis ccess Ba he BSR v	s '0', the re '1', the re ster 'f' (def. ank will be value. If 'a ected as p	esult is sult is ault). If 'a' selected, ' = 1, then	
Word	ds:	1				
Cycles:		1				
QC	ycle Activity:					
	Q1	Q2	Q3	3	Q4	
	Decode	Read register 'f'	Proce Data		Vrite to stination	

Example: INCF CNT, 1, 0 Before Instruction CNT Z C 0xFF 0 DC ? After Instruction CNT 0x00 Z C = 1 DC

INC	SZ	Increment f, Skip if 0		INF	SNZ	Increment f, Skip if Not 0			
Synta	ax:	[label] IN	NCFSZ f[,d	[,a]	Synt	ax:	[label] IN	NFSNZ f[,d	[,a]
Operands: $0 \le f \le 255$ $d \in [0,1]$ $a \in [0,1]$		Оре	rands:	$0 \le f \le 255$ $d \in [0,1]$ $a \in [0,1]$					
Oper	ation:	(f) + 1 \rightarrow deskip if result	-		Ope	ration:	(f) + 1 \rightarrow description (f) skip if results		
Statu	s Affected:	None			Statu	us Affected:	None		
Enco	ding:	0011	11da ff:	ff ffff	Enco	oding:	0100	10da ff	ff ffff
Desc	ription:	incremente placed in W placed bacl If the result which is alr and a NOP if a two-cyc Access Barriding the B	le instruction. nk will be select SR value. If 'a e selected as p	he result is the result is (default). It instruction s discarded stead, making If 'a' is '0', the cted, over- ' = 1, then the	Desc	cription:	incremente placed in W placed back If the result which is alr and a NOP it a two-cyc Access Bar riding the B	le instruction. nk will be seled SR value. If 'a e selected as p	he result is ne result is (default). t instruction s discarded stead, making If 'a' is '0', the cted, over- ' = 1, then the
Word	s:	1	- ',		Word	ds:	1	- ,	
Cycle		1(2)			Cycle	es.	1(2)		
Cyolo		Note: 3 cy	rcles if skip an a 2-word instru		Oyo.	.	Note: 3 c	ycles if skip a a 2-word instr	
Q C	ycle Activity:				QC	cycle Activity:			
	Q1	Q2	Q3	Q4		Q1	Q2	Q3	Q4
	Decode	Read register 'f'	Process Data	Write to destination		Decode	Read register 'f'	Process Data	Write to destination
If sk	ip:				If sk	kip:			
ı	Q1	Q2	Q3	Q4		Q1	Q2	Q3	Q4
	No	No	No	No		No	No	No	No
	operation	operation	operation	operation		operation	operation	operation	operation
It sk	•	d by 2-word in		0.4	lt sk	If skip and followed by 2-word instruction:			0.4
	Q1	Q2	Q3	Q4		Q1	Q2	Q3	Q4
	No operation	No	No operation	No operation		No operation	No operation	No operation	No operation
	No	operation No	No	No		No	No	No	No
	operation	operation	operation	operation		operation	operation	operation	operation
Exam	·	HERE :		TT, 1, 0	<u>Exar</u>	mple:		INFSNZ REC	
Before Instruction			Before Instruc	ction					
PC = Address (HERE)			PC	= Address	s (HERE)				
	After Instruction CNT If CNT	on = CNT + ' = 0;	1			After Instruction REG If REG	on = REG + ≠ 0;	1	
	PC 15 CNIT		(ZERO)			PC # DEC		S (NZERO)	
	If CNT PC	≠ 0; = Address	S (NZERO)			If REG PC	= 0; = Address	s (ZERO)	

IORI	LW	Inclusive	OR Lite	eral w	ith W		
Synta	ax:	[label] I	ORLW k	(
Oper	ands:	$0 \le k \le 25$	$0 \le k \le 255$				
Oper	ation:	(W) .OR. k	$x \to W$				
Statu	s Affected:	N, Z					
Enco	ding:	0000	1001	kkk	k kkkk		
Description:					ed with the ult is placed		
Word	ls:	1	1				
Cycle	es:	1	1				
Q Cycle Activity:							
	Q1	Q2	Q3	3	Q4		
	Decode	Read literal 'k'	Proce Data		Write to W		

Example: IORLW 0x35

 $\begin{array}{rcl} \text{Before Instruction} & & & \\ W & = & 0x9A \\ \text{After Instruction} & & & \\ W & = & 0xBF \end{array}$

IOR	WF	Inclusive	OR W	with f			
Synta	ax:	[label]	ORWF	f [,d [,a]			
Oper	ands:	$0 \le f \le 255$ $d \in [0,1]$ $a \in [0,1]$					
Oper	ation:	(W) .OR. (f	$) \rightarrow dest$				
Status Affected:		N, Z					
Encoding:		0001	00da	ffff	ffff		
Description:		Inclusive O '0', the result is the result is (default). If will be sele value. If 'a' selected as	ult is places placed I 'a' is '0', cted, ove = 1, ther	ed in W. I back in reg the Acces erriding the in the bank	f 'd' is '1', gister 'f' ss Bank e BSR will be		
Word	ls:	1					
Cycles:		1	1				
Q Cycle Activity:							
	Q1	Q2	Q3	3	Q4		
	Decode	Read register 'f'	Proce Data		Vrite to stination		

Example: IORWF RESULT, 0, 1

Before Instruction

RESULT = 0x13 W = 0x91

After Instruction

RESULT = 0x13 W = 0x93

LFSR	Load FSR			
Syntax:	[label] LFSR f,k			
Operands:	$0 \le f \le 2$ $0 \le k \le 4095$			
Operation:	$k \to FSRf$			
Status Affected:	None			
Encoding:	1110 1110 00ff k ₁₁ kkk 1111 0000 k ₇ kkk kkkk			
Description:	The 12-bit literal 'k' is loaded into the file select register pointed to by 'f'.			

Words: 2 Cycles: 2

Q Cycle Activity:

	Q1	Q2	Q3	Q4
Dec	code	Read literal	Process	Write
		'k' MSB	Data	literal 'k'
				MSB to
				FSRfH
Dec	code	Read literal	Process	Write literal
		'k' LSB	Data	'k' to FSRfL

Example: LFSR 2, 0x3AB

After Instruction

FSR2H = 0x03FSR2L = 0xAB

MOVF	Move f				
Syntax:	[label]	MOVF f	[,d [,a]		
Operands:	$0 \le f \le 255$ $d \in [0,1]$ $a \in [0,1]$				
Operation:	$f \to \text{dest}$				
Status Affected:	N, Z				
Encoding:	0101	00da	ffff	ffff	
Description:	The contents of register 'f' are moved to a destination dependent upon the status of 'd'. If 'd' is '0', the result is placed in W. If 'd' is '1', the result is placed back in register 'f' (default). Location 'f' can be anywhere in the 256-byte bank. If 'a' is '0', the Access Bank will be selected, overriding the BSR value. If 'a' = 1, then the bank will be selected as per the BSR value (default).				
Words:	1				
Cycles:	1				
Q Cycle Activity:					
Q1	Q2	Q3	3	Q4	

Example: MOVF REG, 0, 0

Read

register 'f'

Process

Data

Write W

Before Instruction

Decode

REG = 0x22 W = 0xFF

After Instruction

REG = 0x22 W = 0x22

MOVFF Move f to f

Syntax: [label] MOVFF f_s,f_d

Operands: $0 \le f_{\text{S}} \le 4095 \\ 0 \le f_{\text{d}} \le 4095$

Operation: $(f_s) \rightarrow f_d$

Status Affected: None

Encoding: 1st word (source) 2nd word (destin.) 1100 ffff ffff ffff_s
1111 ffff ffff ffff_d

Description: The contents of source register f_s are

moved to destination register ' f_d '. Location of source ' f_s ' can be anywhere in the 4096-byte data space (000h to FFFh) and location of destination ' f_d ' can also be anywhere from 000h to

FFFh.

Either source or destination can be W

(a useful special situation). MOVFF is particularly useful for

transferring a data memory location to a peripheral register (such as the transmit

buffer or an I/O port).

The MOVFF instruction cannot use the PCL, TOSU, TOSH or TOSL as the

destination register.

Words: 2 Cycles: 2 (3)

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read register 'f' (src)	Process Data	No operation
Decode	No operation No dummy read	No operation	Write register 'f' (dest)

Example: MOVFF REG1, REG2

Before Instruction

 $\begin{array}{rcl}
\mathsf{REG1} & = & 0x33 \\
\mathsf{REG2} & = & 0x11
\end{array}$

After Instruction

 $\begin{array}{rcl} \mathsf{REG1} & = & \mathsf{0x33} \\ \mathsf{REG2} & = & \mathsf{0x33} \end{array}$

MOVLB Move Literal to Low Nibble in BSR

Syntax: [label] MOVLB k

 $\begin{tabular}{lll} Operands: & 0 \le k \le 255 \\ Operation: & k \to BSR \\ Status \ Affected: & None \\ \end{tabular}$

Encoding: 0000 0001 kkkk kkkk

Description: The 8-bit literal 'k' is loaded into the

Bank Select Register (BSR).

Words: 1
Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read literal	Process	Write
	'k'	Data	literal 'k' to
			BSR

Example: MOVLB 5

Before Instruction

BSR register = 0x02

After Instruction

BSR register = 0x05

MΟ\	/LW	Move Lit	eral to V	V		
Synta	ax:	[label]	MOVLW	k		
Oper	ands:	$0 \leq k \leq 255$				
Operation:		$k\toW$				
Status Affected:		None				
Enco	ding:	0000	1110	kkk	ck	kkkk
Desc	ription:	The eight-	The eight-bit literal 'k' is loaded into W.			
Word	ls:	1				
Cycle	es:	1				
Q Cycle Activity:						
	Q1	Q2	Q	3		Q4
	Decode	Read literal 'k'	Proce Data		Wr	ite to W

Example: MOVLW 0x5A

After Instruction W = 0x5A

MΟ\	/WF	Move W t	o f			
Synta	ax:	[label] N	10VWF	f [,a]		
Oper	ands:	$0 \le f \le 255$ $a \in [0,1]$				
Oper	ation:	$(W) \to f$				
Statu	s Affected:	None				
Enco	ding:	0110	111a	ffff	fffff	
Description:		Location 'f' 256-byte ba Bank will be BSR value be selected (default).	ank. If 'a' e selecte . If 'a' = 1	is '0', t d, over , then t	he Access riding the he bank will	
Word	ls:	1	1			
Cycle	es:	1	1			
QC	ycle Activity:					
	Q1	Q2	Q3	1	Q4	
	Decode	Read register 'f'	Proce Data		Write register 'f'	

Example: MOVWF REG, 0

Before Instruction

 $\begin{array}{ccc} W & = & 0x4F \\ REG & = & 0xFF \end{array}$

After Instruction

W = 0x4F REG = 0x4F

MULLW Multiply Literal with W Syntax: [label] MULLW k Operands: $0 \le k \le 255$ Operation: (W) x k \rightarrow PRODH:PRODL Status Affected: None Encoding: 0000 1101 kkkk kkkk Description: An unsigned multiplication is carried

Description:

An unsigned multiplication is carried out between the contents of W and the 8-bit literal 'k'. The 16-bit result is placed in PRODH:PRODL register pair. PRODH contains the high byte. W is unchanged.

None of the Status flags are affected. Note that neither overflow nor carry is possible in this operation. A zero result is possible but not detected.

Words: 1 Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read literal 'k'	Process Data	Write registers PRODH: PRODL

Example: MULLW 0xC4

Before Instruction

W = 0xE2 PRODH = ? PRODL = ?

After Instruction

W = 0xE2PRODH = 0xAD PRODL = 0x08

MULWF	Multiply W with f				
Syntax:	[label] MULWF f [,a]				
Operands:	$0 \le f \le 255$ $a \in [0,1]$				
Operation:	(W) $x (f) \rightarrow PRODH:PRODL$				
Status Affected:	None				
Encoding:	0000 001a ffff ffff				
	An unsigned multiplication is carried out between the contents of W and the register file location 'f'. The 16-bit result is stored in the PRODH:PRODL register pair. PRODH contains the high byte. Both W and 'f' are unchanged. None of the Status flags are affected. Note that neither overflow nor carry is possible in this operation. A zero result is possible but not detected. If 'a' is '0', the Access Bank will be selected, overriding the BSR value. If 'a' = 1, then the bank will be selected as per the BSR value (default).				
Words:	1				

Words: 1
Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read	Process	Write
	register 'f'	Data	registers
			PRODH:
			PRODL

Example: MULWF REG, 1

Before Instruction

W = 0xC4 REG = 0xB5 PRODH = ? PRODL = ?

After Instruction

W = 0xC4 REG = 0xB5 PRODH = 0x8A PRODL = 0x94

NEGF	Negate f			
Syntax:	[label] NEGF f [,a]			
Operands:	$0 \le f \le 255$ $a \in [0,1]$			
Operation:	$(\overline{f}) + 1 \rightarrow f$			
Status Affected:	N, OV, C, DC, Z			
Encoding:	0110 110a ffff ffff			
Description:	Location 'f' is negated using 2's complement. The result is placed in the data memory location 'f'. If 'a' is '0', the Access Bank will be selected, overriding the BSR value. If 'a' = 1, then the bank will be selected as per the BSR value.			
Words:	1			
Cycles:	1			
Q Cycle Activity:				

Q3

Process

Data

Q4

Write

register 'f'

Example: NEGF REG, 1

Before Instruction

Q1

Decode

REG = $0011 \ 1010 \ [0x3A]$

Q2

Read

register 'f'

After Instruction

REG = 1100 0110 [0xC6]

NOF	•	No Operation				
Synta	ax:	[label]	NOP			
Oper	ands:	None				
Oper	ation:	No operati	on			
Statu	s Affected:	None				
Enco	ding:	0000	0000	000	0 0	0000
		1111	xxxx	XXX	XΣ	xxxx
Desc	ription:	No operati	on.			
Word	ls:	1				
Cycle	es:	1				
QC	ycle Activity:					
	Q1	Q2	Q3	3		Q4
	Decode	No	No			No
		operation	operat	ion	ор	eration

Example:

None.

POP	Pop Top of Return Stack		
Syntax:	[label] POP		
Operands:	None		
Operation:	$(TOS) \rightarrow bit bucket$		

Status Affected: None Encoding: 0000 0000 0000 0110

Description: The TOS value is pulled off the return stack and is discarded. The TOS value then becomes the previous value that was pushed onto the return stack. This instruction is provided to enable the user to properly manage the return

Words: 1 Cycles:

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	No	POP TOS	No
	operation	value	operation

stack to incorporate a software stack.

Example: POP GOTO NEW

Before Instruction

TOS 0031A2h Stack (1 level down)= 014332h

After Instruction

TOS 014332h PC NEW

PUSH	ł	Push Top of Return Stack				
Syntax	(:	[label] P	USH			
Opera	nds:	None				
Opera	tion:	(PC + 2) →	TOS			
Status	Affected:	None				
Encod	ing:	0000	0000	000	0	0101
Descri	риоп.	The PC + 2 is pushed onto the top of the return stack. The previous TOS value is pushed down on the stack. This instruction allows implementing a software stack by modifying TOS and then pushing it onto the return stack.				
Words	:	1				
Cycles	s:	1				
Q Cyc	cle Activity:					
_	Q1	Q2	Q3			Q4
	Decode	PUSH	No			No

Example: PUSH

Before Instruction

TOS 00345Ah PC 000124h

PC + 2 onto

return stack

operation

operation

After Instruction

000126h PC TOS 000126h Stack (1 level down)= 00345Ah

RCALL	Relative Call			
Syntax:	[label] RCALL n			
Operands:	$-1024 \le n \le 1023$			
Operation:	$ (PC) + 2 \rightarrow TOS; (PC) + 2 + 2n \rightarrow PC $			
Status Affected:	None			
Encoding:	1101 1nnn nnnn nnnn			
Description:	Subroutine call with a jump up to 1K from the current location. First, return			

from the current location. First, return address (PC + 2) is pushed onto the stack. Then, add the 2's complement number '2n' to the PC. Since the PC will have incremented to fetch the next instruction, the new address will be PC + 2 + 2n. This instruction is a

two-cycle instruction.

Words: 1 Cycles: 2

Q Cycle Activity:

	Q1	Q2	Q3	Q4
	Decode	Read literal 'n'	Process Data	Write to PC
		Push PC to stack		
Ī	No	No	No	No
	operation	operation	operation	operation

Example: HERE RCALL Jump

Before Instruction

PC = Address (HERE)

After Instruction

PC = Address (Jump)
TOS = Address (HERE + 2)

RESET	Reset			
Syntax:	[label]	RESET		
Operands:	None			
Operation:	Reset all registers and flags that are affected by a MCLR Reset.			
Status Affected:	All			
Encoding:	0000	0000	1111	1111
Description:	This instruction provides a way to execute a MCLR Reset in software.			•
Words:	1			
Cycles:	1			
Q Cycle Activity:				
Q1	Q2	Q3	3	Q4

Example: RESET

After Instruction

Decode

Registers = Reset Value Flags* = Reset Value

Start

Reset

No

operation

No

operation

RETFIE Return from Interrupt

Operands: $s \in [0,1]$

Syntax:

Operation: $(TOS) \rightarrow PC;$

 $1 \to \mathsf{GIE}/\mathsf{GIEH} \text{ or } \mathsf{PEIE}/\mathsf{GIEL}$

 $\begin{tabular}{l} \mbox{if s = 1} \\ \mbox{(WS)} \rightarrow \mbox{W}; \\ \end{tabular}$

 $(STATUSS) \rightarrow STATUS;$ $(BSRS) \rightarrow BSR;$

[label] RETFIE [s]

PCLATU, PCLATH are unchanged

Status Affected: GIE/GIEH, PEIE/GIEL.

Encoding: 0000 0000 0001 000s

Description: Return from interrupt. Stack is popped and Top-of-Stack (TOS) is loaded into

the PC. Interrupts are enabled by setting either the high or low priority global interrupt enable bit. If 's' = 1, the contents of the shadow registers WS, STATUSS and BSRS are loaded into their corresponding registers, W, STATUS and BSR. If 's' = 0, no update of these registers occurs (default).

Words: 1 Cycles: 2

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	No	No	Pop PC
	operation	operation	from stack
			Set GIEH or
			GIEL
No	No	No	No
operation	operation	operation	operation

Example: RETFIE 1

After Interrupt

PC = TOS W = WS BSR = BSRS STATUS = STATUSS

GIE/GIEH, PEIE/GIEL = 1

RETLW Return Literal to W

Syntax: [label] RETLW k

Operands: $0 \le k \le 255$

Operation: $k \rightarrow W$; (TOS) \rightarrow PC;

PCLATU, PCLATH are unchanged

Status Affected: None

Encoding: 0000 1100 kkkk kkkk

W is loaded with the eight-bit literal 'k'.
The program counter is loaded from the top of the stack (the return address).
The high address latch (PCLATH)

remains unchanged.

Words: 1
Cycles: 2

Q Cycle Activity:

Description:

Q1	Q2	Q3	Q4
Decode	Read	Process	Pop PC
	literal 'k'	Data	from stack,
			Write to W
No	No	No	No
operation	operation	operation	operation

Example:

```
CALL TABLE ; W contains table ; offset value ; W now has ; table value
```

: TABLE

ADDWF PCL ; W = offset RETLW k0 ; Begin table

RETLW k1 ;

:

RETLW kn ; End of table

Before Instruction

W = 0x07

After Instruction

W = value of kn

RETURN	Return from Subroutine			
Syntax:	[label]	RETURN	[s]	
Operands:	s ∈ [0,1]			
Operation:	$\begin{split} &(TOS) \to PC;\\ &if \ s = 1\\ &(WS) \to W;\\ &(STATUSS) \to STATUS;\\ &(BSRS) \to BSR;\\ &PCLATU, \ PCLATH \ are \ unchanged \end{split}$			
Status Affected:	None			
Encoding:	0000	0000	0001	001s
Description:	Return from subroutine. The stack is popped and the top of the stack (TOS) is loaded into the program counter. If 's' = 1, the contents of the shadow registers WS, STATUSS and BSRS are loaded into their corresponding registers, W, STATUS and BSR. If 's' = 0, no update of these registers occurs (default).			
Words:	1			
Cycles:	2			
Q Cycle Activity:				

Q1	Q2	Q3	Q4
Decode	No	Process	Pop PC
	operation	Data	from stack
No	No	No	No
operation	operation	operation	operation

Example: RETURN

After Interrupt PC = TOS

RLC	F	Rotate L	Rotate Left f through Carry			
Synta	ax:	[label]	RLCF	f [,d [,a]		
Oper	ands:	$0 \le f \le 255$ $d \in [0,1]$ $a \in [0,1]$	5			
Oper	ration:	$(f<7>) \rightarrow 0$	$(f) \rightarrow dest;$ $(f<7>) \rightarrow C;$ $(C) \rightarrow dest<0>$			
Statu	ıs Affected:	C, N, Z				
Enco	oding:	0011	01da	ffff	ffff	
		one bit to t If 'd' is '0', is '1', the r 'f' (default) will be sele value. If 'a selected a	the result esult is sto I. If 'a' is 'o ected, ove ' = 1, ther s per the	is placed bred back o', the Accertiding the nake the bank	in W. If 'd' in register cess Bank e BSR will be	
Word	ds:	1				
Cycle	es:	1				
QC	ycle Activity:					
	Q1	Q2	Q3		Q4	
	Decode	Read register 'f'	Proces Data	-	rite to tination	

Example: RLCF REG, 0, 0 Before Instruction REG = 1110 0110 After Instruction REG = W = C = 1110 0110

1100 1100

RLNCF	Rotate L	Rotate Left f (No Carry)		
Syntax:	[label]	RLNCF	f [,d [,a]	
Operands:	$0 \le f \le 255$ $d \in [0,1]$ $a \in [0,1]$	5		
Operation:	$ (f < n >) \rightarrow 0 $ $ (f < 7 >) \rightarrow 0 $	dest <n +="" 1:<br="">dest<0></n>	>;	
Status Affected:	N, Z			
Encoding:	0100	01da	ffff	ffff
Description:	one bit to to placed in No stored back is '0', the According then the both to the place of the p	nts of regis the left. If 'c W. If 'd' is ' k in registe Access Bar the BSR v ank will be alue (defau	d' is '0', th 1', the reser 'f' (defank will be ralue. If 'a selected	e result is sult is ault). If 'a' selected, ' is '1',
Words:	1			
Cycles:	1			
Q Cycle Activity:				
Q1	Q2	Q3		Q4
Decode	Read register 'f'	Process Data		rite to tination
Example: Before Instruc	RLNCF	REG,	1, 0	
REG	= 1010 1	1011		

0101 0111

After Instruction

REG

RRNCF	Rotate Right f (No Carry)			
Syntax:	[label] RRNCF f [,d [,a]			
Operands:	$0 \le f \le 255$ $d \in [0,1]$ $a \in [0,1]$			
Operation:	$(f) \rightarrow dest;$ $(f<0>) \rightarrow dest<7>$			
Status Affected:	N, Z			
Encoding:	0100 00da ffff ffff			
Description:	The contents of register 'f' are rotated one bit to the right. If 'd' is '0', the result is placed in W. If 'd' is '1', the result is			

placed back in register 'f' (default). If 'a' is '0', the Access Bank will be selected, overriding the BSR value. If 'a' is '1', then the bank will be selected as per the BSR value (default).

Words: 1 Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read	Process	Write to
	register 'f'	Data	destination

Example 1: RRNCF REG, 1, 0

Before Instruction

REG 1101 0111

After Instruction

REG 1110 1011

Example 2: RRNCF REG, 0, 0

Before Instruction

W REG

1101 0111

After Instruction

W REG 1110 1011 1101 0111

SETF	Set f			
Syntax:	[label] SE	ETF f[,a	ι]	
Operands:	$0 \le f \le 255$ $a \in [0,1]$	5		
Operation:	$FFh \to f$			
Status Affected:	None			
Encoding:	0110	100a	ffff	ffff
Description:	The conte are set to Bank will be BSR value be selecte (default).	FFh. If 'a' be selecte e. If 'a' is 'a	is '0', the ded, overriding, then the	Access ng the bank will
Words:	1			
Cycles:	1			
Q Cycle Activity:				

Q1	Q2	Q3	Q4
Decode	Read	Process	Write
	register 'f'	Data	register 'f'

Example: SETF REG,1

Before Instruction

REG 0x5A

After Instruction

REG 0xFF

SLE	EP	Enter Sleep Mode				
Synta	ax:	[label]	[label] SLEEP			
Oper	ands:	None	None			
Oper	ation:	$\begin{array}{l} \text{O0h} \rightarrow \text{WDT}; \\ \text{0} \rightarrow \underline{\text{WDT}} \text{ postscaler}; \\ \text{1} \rightarrow \overline{\text{TO}}; \\ \text{0} \rightarrow \overline{\text{PD}} \end{array}$				
Statu	s Affected:	TO, PD				
Enco	ding:	0000	0000	0000	0011	
Desc	ription:	The Power-Down status bit (PD) is cleared. The Time-out status bit (TO) is set. Watchdog Timer and its postscaler are cleared. The processor is put into Sleep mode with the oscillator stopped.				
Word	ls:	1				
Cycle	es:	1				
Q C	ycle Activity:					
	Q1	Q2	Q3		Q4	
	Decode	No operation	Proces Data	ss	Go to Sleep	

 $\begin{array}{lll} \underline{\text{Example:}} & & \text{SLEEP} \\ & \underline{\text{Before Instruction}} \\ & \underline{\overline{\text{TO}}} & = & ? \\ & \underline{\text{PD}} & = & ? \\ & \\ & \underline{\text{After Instruction}} \\ & \underline{\overline{\text{TO}}} & = & 1 \uparrow \\ & \underline{\text{PD}} & = & 0 \\ \end{array}$

† If WDT causes wake-up, this bit is cleared.

SUBFWB	Subtrac	t f from W w	ith Borrow
Syntax:	[label]	SUBFWB f[,d [,a]
Operands:	$0 \le f \le 255$ $d \in [0,1]$ $a \in [0,1]$	5	
Operation:	(W) - (f) -	$\overline{(C)} \rightarrow dest$	
Status Affected:	N, OV, C,	DC, Z	
Encoding:	0101	01da ff	ff ffff
Description:	(borrow) f method). in W. If 'd' register 'f' Access Ba riding the the bank v	egister 'f' and C rom W (2's con f 'd' is '0', the r is '1', the resu (default). If 'a' ank will be sele BSR value. If 'a vill be selected e (default).	nplement esult is stored It is stored in is '0', the octed, over- a' is '1', then
Words:	1		
Cycles:	1		
Q Cycle Activity:			
Q1	Q2	Q3	Q4
Decode	Read register 'f'	Process Data	Write to destination
Example 1:	SUBFWB	REG, 1, 0)
Before Instruc REG W C After Instructic REG	= 3 = 2 = 1		
W	= 2		
C Z	= 0 = 0		
N	= 1 ; re	esult is negative	е
Example 2:	SUBFWB	REG, 0, 0)
Before Instruc			
REG W	= 2 = 5		
C	= 1		
After Instructio	on = 2		
W	= 3		
C Z	= 1 = 0		
N	-	sult is positive	•
Example 3:	SUBFWB	REG, 1, 0)
Before Instruc	tion		
REG	= 1		
W C	= 2 = 0		
After Instruction	-		
REG	= 0		
W C	= 2 = 1		
Z	= 1 ; re	sult is zero	
N	= 0		

SUBLW	Subtract W from Literal	SUBWF	Subtract W from f	
Syntax:	[label] SUBLW k	Syntax:	[label] SUBWF f [,d [,a]	
Operands:	$0 \le k \le 255$	Operands:	$0 \le f \le 255$	
Operation:	$k - (W) \rightarrow W$		d ∈ [0,1]	
Status Affected:	N, OV, C, DC, Z		a ∈ [0,1]	
Encoding:	0000 1000 kkkk kkkk	Operation:	$(f) - (W) \rightarrow dest$	
Description:	W is subtracted from the eight-bit	Status Affected:	N, OV, C, DC, Z	
2 000	literal 'k'. The result is placed in W.	Encoding:		Efff
Words:	1	Description:	Subtract W from register 'f' (2's complement method). If 'd' is '0	
Cycles:	1		result is stored in W. If 'd' is '1',	
Q Cycle Activity:			result is stored back in register	'f'
Q1	Q2 Q3 Q4		(default). If 'a' is '0', the Access	
Decode	Read Process Write to W literal 'k' Data		will be selected, overriding the value. If 'a' is '1', then the bank selected as per the BSR value	
Example 1:	SUBLW 0x02		(default).	
Before Instruct	ion	Words:	1	
W C	= 1 = ?	Cycles:	1	
After Instructio		Q Cycle Activity:		
W	= 1	Q1	Q2 Q3 C	Q4
C Z	= 1 ; result is positive = 0	Decode		e to
N	= 0		register 'f' Data destir	nation
Example 2:	SUBLW 0x02	Example 1:	SUBWF REG, 1, 0	
Before Instruct	ion	Before Instru		
W	= 2	REG W	= 3 = 2	
C After Instructio	= ? n	С	= ?	
W W	= 0	After Instructi REG	on = 1	
C	= 1 ; result is zero	W	= 1 = 2	
Z N	= 1 = 0	С	= 1 ; result is positive	
		Z N	= 0 = 0	
Example 3: Before Instruct	SUBLW 0x02	Example 2:	SUBWF REG, 0, 0	
W Delote instruct	= 3	Before Instruc	, ,	
С	= ?	REG	= 2	
After Instructio		W	= 2	
W	= FF ; (2's complement)	C	= ?	
C Z	= 0 ; result is negative = 0	After Instructi REG	on = 2	
N	= 1	W	= 0	
		C	= 1 ; result is zero	
		Z N	= 1 = 0	
		Example 3:	SUBWF REG, 1, 0	
		Before Instruc		
		REG	ction = 1	
		W	= 2	
		C After Instructi	= ?	

After Instruction

REG W C Z N FFh ;(2's complement)
2
0 ; result is negative
0

SUBWFB	Subtract \	W from f witl	n Borrow	
Syntax:	[label] S	UBWFB f [,d	[,a]	
Operands:	$0 \le f \le 255$ $d \in [0,1]$ $a \in [0,1]$			
Operation:	(f) - (W) - ($f(f) - (W) - (\overline{C}) \rightarrow dest$		
Status Affected:	N, OV, C, D	C, Z		
Encoding:	0101	10da fff	f ffff	
Description:	from registe If 'd' is '0', th '1', the resul (default). If 'd be selected, 'a' is '1', the	Subtract W and the Carry flag (borrow) from register 'f' (2's complement method). If 'd' is '0', the result is stored in W. If 'd' is '1', the result is stored back in register 'f' (default). If 'a' is '0', the Access Bank will be selected, overriding the BSR value. If 'a' is '1', then the bank will be selected as per the BSR value (default).		
Words:	1			
Cycles:	1			
Q Cycle Activity:	_		_	
Q1 Decode	Q2 Read	Q3 Process	Q4 Write to	
Decode	register 'f'	Data	destination	
Example 1:	SUBWFB	REG, 1, 0		
Before Instruc REG W C	= 0x19 = 0x0D = 1	(0001 100 (0000 110	-	
After Instruction REG W C Z N	= 0x0C = 0x0D = 1 = 0 = 0	(0000 101 (0000 110 ; result is po)1)	
Example 2:	SUBWFB	REG, 0, 0		
Before Instruc	tion			
REG W C After Instruction	= 0x1B = 0x1A = 0	(0001 101 (0001 101		
REG W C	= 0x1B = 0x00 = 1	(0001 101	.1)	
Ž N	= 1 = 0	; result is ze	ero	
Example 3:	SUBWFB	REG, 1, 0		
Before Instruc REG W C	= 0x03 = 0x0E = 1	(0000 001 (0000 110		
After Instruction	on = 0xF5	(1111 010	00)	
W C Z N	= 0x0E = 0	; [2's comp] (0000 110		
Z	= 0 = 1	; result is ne	agative	

SWAPF	Swap f			
Syntax:	[label] S	SWAPF	f [,d [,a]	
Operands:	$0 \le f \le 255$ $d \in [0,1]$ $a \in [0,1]$			
Operation:	,	$(f<3:0>) \rightarrow dest<7:4>;$ $(f<7:4>) \rightarrow dest<3:0>$		
Status Affected:	None			
Encoding:	0011	10da	ffff	ffff
Description:	The upper of the upper of the exchange of the excess overriding the excess the excess over the	anged. If W. If 'd' gister 'f' Bank wil he BSR nk will be	'd' is '0', is '1', the (default). If be selected selected	the result result is If 'a' is '0', sted, a' is '1',
Words:	1			
Cycles:	1			
Q Cycle Activity:				
Q1	Q2	Q3		Q4
Decode	Read register 'f'	Proce Data		Vrite to stination

Example:	SW	APF	REG,	1,	0
Before Instructi	on				
REG	=	0x53			
After Instruction	1				
REG	=	0x35			

Table Read TBLRD

Svntax: [label] TBLRD (*; *+; *-; +*)

Operands: None Operation: if TBLRD*

(Prog Mem (TBLPTR)) → TABLAT; TBLPTR – No Change

if TBLRD*+

 $(Prog Mem (TBLPTR)) \rightarrow TABLAT;$

(TBĽPTR) + 1 → TBĽPTR

if TBLRD*-

(Prog Mem (TBLPTR)) \rightarrow TABLAT; (TBLPTR) $-1 \rightarrow$ TBLPTR

if TBLRD+*

(TBLPTR) + 1 \rightarrow TBLPTR;

(Prog Mem (TBLPTR)) → TABLAT

Status Affected: None

Encoding:

0000	0000	0000	10nn	
			nn=0	*
			=1	*+
			=2	* -
			=3	+*

Description:

This instruction is used to read the contents of Program Memory (P.M.). To address the program memory, a pointer called Table Pointer (TBLPTR) is used. The TBLPTR (a 21-bit pointer) points to

each byte in the program memory. TBLPTR has a 2-Mbyte address range.

TBLPTR[0] = 0: Least Significant Byte of Program Memory Word

TBLPTR[0] = 1: Most Significant Byte of Program Memory Word

The TBLRD instruction can modify the value of TBLPTR as follows:

· no change

post-increment

post-decrement

pre-increment

Words: Cycles: 2

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	No	No	No
	operation	operation	operation
No	No operation	No	No operation
operation	(Read Program	operation	(Write
	Memory)		TABLAT)

TBLRD Table Read (Continued)

Example 1: TBLRD *+ ;

Before Instruction

TABLAT TBLPTR 0x55 0x00A356 MEMORY(0x00A356) 0x34

After Instruction

TABLAT 0x34 **TBLPTR** 0x00A357

Example 2: TBLRD +*;

Before Instruction

TABLAT 0xAA TBLPTR 0x01A357 = MEMORY(0x01A357) MEMORY(0x01A358) 0x12 = 0x34 =

After Instruction

TABLAT 0x34TBLPTR 0x01A358

TBLWT	Table Write			TBLWT	Table	Write (Cor	ntinued)	
Syntax:	[label] TBLWT ('	*; *+; *-; +*)	Words:	1			
Operands:	None			Cycles:	2			
Operation:	if TBLWT* (TABLAT) → Holding TBLPTR – No Chan			Q Cycle	Activity: Q1	Q2	Q3	
	if TBLWT*+ (TABLAT) \rightarrow Holding (TBLPTR) + 1 \rightarrow TB				Decode	No operation	No operation	O
	if TBLWT*- $(TABLAT) \rightarrow Holding$ $(TBLPTR) - 1 \rightarrow TB$ if TBLWT+* $(TBLPTR) + 1 \rightarrow TB$ $(TABLAT) \rightarrow Holding$	ĹPTŘ LPTR;			No operation	No operation (Read TABLAT)	No operation	0) (1 H R
Status Affected:	None			Example	<u>1:</u>	TBLWT *+	-;	
Encoding:	0000 0000	0000	11nn nn=0 * =1 *+ =2 *- =3 +*		TABLAT TBLPTR HOLDING I (0x00A356) T Instructions	REGISTER	= 0x55 = 0x00A3 = 0xFF completion)	356
Description:	to determine which of the TABLAT is writter	s instruction uses the 3 LSBs of TBLPTR letermine which of the 8 holding registers TABLAT is written to. The holding			TABLAT TBLPTR HOLDING I (0x00A356)	REGISTER	= 0x55 = 0x00A3 = 0x55	357
	registers are used to of Program Memory			Example	<u>2:</u>	TBLWT +*	;	
	Section 5.0 "Flash Program Memory" for additional details on programming Flash memory.) The TBLPTR (a 21-bit pointer) points to each byte in the program memory. TBLPTR has a 2-MByte address range. The LSB of		Memory" for ing Flash points to bry. TBLPTR	Befo	ore Instruction TABLAT TBLPTR HOLDING I (0x01389A) HOLDING I (0x01389B)	REGISTER	= 0x34 = 0x0138 = 0xFF = 0xFF	39A
the TBLPTR selects which byte of the program memory location to access. TBLPTR[0] = 0: Least Significant Byte of Program Memory Word		e of the ccess. cant Byte of	Afte	r Instruction TABLAT TBLPTR HOLDING I	(table write o	ompletion) = 0x34 = 0x0138	39B	
	TBLPTR[0] = 1: Me Pr The TBLWT instructi	ogram Me	mory Word		(0x01389A) HOLDING I (0x01389B)	REGISTER	= 0xFF = 0x34	
	value of TBLPTR as	follows:						
	no changepost-increment							

post-decrement pre-increment

Q4 No

No operation

(Write to Holding Register)

TSTFSZ Test f, Skip if 0

Syntax: [label] TSTFSZ f [,a]

Operands: $0 \le f \le 255 \\ a \in [0,1]$

Operation: skip if f = 0

Status Affected: None

Encoding: 0110 011a fffff ffff

Description: If 'f' = 0, the next instruction, fetched during the current instruction execution is discarded and a NOP is executed, making this a two-cycle instruction. If 'a' is '0', the Access Bank will be selected, overriding the BSR value. If 'a' is '1',

then the bank will be selected as per

the BSR value (default).

Words: 1
Cycles: 1(2)

Note: 3 cycles if skip and followed

by a 2-word instruction.

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read	Process	No
	register 'f'	Data	operation

If skip:

Q1	Q2	Q3	Q4
No	No	No	No
operation	operation	operation	operation

If skip and followed by 2-word instruction:

Q1	Q2	Q3	Q4
No	No	No	No
operation	operation	operation	operation
No	No	No	No
operation	operation	operation	operation

Example: HERE TSTFSZ CNT, 1

NZERO : ZERO :

Before Instruction

PC = Address (HERE)

After Instruction

If CNT = 0x00,

PC = Address (ZERO)
If CNT \(\neq 0x00, \)

PC = Address (NZERO)

XORLW Exclusive OR Literal with W

Syntax: [label] XORLW k

Operands: $0 \le k \le 255$ Operation: (W) .XOR. $k \to W$

Status Affected: N, Z

Encoding: 0000 1010 kkkk kkkk

Description: The contents of W are XORed with

the 8-bit literal 'k'. The result is placed

in W.

Words: 1 Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4	
Decode	Read	Process	Write to	
	literal 'k'	Data	W	

Example: XORLW 0xAF

Before Instruction W = 0xB5

After Instruction W = 0x1A

Syntax: [label] XORWF f [,d [,a]

Operands: $0 \leq f \leq 255 \\ d \in [0,1]$

 $a \in [0,1]$

Operation: (W) .XOR. (f) \rightarrow dest

Status Affected: N, Z

Encoding: 0001 10da ffff ffff

Description: Exclusive OR the contents of W with register 'f'. If 'd' is '0', the result is stored

in W. If 'd' is '1', the result is stored back in the register 'f' (default). If 'a' is '0', the Access Bank will be selected, overriding the BSR value. If 'a' is '1', then the bank will be selected as per

the BSR value (default).

Words: 1 Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read	Process	Write to
	register 'f'	Data	destination

Example: XORWF REG, 1, 0

Before Instruction

 $\begin{array}{ccc} \mathsf{REG} & = & \mathsf{0xAF} \\ \mathsf{W} & = & \mathsf{0xB5} \end{array}$

After Instruction

REG = 0x1A W = 0xB5

26.0 DEVELOPMENT SUPPORT

The PICmicro[®] microcontrollers are supported with a full range of hardware and software development tools:

- Integrated Development Environment
 - MPLAB® IDE Software
- Assemblers/Compilers/Linkers
 - MPASM™ Assembler
 - MPLAB C17 and MPLAB C18 C Compilers
 - MPLINK[™] Object Linker/ MPLIB[™] Object Librarian
 - MPLAB C30 C Compiler
 - MPLAB ASM30 Assembler/Linker/Library
- Simulators
 - MPLAB SIM Software Simulator
 - MPLAB dsPIC30 Software Simulator
- Emulators
 - MPLAB ICE 2000 In-Circuit Emulator
 - MPLAB ICE 4000 In-Circuit Emulator
- In-Circuit Debugger
 - MPLAB ICD 2
- Device Programmers
 - PRO MATE® II Universal Device Programmer
 - PICSTART® Plus Development Programmer
 - MPLAB PM3 Device Programmer
- Low-Cost Demonstration Boards
 - PICDEM™ 1 Demonstration Board
 - PICDEM.net™ Demonstration Board
 - PICDEM 2 Plus Demonstration Board
 - PICDEM 3 Demonstration Board
 - PICDEM 4 Demonstration Board
 - PICDEM 17 Demonstration Board
 - PICDEM 18R Demonstration Board
 - PICDEM LIN Demonstration Board
 - PICDEM USB Demonstration Board
- Evaluation Kits
 - KEELOQ® Evaluation and Programming Tools
 - PICDEM MSC
 - microID® Developer Kits
 - CAN
 - PowerSmart® Developer Kits
 - Analog

26.1 MPLAB Integrated Development Environment Software

The MPLAB IDE software brings an ease of software development previously unseen in the 8/16-bit micro-controller market. The MPLAB IDE is a Windows® based application that contains:

- · An interface to debugging tools
 - simulator
 - programmer (sold separately)
 - 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
- · Extensive on-line help

The MPLAB IDE allows you to:

- Edit your source files (either assembly or C)
- One touch assemble (or compile) and download to PICmicro emulator and simulator tools (automatically updates all project information)
- · Debug using:
 - source files (assembly or C)
 - mixed assembly and C
 - 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 increasing flexibility and power.

26.2 MPASM Assembler

The MPASM assembler is a full-featured, universal macro assembler for all PICmicro 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

26.3 MPLAB C17 and MPLAB C18 C Compilers

The MPLAB C17 and MPLAB C18 Code Development Systems are complete ANSI C compilers for Microchip's PIC17CXXX and PIC18CXXX family of microcontrollers. These compilers provide powerful integration capabilities, superior code optimization and ease of use not found with other compilers.

For easy source level debugging, the compilers provide symbol information that is optimized to the MPLAB IDE debugger.

26.4 MPLINK Object Linker/ MPLIB Object Librarian

The MPLINK object linker combines relocatable objects created by the MPASM assembler and the MPLAB C17 and MPLAB C18 C compilers. 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

26.5 MPLAB C30 C Compiler

The MPLAB C30 C compiler is a full-featured, ANSI compliant, optimizing compiler that translates standard ANSI C programs into dsPIC30F assembly language source. The compiler also supports many command line options and language extensions to take full advantage of the dsPIC30F device hardware capabilities and afford fine control of the compiler code generator.

MPLAB C30 is distributed with a complete ANSI C standard library. All library functions have been validated and conform to the ANSI C library standard. The library includes functions for string manipulation, dynamic memory allocation, data conversion, time-keeping and math functions (trigonometric, exponential and hyperbolic). The compiler provides symbolic information for high-level source debugging with the MPLAB IDE.

26.6 MPLAB ASM30 Assembler, Linker and Librarian

MPLAB ASM30 assembler produces relocatable machine code from symbolic assembly language for dsPIC30F devices. MPLAB C30 compiler uses the assembler to produce it's 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 dsPIC30F instruction set
- · Support for fixed-point and floating-point data
- · Command line interface
- Rich directive set
- · Flexible macro language
- MPLAB IDE compatibility

26.7 MPLAB SIM Software Simulator

The MPLAB SIM software simulator allows code development in a PC hosted environment by simulating the PICmicro series microcontrollers on an instruction level. On any given instruction, the data areas can be examined or modified and stimuli can be applied from a file, or user defined key press, to any pin. The execution can be performed in Single-Step, Execute Until Break or Trace mode.

The MPLAB SIM simulator fully supports symbolic debugging using the MPLAB C17 and MPLAB C18 C Compilers, as well as the MPASM assembler. The software simulator offers the flexibility to develop and debug code outside of the laboratory environment, making it an excellent, economical software development tool.

26.8 MPLAB SIM30 Software Simulator

The MPLAB SIM30 software simulator allows code development in a PC hosted environment by simulating the dsPIC30F series microcontrollers on an instruction level. On any given instruction, the data areas can be examined or modified and stimuli can be applied from a file, or user defined key press, to any of the pins.

The MPLAB SIM30 simulator fully supports symbolic debugging using the MPLAB C30 C Compiler and MPLAB ASM30 assembler. The simulator runs in either a Command Line mode for automated tasks, or from MPLAB IDE. This high-speed simulator is designed to debug, analyze and optimize time intensive DSP routines.

26.9 MPLAB ICE 2000 High-Performance Universal In-Circuit Emulator

The MPLAB ICE 2000 universal in-circuit emulator is intended to provide the product development engineer with a complete microcontroller design tool set for PICmicro microcontrollers. Software control of the MPLAB ICE 2000 in-circuit emulator is advanced by the MPLAB Integrated Development Environment, which allows editing, building, downloading and source debugging from a single environment.

The MPLAB ICE 2000 is a full-featured emulator system with enhanced trace, trigger and data monitoring features. Interchangeable processor modules allow the system to be easily reconfigured for emulation of different processors. The universal architecture of the MPLAB ICE in-circuit emulator allows expansion to support new PICmicro microcontrollers.

The MPLAB ICE 2000 in-circuit emulator system has been designed as a real-time emulation system with advanced features that are typically found on more expensive development tools. The PC platform and Microsoft® Windows 32-bit operating system were chosen to best make these features available in a simple, unified application.

26.10 MPLAB ICE 4000 High-Performance Universal In-Circuit Emulator

The MPLAB ICE 4000 universal in-circuit emulator is intended to provide the product development engineer with a complete microcontroller design tool set for highend PICmicro microcontrollers. Software control of the MPLAB ICE in-circuit emulator is provided by the MPLAB Integrated Development Environment, which allows editing, building, downloading and source debugging from a single environment.

The MPLAB ICD 4000 is a premium emulator system, providing the features of MPLAB ICE 2000, but with increased emulation memory and high-speed performance for dsPIC30F and PIC18XXXX devices. Its advanced emulator features include complex triggering and timing, up to 2 Mb of emulation memory and the ability to view variables in real-time.

The MPLAB ICE 4000 in-circuit emulator system has been designed as a real-time emulation system with advanced features that are typically found on more expensive development tools. The PC platform and Microsoft Windows 32-bit operating system were chosen to best make these features available in a simple, unified application.

26.11 MPLAB ICD 2 In-Circuit Debugger

Microchip's In-Circuit Debugger, MPLAB ICD 2, is a powerful, low-cost, run-time development tool, connecting to the host PC via an RS-232 or high-speed USB interface. This tool is based on the Flash PICmicro MCUs and can be used to develop for these and other PICmicro microcontrollers. The MPLAB ICD 2 utilizes the in-circuit debugging capability built into the Flash devices. This feature, along with Microchip's In-Circuit Serial Programming™ (ICSP™) protocol, offers cost effective in-circuit Flash debugging from the graphical user interface of the MPLAB Integrated Development Environment. This enables a designer to develop and debug source code by setting breakpoints, single-stepping and watching variables, CPU status and peripheral registers. Running at full speed enables testing hardware and applications in real-time. MPLAB ICD 2 also serves as a development programmer for selected PICmicro devices.

26.12 PRO MATE II Universal Device Programmer

The PRO MATE II is a universal, CE compliant device programmer with programmable voltage verification at VDDMIN and VDDMAX for maximum reliability. It features an LCD display for instructions and error messages and a modular detachable socket assembly to support various package types. In Stand-Alone mode, the PRO MATE II device programmer can read, verify and program PICmicro devices without a PC connection. It can also set code protection in this mode.

26.13 MPLAB PM3 Device Programmer

The MPLAB PM3 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 modular 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 PICmicro devices without a PC connection. It can also set code protection in this mode. MPLAB PM3 connects to the host PC via an RS-232 or USB cable. MPLAB PM3 has high-speed communications and optimized algorithms for quick programming of large memory devices and incorporates an SD/MMC card for file storage and secure data applications.

26.14 PICSTART Plus Development Programmer

The PICSTART Plus development programmer is an easy-to-use, low-cost, prototype programmer. It connects to the PC via a COM (RS-232) port. MPLAB Integrated Development Environment software makes using the programmer simple and efficient. The PICSTART Plus development programmer supports most PICmicro devices up to 40 pins. Larger pin count devices, such as the PIC16C92X and PIC17C76X, may be supported with an adapter socket. The PICSTART Plus development programmer is CE compliant.

26.15 PICDEM 1 PICmicro Demonstration Board

The PICDEM 1 demonstration board demonstrates the capabilities of the PIC16C5X (PIC16C54 to PIC16C58A), PIC16C61, PIC16C62X, PIC16C71, PIC16C8X, PIC17C42, PIC17C43 and PIC17C44. All necessary hardware and software is included to run basic demo programs. The sample microcontrollers provided with the PICDEM 1 demonstration board can be programmed with a PRO MATE II device programmer or a PICSTART Plus development programmer. The PICDEM 1 demonstration board can be connected to the MPLAB ICE in-circuit emulator for testing. A prototype area extends the circuitry for additional application components. Features include an RS-232 interface, a potentiometer for simulated analog input, push button switches and eight LEDs.

26.16 PICDEM.net Internet/Ethernet Demonstration Board

The PICDEM.net demonstration board is an Internet/ Ethernet demonstration board using the PIC18F452 microcontroller and TCP/IP firmware. The board supports any 40-pin DIP device that conforms to the standard pinout used by the PIC16F877 or PIC18C452. This kit features a user friendly TCP/IP stack, web server with HTML, a 24L256 Serial EEPROM for Xmodem download to web pages into Serial EEPROM, ICSP/MPLAB ICD 2 interface connector, an Ethernet interface, RS-232 interface and a 16 x 2 LCD display. Also included is the book and CD-ROM "TCP/IP Lean, Web Servers for Embedded Systems," by Jeremy Bentham

26.17 PICDEM 2 Plus Demonstration Board

The PICDEM 2 Plus demonstration board supports many 18, 28 and 40-pin microcontrollers, including PIC16F87X and PIC18FXX2 devices. All the necessary hardware and software is included to run the demonstration programs. The sample microcontrollers provided with the PICDEM 2 demonstration board can be programmed with a PRO MATE II device programmer, PICSTART Plus development programmer, or MPLAB ICD 2 with a Universal Programmer Adapter. The MPLAB ICD 2 and MPLAB ICE in-circuit emulators may also be used with the PICDEM 2 demonstration board to test firmware. A prototype area extends the circuitry for additional application components. Some of the features include an RS-232 interface, a 2 x 16 LCD display, a piezo speaker, an on-board temperature sensor, four LEDs and sample PIC18F452 and PIC16F877 Flash microcontrollers.

26.18 PICDEM 3 PIC16C92X Demonstration Board

The PICDEM 3 demonstration board supports the PIC16C923 and PIC16C924 in the PLCC package. All the necessary hardware and software is included to run the demonstration programs.

26.19 PICDEM 4 8/14/18-Pin Demonstration Board

The PICDEM 4 can be used to demonstrate the capabilities of the 8, 14 and 18-pin PIC16XXXX and PIC18XXXX MCUs, including the PIC16F818/819, PIC16F87/88, PIC16F62XA and the PIC18F1320 family of microcontrollers. PICDEM 4 is intended to showcase the many features of these low pin count parts, including LIN and Motor Control using ECCP. Special provisions are made for low-power operation with the supercapacitor circuit and jumpers allow onboard hardware to be disabled to eliminate current draw in this mode. Included on the demo board are provisions for Crystal, RC or Canned Oscillator modes, a five volt regulator for use with a nine volt wall adapter or battery, DB-9 RS-232 interface, ICD connector for programming via ICSP and development with MPLAB ICD 2, 2 x 16 liquid crystal display, PCB footprints for H-Bridge motor driver, LIN transceiver and EEPROM. Also included are: header for expansion, eight LEDs, four potentiometers, three push buttons and a prototyping area. Included with the kit is a PIC16F627A and a PIC18F1320. Tutorial firmware is included along with the User's Guide.

26.20 PICDEM 17 Demonstration Board

The PICDEM 17 demonstration board is an evaluation board that demonstrates the capabilities of several Microchip microcontrollers, including PIC17C752, PIC17C756A, PIC17C762 and PIC17C766. A programmed sample is included. The PRO MATE II device programmer, or the PICSTART Plus development programmer, can be used to reprogram the device for user tailored application development. The PICDEM 17 demonstration board supports program download and execution from external on-board Flash memory. A generous prototype area is available for user hardware expansion.

26.21 PICDEM 18R PIC18C601/801 Demonstration Board

The PICDEM 18R demonstration board serves to assist development of the PIC18C601/801 family of Microchip microcontrollers. It provides hardware implementation of both 8-bit Multiplexed/Demultiplexed and 16-bit Memory modes. The board includes 2 Mb external Flash memory and 128 Kb SRAM memory, as well as serial EEPROM, allowing access to the wide range of memory types supported by the PIC18C601/801.

26.22 PICDEM LIN PIC16C43X Demonstration Board

The powerful LIN hardware and software kit includes a series of boards and three PICmicro microcontrollers. The small footprint PIC16C432 and PIC16C433 are used as slaves in the LIN communication and feature on-board LIN transceivers. A PIC16F874 Flash microcontroller serves as the master. All three microcontrollers are programmed with firmware to provide LIN bus communication.

26.23 PICkit[™] 1 Flash Starter Kit

A complete "development system in a box", the PICkit™ Flash Starter Kit includes a convenient multi-section board for programming, evaluation and development of 8/14-pin Flash PIC® microcontrollers. Powered via USB, the board operates under a simple Windows GUI. The PICkit 1 Starter Kit includes the User's Guide (on CD ROM), PICkit 1 tutorial software and code for various applications. Also included are MPLAB® IDE (Integrated Development Environment) software, software and hardware "Tips 'n Tricks for 8-pin Flash PIC® Microcontrollers" Handbook and a USB interface cable. Supports all current 8/14-pin Flash PIC microcontrollers, as well as many future planned devices.

26.24 PICDEM USB PIC16C7X5 Demonstration Board

The PICDEM USB Demonstration Board shows off the capabilities of the PIC16C745 and PIC16C765 USB microcontrollers. This board provides the basis for future USB products.

26.25 Evaluation and Programming Tools

In addition to the PICDEM series of circuits, Microchip has a line of evaluation kits and demonstration software for these products.

- KEELOQ evaluation and programming tools for Microchip's HCS Secure Data Products
- CAN developers kit for automotive network applications
- Analog design boards and filter design software
- PowerSmart battery charging evaluation/ calibration kits
- IrDA® development kit
- microID development and rfLabTM development software
- SEEVAL® designer kit for memory evaluation and endurance calculations
- PICDEM MSC demo boards for Switching mode power supply, high-power IR driver, delta sigma ADC and flow rate sensor

Check the Microchip web page and the latest Product Selector Guide for the complete list of demonstration and evaluation kits.

NOTES:

27.0 ELECTRICAL CHARACTERISTICS

Absolute Maximum Ratings(†)

Ambient temperature under bias	40°C to +125°C
Storage temperature	65°C to +150°C
Voltage on any pin with respect to Vss (except VDD, MCLR and RA4)	0.3V to (VDD + 0.3V)
Voltage on VDD with respect to Vss	0.3V to +5.5V
Voltage on MCLR with respect to Vss (Note 2)	0V to +13.25V
Voltage on RA4 with respect to Vss	0V to +8.5V
Total power dissipation (Note 1)	1.0W
Maximum current out of Vss pin	300 mA
Maximum current into VDD pin	250 mA
Input clamp current, IiK (VI < 0 or VI > VDD)	±20 mA
Output clamp current, lok (Vo < 0 or Vo > VDD)	±20 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	200 mA

- **Note 1:** Power dissipation is calculated as follows: Pdis = VDD x {IDD Σ IOH} + Σ {(VDD VOH) x IOH} + Σ (VOL x IOL)
 - 2: Voltage spikes below Vss at the MCLR/VPP pin, inducing currents greater than 80 mA, may cause latch-up. Thus, a series resistor of 50-100Ω should be used when applying a "low" level to the MCLR/VPP pin, rather than pulling this pin directly to Vss.

† NOTICE: 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.

FIGURE 27-2: PIC18LF6X2X/8X2X VOLTAGE-FREQUENCY GRAPH (INDUSTRIAL)

27.1 DC Characteristics: Supply Voltage

PIC18F6X2X/8X2X (Industrial, Extended) PIC18LF6X2X/8X2X (Industrial)

PIC18LF6 (Indus	X2X/8X2X trial)			Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \le \text{TA} \le +85^{\circ}\text{C}$ for industrial							
PIC18F6X (Indus	(2X/8X2X strial, Extend	ded)		Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \le \text{Ta} \le +85^{\circ}\text{C}$ for industrial $-40^{\circ}\text{C} \le \text{Ta} \le +125^{\circ}\text{C}$ for extended							
Param No.	Symbol	Characteristic	Min	Min Typ Max Units Conditions							
D001	VDD	Supply Voltage									
		PIC18LF6X2X/8X2X	2.0	_	5.5	V					
		PIC18F6X2X/8X2X	4.2	_	5.5	V					
D001A	AVDD	Analog Supply Voltage	-0.3	_	+0.3	V					
D002	VDR	RAM Data Retention Voltage ⁽¹⁾	1.5	_	_	V					
D003	VPOR	VDD Start Voltage to ensure internal Power-on Reset signal	_	_	0.7	V	See Section 3.1 "Power-on Reset (POR)" for details				
D004	SVDD	VDD Rise Rate to ensure internal Power-on Reset signal	0.05	_	_	V/ms	See Section 3.1 "Power-on Reset (POR)" for details				
D005	VBOR	Brown-out Reset Voltage									
		BORV1:BORV0 = 11	1.96	_	2.18	V					
		BORV1:BORV0 = 10	2.64		2.92	V					
		BORV1:BORV0 = 01	4.11	_	4.55	V					
		BORV1:BORV0 = 00	4.41	_	4.87	V					

Legend: Shading of rows is to assist in readability of the table.

Note 1: This is the limit to which VDD can be lowered in Sleep mode or during a device Reset without losing RAM data.

27.2 DC Characteristics: Power-Down and Supply Current PIC18F6X2X/8X2X (Industrial, Extended)

PIC18LF6X2X/8X2X (Industrial)

PIC18LF	6X2X/8X2X strial)		•	rating Co	onditions (unless otherwise stated $-40^{\circ}\text{C} \le \text{TA} \le +85^{\circ}\text{C}$ for indust	•			
	X2X/8X2X strial, Extended)		•	rating Co erature	onditions (unless otherwise stated -40°C \leq TA \leq +85°C for indust -40°C \leq TA \leq +125°C for exter	rial			
Param No.	Device	Тур	Max	Units	Conditions				
	Power-Down Current (IPD) ⁽¹⁾								
	PIC18LF6X2X/8X2X	0.2	1	μΑ	-40°C	.,			
		0.2	1	μΑ	+25°C	VDD = 2.0V, (Sleep mode)			
		5.0	10	μΑ	+85°C	(Gloop meda)			
	PIC18LF6X2X/8X2X	0.4	1	μΑ	-40°C	.,			
		0.4	1	μΑ	+25°C	VDD = 3.0V, (Sleep mode)			
			18	μΑ	+85°C	(Gloop meda)			
	All devices	0.7	2	μΑ	-40°C	\/ 5 0\/			
		0.7	2	μΑ	+25°C	VDD = 5.0V, (Sleep mode)			
		15	32	μΑ	+85°C	(Siespillods)			

Legend: Shading of rows is to assist in readability of the table.

Note 1: The power-down current in Sleep mode does not depend on the oscillator type. Power-down current is measured with the part in Sleep mode, with all I/O pins in high-impedance state and tied to VDD or Vss and all features that add delta current disabled (such as WDT, Timer1 Oscillator, BOR, etc.).

2: The supply current is mainly a function of operating voltage, frequency and mode. Other factors, such as I/O pin loading and switching rate, oscillator type and circuit, internal code execution pattern and temperature, also have an impact on the current consumption.

The test conditions for all IDD measurements in active operation mode are:

OSC1 = external square wave, from rail-to-rail; all I/O pins tri-stated, pulled to VDD;

MCLR = VDD; WDT enabled/disabled as specified.

- 3: For RC oscillator configurations, current through REXT is not included. The current through the resistor can be estimated by the formula Ir = VDD/2REXT (mA) with REXT in kΩ.
- **4:** The band gap reference is a shared resource used by both BOR and LVD modules. Enabling both modules will consume less than the specified sum current of the modules.

27.2 DC Characteristics: Power-Down and Supply Current PIC18F6X2X/8X2X (Industrial, Extended) PIC18LF6X2X/8X2X (Industrial) (Continued)

	6X2X/8X2X strial)		rd Oper			ss otherwise stated) Ā ≤ +85°C for industri		
	X2X/8X2X strial, Extended)		ird Oper ing temp		-40°C ≤ T	ss otherwise stated) ¬A ≤ +85°C for industri ¬A ≤ +125°C for extend	al	
Param No.	Device	Тур	Max	Units		Condition	ons	
	Supply Current (IDD) ^(2,3)							
D010	PIC18LF6X2X/8X2X	300	500	μΑ	-40°C			
		300	500	μА	+25°C	VDD = 2.0V		
		850	1000	μА	+85°C			
	PIC18LF6X2X/8X2X	500	900	μΑ	-40°C		F	
		500	900	μА	+25°C	VDD = 3.0V	Fosc = 1 MHz, EC oscillator	
		1	1.5	mA	+85°C			
	All devices	1	2	mA	-40°C			
		1	2	mA	+25°C	VDD = 5.0V		
		1.3	3	mA	+85°C			
	PIC18LF6X2X/8X2X	1	2	mA	-40°C			
		1	2	mA	+25°C	VDD = 2.0V		
		1.5	2.5	mA	+85°C			
	PIC18LF6X2X/8X2X	1.5	2	mA	-40°C		Face (MIL)	
		1.5	2	mA	+25°C	VDD = 3.0V	Fosc = 4 MHz, EC oscillator	
		2	2.5	mA	+85°C		LO oddinator	
	All devices	3	5	mA	-40°C			
		3	5	mA	+25°C	VDD = 5.0V		
		4	6	mA	+85°C			

Legend: Shading of rows is to assist in readability of the table.

Note 1: The power-down current in Sleep mode does not depend on the oscillator type. Power-down current is measured with the part in Sleep mode, with all I/O pins in high-impedance state and tied to VDD or Vss and all features that add delta current disabled (such as WDT, Timer1 Oscillator, BOR, etc.).

2: The supply current is mainly a function of operating voltage, frequency and mode. Other factors, such as I/O pin loading and switching rate, oscillator type and circuit, internal code execution pattern and temperature, also have an impact on the current consumption.

The test conditions for all IDD measurements in active operation mode are:

OSC1 = external square wave, from rail-to-rail; all I/O pins tri-stated, pulled to VDD;

MCLR = VDD; WDT enabled/disabled as specified.

- 3: For RC oscillator configurations, current through REXT is not included. The current through the resistor can be estimated by the formula Ir = VDD/2REXT (mA) with REXT in $k\Omega$.
- 4: The band gap reference is a shared resource used by both BOR and LVD modules. Enabling both modules will consume less than the specified sum current of the modules.

27.2 DC Characteristics: Power-Down and Supply Current

PIC18F6X2X/8X2X (Industrial, Extended)
PIC18LF6X2X/8X2X (Industrial) (Continued)

	6X2X/8X2X strial)		rd Oper			s otherwise stated \(\leq +85°C \) for indust					
	X2X/8X2X strial, Extended)		rd Oper ng temp		-40°C ≤ TA	s otherwise stated $A \le +85^{\circ}$ C for indust $A \le +125^{\circ}$ C for exter	rial				
Param No.	Device	Тур	Max	Units		Condit	ions				
	Supply Current (IDD) ^(2,3)										
	PIC18F6X2X/8X2X	13	27	mA	-40°C						
		15	27	mA	+25°C	VDD = 4.2V					
		19	29	mA	+85°C		Fosc = 25 MHz,				
	PIC18F6X2X/8X2X	17	31	mA	-40°C		EC oscillator				
		21	31	mA	+25°C	VDD = 5.0V					
		23	34	mA	+85°C						
	PIC18F6X2X/8X2X	20	34	mA	-40°C						
		24	34	mA	+25°C	VDD = 4.2V	Fosc = 40 MHz,				
		29	44	mA	+85°C						
	PIC18F6X2X/8X2X	28	46	mA	-40°C		EC oscillator				
		33	46	mA	+25°C	VDD = 5.0V					
		40	51	mA	+85°C						
D014	PIC18LF6X2X/8X2X	27	45	μΑ	-10°C						
		30	50	μΑ	+25°C	VDD = 2.0V					
		32	54	μΑ	+70°C						
	PIC18LF6X2X/8X2X	33	55	μΑ	-10°C	_	Fosc = 32 kHz,				
		36	60	μΑ	+25°C	VDD = 3.0V	Timer1 as clock				
		39	65	μΑ	+70°C						
	All devices	75	125	μΑ	-10°C	_					
		90	150	μΑ	+25°C	VDD = 5.0V					
		113	188	μΑ	+70°C						

Legend: Shading of rows is to assist in readability of the table.

Note 1: The power-down current in Sleep mode does not depend on the oscillator type. Power-down current is measured with the part in Sleep mode, with all I/O pins in high-impedance state and tied to VDD or Vss and all features that add delta current disabled (such as WDT, Timer1 Oscillator, BOR, etc.).

2: The supply current is mainly a function of operating voltage, frequency and mode. Other factors, such as I/O pin loading and switching rate, oscillator type and circuit, internal code execution pattern and temperature, also have an impact on the current consumption.

The test conditions for all IDD measurements in active operation mode are:

 $\underline{\mathsf{OSC1}} = \mathsf{external} \; \mathsf{square} \; \mathsf{wave}, \; \mathsf{from} \; \mathsf{rail}\text{-}\mathsf{to}\text{-}\mathsf{rail}; \; \mathsf{all} \; \mathsf{I/O} \; \mathsf{pins} \; \mathsf{tri}\text{-}\mathsf{stated}, \; \mathsf{pulled} \; \mathsf{to} \; \mathsf{VDD};$

MCLR = VDD; WDT enabled/disabled as specified.

- 3: For RC oscillator configurations, current through REXT is not included. The current through the resistor can be estimated by the formula Ir = VDD/2REXT (mA) with REXT in kΩ.
- **4:** The band gap reference is a shared resource used by both BOR and LVD modules. Enabling both modules will consume less than the specified sum current of the modules.

27.2 DC Characteristics: Power-Down and Supply Current PIC18F6X2X/8X2X (Industrial, Extended) PIC18LF6X2X/8X2X (Industrial) (Continued)

PIC18LF6 (Indus	6X2X/8X2X strial)		rd Oper ng temp			s otherwise stated ≤ +85°C for indust			
	X2X/8X2X strial, Extended)		rd Oper ng temp		-40°C ≤ TA	s otherwise stated ≤ +85°C for indust ≤ +125°C for extent	rial		
Param No.	Device	Тур	Max	Units		Condit	ions		
	Module Differential Currer	nts (∆lw	DT, ∆lBO	R, ∆ILVD	, ΔIOSCB, ΔIAD)				
D022	Watchdog Timer	<1	2.0	μΑ	-40°C				
$(\Delta I WDT)$		<1	2	μΑ	+25°C		VDD = 2.0V		
		5	20	μΑ	+85°C				
		3	10	μА	-40°C				
		3	20	μА	+25°C		VDD = 3.0V		
		10	35	μА	+85°C				
		12	25	μА	-40°C				
		15	35	μΑ	+25°C		VDD = 5.0V		
		20	50	μΑ	+85°C				
D022A	Brown-out Reset ⁽⁴⁾	55	115	μΑ	-40°C to +85°C	VDD = 3.0V			
(∆lbor)		105	175	μΑ	-40°C to +85°C		VDD = 5.0V		
D022B	Low-Voltage Detect ⁽⁴⁾	45	125	μΑ	-40°C to +85°C		VDD = 2.0V		
(∆ILVD)		45	150	μΑ	-40°C to +85°C		VDD = 3.0V		
		45	225	μΑ	-40°C to +85°C		VDD = 5.0V		
D025	Timer1 Oscillator	20	27	μΑ	-10°C				
(∆loscb)		20	30	μΑ	+25°C	VDD = 2.0V	32 kHz on Timer1		
		25	35	μΑ	+70°C				
		22	60	μΑ	-10°C				
		22	65	μΑ	+25°C	VDD = 3.0V	32 kHz on Timer1		
		25	75	μΑ	+70°C				
		30	75	μΑ	-10°C				
		30	85	μА	+25°C	VDD = 5.0V	32 kHz on Timer1		
		35	100	μΑ	+70°C				
D026	A/D Converter	<1	2	μА	+25°C	VDD = 2.0V			
$(\Delta I A D)$		<1	2	μА	+25°C	VDD = 3.0V	A/D on, not converting		
		<1	2	μА	+25°C	VDD = 5.0V			
_eaend:	Shading of rows is to assi	ct in roa	dahility	•					

Legend: Shading of rows is to assist in readability of the table.

Note 1: The power-down current in Sleep mode does not depend on the oscillator type. Power-down current is measured with the part in Sleep mode, with all I/O pins in high-impedance state and tied to VDD or Vss and all features that add delta current disabled (such as WDT, Timer1 Oscillator, BOR, etc.).

2: The supply current is mainly a function of operating voltage, frequency and mode. Other factors, such as I/O pin loading and switching rate, oscillator type and circuit, internal code execution pattern and temperature, also have an impact on the current consumption.

The test conditions for all IDD measurements in active operation mode are:

 $\frac{\mathsf{OSC1}}{\mathsf{MCLR}} = \mathsf{external}$ square wave, from rail-to-rail; all I/O pins tri-stated, pulled to VDD; $\frac{\mathsf{MCLR}}{\mathsf{MCLR}} = \mathsf{VDD}$; WDT enabled/disabled as specified.

- 3: For RC oscillator configurations, current through REXT is not included. The current through the resistor can be estimated by the formula Ir = VDD/2REXT (mA) with REXT in kΩ.
- 4: The band gap reference is a shared resource used by both BOR and LVD modules. Enabling both modules will consume less than the specified sum current of the modules.

27.3 DC Characteristics: PIC18F6X2X/8X2X (Industrial, Extended) PIC18LF6X2X/8X2X (Industrial)

DC CHA	ARACTER	ISTICS		erature -40°C	\leq TA \leq	nless otherwise stated) +85°C for industrial +125°C for extended
Param No.	Symbol	Characteristic	Min	Max	Units	Conditions
	VIL	Input Low Voltage				
		I/O ports:				
D030		with TTL buffer	Vss	0.15 VDD	V	VDD < 4.5V
D030A			_	0.8	V	$4.5V \le VDD \le 5.5V$
D031		with Schmitt Trigger buffer	Vss	0.2 VDD	V	
		RC3 and RC4	Vss	0.3 VDD	V	
D032		MCLR	Vss	0.2 VDD	V	
D033		OSC1	Vss	0.3 VDD	V	HS, HS+PLL modes
D033A		OSC1	Vss	0.2 VDD	V	RC, EC modes
D033B		OSC1	Vss	0.3	V	XT, LP modes
D034		T1OSI	Vss	0.3	V	
	VIH	Input High Voltage				
		I/O ports:				
D040		with TTL buffer	0.25 VDD + 0.8V	VDD	V	VDD < 4.5V
D040A			2.0	VDD	V	$4.5V \le VDD \le 5.5V$
D041		with Schmitt Trigger buffer	0.8 VDD	VDD	V	
		RC3 and RC4	0.7 Vdd	VDD	V	
D042		MCLR, OSC1 (EC mode)	0.8 VDD	VDD	V	
D043		OSC1	0.7 VDD	VDD	V	HS, HS+PLL modes
D043A		OSC1	0.8 VDD	VDD	V	EC mode
D043B		OSC1	0.9 VDD	VDD	V	RC mode ⁽¹⁾
D043C		OSC1	1.6	VDD	V	XT, LP modes
D044		T13CKI	1.6	VDD	V	
	lı∟	Input Leakage Current ^(2,3)				
D060		I/O ports	_	±1	μА	Vss ≤ VPIN ≤ VDD, Pin at high-impedance
D061		MCLR	_	±5	μΑ	VSS ≤ VPIN ≤ VDD
D063		OSC1	_	±5	μΑ	VSS ≤ VPIN ≤ VDD
	IPU	Weak Pull-up Current				
D070	IPURB	PORTB weak pull-up current	50	400	μΑ	VDD = 5V, VPIN = VSS

- **Note 1:** In RC oscillator configuration, the OSC1/CLKI pin is a Schmitt Trigger input. It is not recommended that the PICmicro[®] device be driven with an external clock while in RC mode.
 - 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: Parameter is characterized but not tested.

27.3 DC Characteristics: PIC18F6X2X/8X2X (Industrial, Extended) PIC18LF6X2X/8X2X (Industrial) (Continued)

DC CHA	RACTER	RISTICS	Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \le \text{TA} \le +85^{\circ}\text{C}$ for industrial $-40^{\circ}\text{C} \le \text{TA} \le +125^{\circ}\text{C}$ for extended					
Param No.	Symbol	Characteristic	Min	Max	Units	Conditions		
	Vol	Output Low Voltage						
D080		I/O ports	_	0.6	V	IOL = 8.5 mA , VDD = 4.5V , -40°C to $+85^{\circ}\text{C}$		
D080A			_	0.6	V	IOL = 7.0 mA , VDD = 4.5V , -40°C to $+125^{\circ}\text{C}$		
D083		OSC2/CLKO (RC mode)	_	0.6	V	IOL = 1.6 mA , VDD = 4.5V , -40°C to $+85^{\circ}\text{C}$		
D083A			_	0.6	V	IOL = 1.2 mA , VDD = 4.5V , -40°C to $+125^{\circ}\text{C}$		
	Vон	Output High Voltage ⁽³⁾						
D090		I/O ports	VDD - 0.7	_	V	IOH = -3.0 mA, VDD = 4.5 V, -40 °C to $+85$ °C		
D090A			VDD - 0.7	_	V	IOH = -2.5 mA, VDD = 4.5 V, -40 °C to $+125$ °C		
D092		OSC2/CLKO (RC mode)	VDD - 0.7	_	V	IOH = -1.3 mA, VDD = 4.5 V, -40 °C to $+85$ °C		
D092A			VDD - 0.7	_	V	IOH = -1.0 mA, VDD = 4.5 V, -40 °C to $+125$ °C		
D150	Vod	Open-Drain High Voltage	_	8.5	V	RA4 pin		
		Capacitive Loading Specs on Output Pins						
D100 ⁽⁴⁾	Cosc ₂	OSC2 pin	_	15	pF	In XT, HS and LP modes when external clock is used to drive OSC1		
D101	Сю	All I/O pins and OSC2 (in RC mode)	_	50	pF	To meet the AC Timing Specifications		
D102	Св	SCL, SDA	_	400	pF	In I ² C™ mode		

Note 1: In RC oscillator configuration, the OSC1/CLKI pin is a Schmitt Trigger input. It is not recommended that the PICmicro[®] device be driven with an external clock while in RC mode.

- 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: Parameter is characterized but not tested.

TABLE 27-1: COMPARATOR SPECIFICATIONS

Operatin	Operating Conditions: 3.0V < VDD < 5.5V, -40°C < TA < +125°C (unless otherwise stated)									
Param No.	Sym	Characteristics	Min	Тур	Max	Units	Comments			
D300	VIOFF	Input Offset Voltage		±5.0	±10	mV				
D301	VICM	Input Common Mode Voltage	0	_	VDD - 1.5	V				
D302	CMRR	Common Mode Rejection Ratio	55	_	_	dB				
300 300A	TRESP	Response Time ⁽¹⁾	_	150	400 600	ns ns	PIC18F6X2X/8X2X PIC18LF6X2X/8X2X			
301	TMC2OV	Comparator Mode Change to Output Valid	_	_	10	μs				

Note 1: Response time measured with one comparator input at (VDD – 1.5)/2 while the other input transitions from Vss to VDD.

TABLE 27-2: VOLTAGE REFERENCE SPECIFICATIONS

Operating	Operating Conditions: 3.0V < VDD < 5.5V, -40°C < TA < +125°C (unless otherwise stated)									
Spec No.	Sym	Characteristics	Min	Тур	Max	Units	Comments			
D310	VRES	Resolution	VDD/24		VDD/32	LSb				
D311	VRAA	Absolute Accuracy	_	_	1/2	LSb				
D312	VRUR	Unit Resistor Value (R)	_	2k	_	Ω				
310	TSET	Settling Time ⁽¹⁾	_	_	10	μs				

Note 1: Settling time measured while VRR = 1 and VR<3:0> transitions from 0000 to 1111.

FIGURE 27-3: LOW-VOLTAGE DETECT CHARACTERISTICS

TABLE 27-3: LOW-VOLTAGE DETECT CHARACTERISTICS

LOW-V	LOW-VOLTAGE DETECT CHARACTERISTICS					Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \le \text{TA} \le +85^{\circ}\text{C}$ for industrial $-40^{\circ}\text{C} \le \text{TA} \le +125^{\circ}\text{C}$ for extended				
Param No.	Symbol	Characteris	stic	Min	Тур†	Max	Units	Conditions		
D420	VLVD	LVD Voltage on VDD	LVV = 0000	_	_	_	V			
	transition high-to-low	LVV = 0001	1.96	2.06	2.16	V				
		LVV = 0010	2.16	2.27	2.38	V				
		LVV = 0011	2.35	2.47	2.59	V				
		LVV = 0100	2.46	2.58	2.71	V				
			LVV = 0101	2.64	2.78	2.92	V			
			LVV = 0110	2.75	2.89	3.03	V			
			LVV = 0111	2.95	3.10	3.26	V			
			LVV = 1000	3.24	3.41	3.58	V			
			LVV = 1001	3.43	3.61	3.79	V			
			LVV = 1010	3.53	3.72	3.91	V			
			LVV = 1011	3.72	3.92	4.12	V			
			LVV = 1100	3.92	4.13	4.33	V			
			LVV = 1101	4.11	4.33	4.55	V			
			LVV = 1110	4.41	4.64	4.87	V			
D423	VBG	Band Gap Reference	/oltage Value		1.22	_	V			

 $[\]dagger$ Production tested at TAMB = 25°C. Specifications over temp. limits ensured by characterization.

TABLE 27-4: MEMORY PROGRAMMING REQUIREMENTS

DC Cha	ıracteris	stics			ature -40°	$C \leq TA$	unless otherwise stated) ≤ +85°C for industrial ≤ +125°C for extended
Param No.	Sym	Characteristic	Min	Тур†	Max	Units	Conditions
		Internal Program Memory Programming Specifications					
D110	VPP	Voltage on MCLR/VPP pin	9.00	_	13.25	V	(Note 2)
D112	IPP	Current into MCLR/VPP pin	_	_	300	μΑ	
D113	IDDP	Supply Current during Programming	_	_	1.0	mA	
		Data EEPROM Memory					
D120	ED	Byte Endurance	100K 10K	1M 100K	_	E/W E/W	-40°C to +85°C -40°C to +125°C
D121	VDRW	VDD for Read/Write	VMIN	_	5.5	V	Using EECON to read/write VMIN = Minimum operating voltage
D122	TDEW	Erase/Write Cycle Time	_	4	_	ms	
D123	TRETD	Characteristic Retention	40	_	_	Year	Provided no other specifications are violated
D124	TREF	Number of Total Erase/Write Cycles before Refresh ⁽¹⁾	1M 100K	10M 1M	_ _	E/W E/W	-40°C to +85°C -40°C to +125°C
		Program Flash Memory					
D130	ЕР	Cell Endurance	10K 1K	100K 10K	_ _	E/W E/W	-40°C to +85°C -40°C to +125°C
D131	VPR	VDD for Read	VMIN	_	5.5	V	VMIN = Minimum operating voltage
D132	VIE	VDD for Block Erase	4.5	_	5.5	V	Using ICSP™ port
D132A	Viw	VDD for Externally Timed Erase or Write	4.5	_	5.5	V	Using ICSP port
D132B	VPEW	VDD for Self-Timed Write and Row Erase	VMIN	_	5.5	V	VMIN = Minimum operating voltage
D133	TIE	ICSP Block Erase Cycle Time	_	4	_	ms	VDD > 4.5V
D133A	Tıw	ICSP Erase or Write Cycle Time (externally timed)	1	_	_	ms	VDD > 4.5V
D133A	Tıw	Self-Timed Write Cycle Time	_	2	_	ms	
D134	TRETD	Characteristic Retention	40	_	_	Year	Provided no other specifications are violated

[†] Data in "Typ" column is at 5.0V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

Note 1: Refer to Section 7.8 "Using the Data EEPROM" for a more detailed discussion on data EEPROM endurance.

^{2:} Required only if Low-Voltage Programming is disabled.

27.4 AC (Timing) Characteristics

27.4.1 TIMING PARAMETER SYMBOLOGY

The timing parameter symbols have been created following one of the following formats:

1. TppS2pp	oS .	3. Tcc:st	(I ² C specifications only)
2. TppS		4. Ts	(I ² C specifications only)
Т			
F	Frequency	Т	Time
Lowercase	letters (pp) and their meanings:		
рр			
СС	CCP1	osc	OSC1
ck	CLKO	rd	RD
cs	CS	rw	RD or WR
di	SDI	sc	SCK
do	SDO	SS	SS
dt	Data in	tO	TOCKI
io	I/O port	t1	T1CKI
mc	MCLR	wr	WR
Uppercase	letters and their meanings:		
S			
F	Fall	Р	Period
Н	High	R	Rise
1	Invalid (High-impedance)	V	Valid
L	Low	Z	High-impedance
I ² C only			
AA	output access	High	High
BUF	Bus free	Low	Low
TCC:ST (I ² C	specifications only)		
CC			
HD	Hold	SU	Setup
ST			
DAT	DATA input hold	STO	Stop condition
STA	Start condition		

27.4.2 TIMING CONDITIONS

AC CHARACTERISTICS

The temperature and voltages specified in Table 27-5 apply to all timing specifications, unless otherwise noted. Figure 27-4 specifies the load conditions for the timing specifications.

TABLE 27-5: TEMPERATURE AND VOLTAGE SPECIFICATIONS - AC

Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \leq \text{TA} \leq +85^{\circ}\text{C}$ for industrial

-40°C ≤ TA ≤ +125°C for extended

Operating voltage VDD range as described in DC spec Section 27.1 and

Section 27.3.

LF parts operate for industrial temperatures only.

FIGURE 27-4: LOAD CONDITIONS FOR DEVICE TIMING SPECIFICATIONS

27.4.3 TIMING DIAGRAMS AND SPECIFICATIONS

FIGURE 27-5: EXTERNAL CLOCK TIMING (ALL MODES EXCEPT PLL)

TABLE 27-6: EXTERNAL CLOCK TIMING REQUIREMENTS

Param. No.	Symbol	Characteristic	Min	Max	Units	Conditions
1A	Fosc	External CLKI Frequency ⁽¹⁾	DC	25	MHz	EC, ECIO ⁽²⁾ (-40°C to +85°C)
			DC	40	MHz	EC, ECIO
			DC	25	MHz	EC, ECIO (+85°C to +125°C)
		Oscillator Frequency ⁽¹⁾	DC	4	MHz	RC oscillator
			0.1	4	MHz	XT oscillator
			4	25	MHz	HS oscillator
			4	10	MHz	HS + PLL oscillator
			4	6.25	MHz	HS + PLL oscillator ⁽²⁾
			5	33	kHz	LP Oscillator mode
1	Tosc	External CLKI Period ⁽¹⁾	25	_	ns	EC, ECIO
			40	_	ns	EC, ECIO ⁽²⁾
			40	_	ns	EC, ECIO (+85°C to +125°C)
		Oscillator Period ⁽¹⁾	250	_	ns	RC oscillator
			250	10,000	ns	XT oscillator
			40	250	ns	HS oscillator
			100	250	ns	HS + PLL oscillator HS + PLL oscillator ⁽²⁾
			160 30	250	ns	LP oscillator
2	Tcy	Instruction Cycle Time ⁽¹⁾	100	200	μs	Tcy = 4/Fosc
3		·			ns	XT oscillator
٥	TosL, TosH	External Clock in (OSC1) High or Low Time	30	_	ns	
	. 55. 1		2.5 10	_	μs	LP oscillator HS oscillator
4	TooP	External Clock in (OSC1)	10	20	ns	
4	TosR, TosF	Rise or Fall Time	_	20	ns	XT oscillator
		Taco or rain rinno		50 7.5	ns	LP oscillator
			_	7.5	ns	HS oscillator

Note 1: Instruction cycle period (TcY) equals four times the input oscillator time base period for all configurations except PLL. 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. When an external clock input is used, the "max." cycle time limit is "DC" (no clock) for all devices.

2: PIC18F6525/6621/8525/8621 devices using external memory interface.

TABLE 27-7: PLL CLOCK TIMING SPECIFICATIONS (VDD = 4.2 TO 5.5V)

Param. No.	Sym	Characteristic	Min	Typ†	Max	Units	Conditions
	Fosc Oscillator Frequency Range		4	_	10	MHz	HS mode
	Fsys	On-Chip Vco System Frequency		_	40	MHz	HS mode
	t _{rc}	PLL Start-up Time (Lock Time)	_	_	2	ms	
	ΔCLK CLKO Stability (Jitter)		-2	_	+2	%	

[†] Data in "Typ" column is at 5V, 25°C, unless otherwise stated. These parameters are for design guidance only and are not tested.

FIGURE 27-6: CLKO AND I/O TIMING

TABLE 27-8: CLKO AND I/O TIMING REQUIREMENTS

Param No.	Symbol	Characteris	stic	Min	Тур	Max	Units	Conditions
10	TosH2ckL	OSC1 ↑ to CLKO ↓		_	75	200	ns	(Note 1)
11	TosH2ckH	OSC1 ↑ to CLKO ↑		_	75	200	ns	(Note 1)
12	TckR	CLKO Rise Time	_	35	100	ns	(Note 1)	
13	TckF	CLKO Fall Time	_	35	100	ns	(Note 1)	
14	TckL2ioV	CLKO ↓ to Port Out Valid	_	_	0.5 Tcy + 20	ns	(Note 1)	
15	TioV2ckH	Port In Valid before CLKO ↑		0.25 Tcy + 25	_	_	ns	(Note 1)
16	TckH2ioI	Port In Hold after CLKO ↑		0	_	_	ns	(Note 1)
17	TosH2ioV	OSC1 ↑ (Q1 cycle) to Port O	_	50	150	ns		
18	TosH2iol	OSC1 ↑ (Q2 cycle) to Port	PIC18F6X2X/8X2X	100	_	_	ns	
18A		Input Invalid (I/O in hold time)	PIC18LF6X2X/8X2X	200	_	_	ns	
19	TioV2osH	Port Input Valid to OSC1 ↑ (I/C	in setup time)	0	_	_	ns	
20	TioR	Port Output Rise Time	PIC18F6X2X/8X2X	_	10	25	ns	
20A			PIC18LF6X2X/8X2X	_	_	60	ns	
21	TioF	Port Output Fall Time	PIC18F6X2X/8X2X	_	10	25	ns	
21A			PIC18LF6X2X/8X2X	_	_	60	ns	
22†	TINP	INT pin High or Low Time		TCY	_	_	ns	
23†	TRBP	RB7:RB4 Change INT High o	TCY	_	_	ns		
24†	TRCP	RC7:RC4 Change INT High of	or Low Time	20			ns	

[†] These parameters are asynchronous events not related to any internal clock edges.

Note 1: Measurements are taken in RC mode, where CLKO output is 4 x Tosc.

TABLE 27-9: PROGRAM MEMORY READ TIMING REQUIREMENTS

Param. No	Symbol	Characteristics	Min	Тур	Max	Units
150	TadV2alL	Address Out Valid to ALE ↓ (address setup time)	0.25 Tcy - 10	_	_	ns
151	TalL2adl	ALE ↓ to Address Out Invalid (address hold time)	5	_	_	ns
155	TalL2oeL	ALE ↓ to OE ↓	10	0.125 Tcy	_	ns
160	TadZ2oeL	AD high-Z to $\overline{OE} \downarrow$ (bus release to \overline{OE})	0	_	_	ns
161	ToeH2adD	OE ↑ to AD Driven	0.125 Tcy - 5	_	_	ns
162	TadV2oeH	LS Data Valid before OE ↑ (data setup time)	20	_	_	ns
163	ToeH2adl	OE ↑ to Data In Invalid (data hold time)	0		_	ns
164	TalH2alL	ALE Pulse Width	_	0.25 Tcy	_	ns
165	ToeL2oeH	OE Pulse Width	0.5 Tcy - 5	0.5 Tcy	_	ns
166	TalH2alH	ALE ↑ to ALE ↑ (cycle time)	40 ns	Tcy	_	ns
167	Tacc	Address Valid to Data Valid	0.75 Tcy - 25	_	_	ns
168	Toe	OE ↓ to Data Valid		_	0.5 Tcy - 25	ns
169	TalL2oeH	ALE ↓ to OE ↑	0.625 Tcy - 10	_	0.625 Tcy + 10	ns
171	TalH2csL	Chip Enable Active to ALE \downarrow	_	_	10	ns
171A	TubL2oeH	AD Valid to Chip Enable Active	0.25 Tcy - 20	_	_	ns

FIGURE 27-8: PROGRAM MEMORY WRITE TIMING DIAGRAM

TABLE 27-10: PROGRAM MEMORY WRITE TIMING REQUIREMENTS

Param. No	Symbol	Characteristics	Min	Тур	Max	Units
150	TadV2alL	Address Out Valid to ALE ↓ (address setup time)	0.25 Tcy - 10	_	_	ns
151	TalL2adl	ALE ↓ to Address Out Invalid (address hold time)	5	_	_	ns
153	TwrH2adl	WRn ↑ to Data Out Invalid (data hold time)	5	_	_	ns
154	TwrL	WRn Pulse Width	0.5 Tcy - 5	0.5 Tcy	_	ns
156	TadV2wrH	Data Valid before WRn ↑ (data setup time)	0.5 Tcy - 10	_	_	ns
157	TbsV2wrL	Byte Select Valid before WRn ↓ (byte select setup time)	0.25 TcY	_	_	ns
157A	TwrH2bsI	WRn ↑ to Byte Select Invalid (byte select hold time)	0.125 Tcy - 5	_	_	ns
166	TalH2alH	ALE ↑ to ALE ↑ (cycle time)	_	Tcy	_	ns
171	TalH2csL	Chip Enable Active to ALE ↓	_	_	10	ns
171A	TubL2oeH	AD Valid to Chip Enable Active	0.25 Tcy - 20	_	_	ns

FIGURE 27-9: RESET, WATCHDOG TIMER, OSCILLATOR START-UP TIMER AND POWER-UP TIMER TIMING

FIGURE 27-10: BROWN-OUT RESET TIMING

TABLE 27-11: RESET, WATCHDOG TIMER, OSCILLATOR START-UP TIMER, POWER-UP TIMER AND BROWN-OUT RESET REQUIREMENTS

Param. No.	Symbol	Characteristic	Min	Тур	Max	Units	Conditions
30	TmcL	MCLR Pulse Width (low)	2	_	_	μs	
31	TWDT	Watchdog Timer Time-out Period (no postscaler)	7	18	33	ms	
32	Tost	Oscillation Start-up Timer Period	1024 Tosc	_	1024 Tosc	_	Tosc = OSC1 period
33	TPWRT	Power-up Timer Period	28	72	132	ms	
34	Tioz	I/O High-impedance from MCLR Low or Watchdog Timer Reset	_	2	_	μs	
35	TBOR	Brown-out Reset Pulse Width	200	_	_	μs	VDD ≤ BVDD (see D005)
36	TIRVST	Time for Internal Reference Voltage to become stable	_	20	50	μs	
37	TLVD	Low-Voltage Detect Pulse Width	200	_	_	μs	VDD ≤ VLVD

FIGURE 27-11: TIMERO AND TIMER1 EXTERNAL CLOCK TIMINGS

TABLE 27-12: TIMERO AND TIMER1 EXTERNAL CLOCK REQUIREMENTS

Param. No.	Symbol		Characteri	stic	Min	Max	Units	Conditions
40	Tt0H	T0CKI High	Pulse Width	No prescaler	0.5 Tcy + 20	_	ns	
				With prescaler	10	_	ns	
41	Tt0L	T0CKI Low I	Pulse Width	No prescaler	0.5 Tcy + 20	_	ns	
				With prescaler	10	_	ns	
42	Tt0P	T0CKI Perio	d	No prescaler	Tcy + 10	_	ns	
		-		With prescaler	Greater of: 20 ns or <u>TCY + 40</u> N	_	ns	N = prescale value (1, 2, 4,, 256)
45	Tt1H	T13CKI	Synchronous, r	no prescaler	0.5 Tcy + 20	_	ns	
		High Time	Synchronous,	PIC18F6X2X/8X2X	10	_	ns	
			with prescaler	PIC18LF6X2X/8X2X	25	_	ns	
			Asynchronous	PIC18F6X2X/8X2X	30	_	ns	
				PIC18LF6X2X/8X2X	50	_	ns	
46	Tt1L	T13CKI Low Time	Synchronous, r	no prescaler	0.5 Tcy + 5	_	ns	
			Synchronous,	PIC18F6X2X/8X2X	10	_	ns	
			with prescaler	PIC18LF6X2X/8X2X	25	_	ns	
			Asynchronous	PIC18F6X2X/8X2X	30	_	ns	
				PIC18LF6X2X/8X2X	TBD	TBD	ns	
47	Tt1P	T13CKI Input Period	Synchronous		Greater of: 20 ns or <u>TCY + 40</u> N	_	ns	N = prescale value (1, 2, 4, 8)
			Asynchronous		60	_	ns	
	Ft1	T13CKI Osc	illator Input Fred	Ilator Input Frequency Range		50	kHz	
48	Tcke2tmrl	Delay from E Increment	external T13CKI	Clock Edge to Timer	2 Tosc	7 Tosc		

Legend: TBD = To Be Determined

FIGURE 27-12: CAPTURE/COMPARE/PWM TIMINGS (ALL ECCP/CCP MODULES)

TABLE 27-13: CAPTURE/COMPARE/PWM REQUIREMENTS (ALL ECCP/CCP MODULES)

Param. No.	Symbol	Characteri		istic	Min	Max	Units	Conditions
50	TccL			er	0.5 Tcy + 20	_	ns	
		Low Time	With	PIC18F6X2X/8X2X	10	_	ns	
		prescaler	PIC18LF6X2X/8X2X	20	_	ns		
51	TccH	CCPx Input No prescale		er	0.5 Tcy + 20	_	ns	
	H	High Time	With	PIC18F6X2X/8X2X	10	_	ns	
			prescaler	PIC18LF6X2X/8X2X	20	_	ns	
52	TccP	CCPx Input Per	iod		3 Tcy + 40 N	_	ns	N = prescale value (1,4 or 16)
53	TccR	CCPx Output Ri	se Time	PIC18F6X2X/8X2X	_	25	ns	
				PIC18LF6X2X/8X2X	_	45	ns	
54	TccF	CCPx Output Fall Time		PIC18F6X2X/8X2X	_	25	ns	
				PIC18LF6X2X/8X2X	_	45	ns	

FIGURE 27-13: PARALLEL SLAVE PORT TIMING (PIC18F8525/8621)

TABLE 27-14: PARALLEL SLAVE PORT REQUIREMENTS (PIC18F8525/8621)

Param. No.	Symbol	Characteristic		Min	Max	Units	Conditions
62	TdtV2wrH	Data In Valid before WR ↑ or CS ↑ (setup time)		20 25	_	ns ns	Extended Temp. range
63	TwrH2dtl	WR ↑ or CS ↑ to Data–in	PIC18F6X2X/8X2X	20	_	ns	
		Invalid (hold time)	PIC18LF6X2X/8X2X	35	_	ns	
64	TrdL2dtV	RD ↓ and CS ↓ to Data–o	ut Valid	_	80 90	ns ns	Extended Temp. range
65	TrdH2dtl	RD ↑ or CS ↓ to Data–out Invalid		10	30	ns	7 7 7 7 7
66	TibfINH	Inhibit of the IBF Flag bit bWR ↑ or CS ↑	peing cleared from	_	3 Tcy		

FIGURE 27-14: EXAMPLE SPI™ MASTER MODE TIMING (CKE = 0)

TABLE 27-15: EXAMPLE SPI™ MODE REQUIREMENTS (MASTER MODE, CKE = 0)

Param. No.	Symbol	Characteri	stic	Min	Max	Units	Conditions
70	TssL2scH, TssL2scL	SS ↓ to SCK ↓ or SCK ↑ Inpu	t	Tcy	_	ns	
71	TscH	SCK Input High Time	Continuous	1.25 Tcy + 30	_	ns	
71A		(Slave mode)	Single Byte	40	_	ns	(Note 1)
72	TscL	SCK Input Low Time	Continuous	1.25 Tcy + 30	_	ns	
72A		(Slave mode)	Single Byte	40	_	ns	(Note 1)
73	TdiV2scH, TdiV2scL	Setup Time of SDI Data Input	100	_	ns		
73A	Тв2в	Last Clock Edge of Byte 1 to t Byte 2	1.5 Tcy + 40		ns	(Note 2)	
74	TscH2diL, TscL2diL	Hold Time of SDI Data Input to	SCK Edge	100	_	ns	
75	TdoR	SDO Data Output Rise Time	PIC18F6X2X/8X2X	_	25	ns	
			PIC18LF6X2X/8X2X	_	45	ns	
76	TdoF	SDO Data Output Fall Time		_	25	ns	
78	TscR	SCK Output Rise Time	PIC18F6X2X/8X2X	_	25	ns	
		(Master mode)	PIC18LF6X2X/8X2X	_	45	ns]
79	TscF	SCK Output Fall Time (Master mode)		_	25	ns	
80	TscH2doV,	SDO Data Output Valid after	PIC18F6X2X/8X2X	_	50	ns	
	TscL2doV	SCK Edge	PIC18LF6X2X/8X2X	_	100	ns]

FIGURE 27-15: EXAMPLE SPI™ MASTER MODE TIMING (CKE = 1)

TABLE 27-16: EXAMPLE SPI™ MODE REQUIREMENTS (MASTER MODE, CKE = 1)

Param. No.	Symbol	Characteri	stic	Min	Max	Units	Conditions
71	TscH	SCK Input High Time	Continuous	1.25 Tcy + 30		ns	
71A		(Slave mode)	Single Byte	40	_	ns	(Note 1)
72	TscL	SCK Input Low Time	Continuous	1.25 Tcy + 30	_	ns	
72A		(Slave mode)	Single Byte	40	_	ns	(Note 1)
73	TdiV2scH, TdiV2scL	Setup Time of SDI Data Input	100	_	ns		
73A	Тв2в	Last Clock Edge of Byte 1 to t Byte 2	1.5 Tcy + 40	_	ns	(Note 2)	
74	TscH2diL, TscL2diL	Hold Time of SDI Data Input to SCK Edge		100	_	ns	
75	TdoR	SDO Data Output Rise Time	PIC18F6X2X/8X2X	_	25	ns	
			PIC18LF6X2X/8X2X		45	ns	
76	TdoF	SDO Data Output Fall Time		_	25	ns	
78	TscR	SCK Output Rise Time	PIC18F6X2X/8X2X	_	25	ns	
		(Master mode)	PIC18LF6X2X/8X2X		45	ns	
79	TscF	SCK Output Fall Time (Maste	r mode)	_	25	ns	
80	TscH2doV,	SDO Data Output Valid after	PIC18F6X2X/8X2X	_	50	ns	
	TscL2doV	SCK Edge	PIC18LF6X2X/8X2X		100	ns	
81	TdoV2scH, TdoV2scL	SDO Data Output Setup to So	CK Edge	Tcy		ns	

FIGURE 27-16: **EXAMPLE SPI™ SLAVE MODE TIMING (CKE = 0)**

TABLE 27-17: EXAMPLE SPI™ MODE REQUIREMENTS (SLAVE MODE TIMING, CKE = 0)

Param. No.	Symbol	Characteristic		Min	Max	Units	Conditions
70	TssL2scH, TssL2scL	SS ↓ to SCK ↓ or SCK ↑ Input	Tcy	_	ns		
71	TscH	SCK Input High Time			_	ns	
71A		(Slave mode)	Single Byte	40	_	ns	(Note 1)
72	TscL	SCK Input Low Time	Continuous	1.25 Tcy + 30	_	ns	
72A		(Slave mode)	Single Byte	40	_	ns	(Note 1)
73	TdiV2scH, TdiV2scL	Setup Time of SDI Data Input to SCK E	100	_	ns		
73A	Тв2в	Last Clock Edge of Byte 1 to the First Clo	1.5 Tcy + 40	_	ns	(Note 2)	
74	TscH2diL, TscL2diL	Hold Time of SDI Data Input to SCK Ed	Hold Time of SDI Data Input to SCK Edge			ns	
75	TdoR	SDO Data Output Rise Time	PIC18F6X2X/8X2X	_	25	ns	
			PIC18F6X2X/8X2X		45	ns	
76	TdoF	SDO Data Output Fall Time		_	25	ns	
77	TssH2doZ	SS ↑ to SDO Output High-impedance		10	50	ns	
78	TscR	SCK Output Rise Time (Master mode)	PIC18F6X2X/8X2X	_	25	ns	
			PIC18F6X2X/8X2X		45	ns	
79	TscF	SCK Output Fall Time (Master mode)		_	25	ns	
80	TscH2doV,	SDO Data Output Valid after SCK	PIC18F6X2X/8X2X	_	50	ns	
	TscL2doV	Edge	PIC18F6X2X/8X2X		100	ns	
83	TscH2ssH, TscL2ssH	SS ↑ after SCK Edge		1.5 Tcy + 40	_	ns	

FIGURE 27-17: EXAMPLE SPI™ SLAVE MODE TIMING (CKE = 1)

TABLE 27-18: EXAMPLE SPI™ SLAVE MODE REQUIREMENTS (CKE = 1)

Param No.	Symbol	Characterist	ic	Min	Max	Units	Conditions
70	TssL2scH, TssL2scL	SS ↓ to SCK ↓ or SCK ↑ Input	Tcy		ns		
71	TscH	SCK Input High Time	Continuous	1.25 Tcy + 30	1	ns	
71A		(Slave mode)	Single Byte	40	-	ns	(Note 1)
72	TscL	SCK Input Low Time	Continuous	1.25 Tcy + 30		ns	
72A		(Slave mode)	Single Byte	40	_	ns	(Note 1)
73A	Тв2в	Last Clock Edge of Byte 1 to the Fir	st Clock Edge of Byte 2	1.5 Tcy + 40	_	ns	(Note 2)
74	TscH2diL, TscL2diL	Hold Time of SDI Data Input to SO	100	_	ns		
75	TdoR	SDO Data Output Rise Time	PIC18F6X2X/8X2X	_	25	ns	
			PIC18LF6X2X/8X2X		45	ns	
76	TdoF	SDO Data Output Fall Time		_	25	ns	
77	TssH2doZ	SS ↑ to SDO Output High-impeda	ince	10	50	ns	
78	TscR	SCK Output Rise Time	PIC18F6X2X/8X2X	_	25	ns	
		(Master mode)	PIC18LF6X2X/8X2X	_	45	ns	
79	TscF	SCK Output Fall Time (Master mo	ode)	_	25	ns	
80	TscH2doV,	SDO Data Output Valid after SCK	PIC18F6X2X/8X2X	_	50	ns	
	TscL2doV	Edge	PIC18LF6X2X/8X2X	_	100	ns	
82	TssL2doV	SDO Data Output Valid after	PIC18F6X2X/8X2X	_	50	ns	
		SS ↓ Edge	PIC18LF6X2X/8X2X	_	100	ns	
83	TscH2ssH, TscL2ssH	SS ↑ after SCK Edge		1.5 Tcy + 40	_	ns	

FIGURE 27-18: I²C™ BUS START/STOP BITS TIMING

TABLE 27-19: I²C™ BUS START/STOP BITS REQUIREMENTS (SLAVE MODE)

Param. No.	Symbol	Characte	ristic	Min	Max	Units	Conditions	
90	Tsu:sta	Start Condition	100 kHz mode	4700	_	ns	Only relevant for Repeated	
		Setup Time	400 kHz mode	600	_		Start condition	
91	THD:STA	Start Condition	100 kHz mode	4000	_	ns	After this period, the first	
		Hold Time	400 kHz mode	600	_		clock pulse is generated	
92	Tsu:sto	Stop Condition	100 kHz mode	4700	_	ns		
		Setup Time	400 kHz mode	600	_			
93	THD:STO	Stop Condition	100 kHz mode	4000	_	ns		
		Hold Time	400 kHz mode	600	_			

FIGURE 27-19: I²C™ BUS DATA TIMING

TABLE 27-20: I²C™ BUS DATA REQUIREMENTS (SLAVE MODE)

Param. No.	Symbol	Charact	eristic	Min	Max	Units	Conditions
100	THIGH	Clock High Time	100 kHz mode	4.0	1	μѕ	PIC18F6X2X/8X2X must operate at a minimum of 1.5 MHz
			400 kHz mode	0.6		μѕ	PIC18F6X2X/8X2X must operate at a minimum of 10 MHz
			MSSP module	1.5 TcY	l		
101	TLOW	Clock Low Time	100 kHz mode	4.7		μs	PIC18F6X2X/8X2X must operate at a minimum of 1.5 MHz
			400 kHz mode	1.3	1	μs	PIC18F6X2X/8X2X must operate at a minimum of 10 MHz
			MSSP module	1.5 TcY	I		
102	TR	SDA and SCL Rise	100 kHz mode	_	1000	ns	
		Time	400 kHz mode	20 + 0.1 Св	300	ns	CB is specified to be from 10 to 400 pF
103	TF	SDA and SCL Fall	100 kHz mode	_	300	ns	
		Time	400 kHz mode	20 + 0.1 CB	300	ns	CB is specified to be from 10 to 400 pF
90	TSU:STA	Start Condition	100 kHz mode	4.7	_	μs	Only relevant for Repeated
		Setup Time	400 kHz mode	0.6		μs	Start condition
91	THD:STA	Start Condition	100 kHz mode	4.0	_	μs	After this period, the first
		Hold Time	400 kHz mode	0.6	_	μs	clock pulse is generated
106	THD:DAT	Data Input Hold	100 kHz mode	0	_	ns	
		Time	400 kHz mode	0	0.9	μs	
107	TSU:DAT	Data Input Setup	100 kHz mode	250	_	ns	(Note 2)
		Time	400 kHz mode	100	_	ns	
92	Tsu:sto	Stop Condition	100 kHz mode	4.7	_	μs	
		Setup Time	400 kHz mode	0.6	_	μs	
109	TAA	Output Valid from	100 kHz mode	_	3500	ns	(Note 1)
		Clock	400 kHz mode	_	_	ns	
110	TBUF	Bus Free Time	100 kHz mode	4.7	_	μs	Time the bus must be free
			400 kHz mode	1.3	_	μs	before a new transmission can start
D102	Св	Bus Capacitive Load	ding	_	400	pF	

- **Note 1:** As a transmitter, the device must provide this internal minimum delay time to bridge the undefined region (min. 300 ns) of the falling edge of SCL to avoid unintended generation of Start or Stop conditions.
 - 2: A Fast mode I²C™ bus device can be used in a Standard mode I²C bus system but the requirement TSU:DAT ≥ 250 ns must then be met. This will automatically be the case if the device does not stretch the low period of the SCL signal. If such a device does stretch the low period of the SCL signal, it must output the next data bit to the SDA line.
 - TR max. + Tsu:DAT = 1000 + 250 = 1250 ns (according to the Standard mode I^2C bus specification) before the SCL line is released.

FIGURE 27-20: MASTER SSP I²C™ BUS START/STOP BITS TIMING WAVEFORMS

TABLE 27-21: MASTER SSP I²C™ BUS START/STOP BITS REQUIREMENTS

Param. No.	Symbol	Characte	ristic	Min	Max	Units	Conditions	
90	Tsu:sta	Start Condition	100 kHz mode	2(Tosc)(BRG + 1)	_	ns	Only relevant for	
		Setup Time	400 kHz mode	2(Tosc)(BRG + 1)	_		Repeated Start	
			1 MHz mode ⁽¹⁾	2(Tosc)(BRG + 1)	_		condition	
91	THD:STA	Start Condition Hold Time	100 kHz mode	2(Tosc)(BRG + 1)	_	ns	After this period, the first clock pulse is generated	
			400 kHz mode	2(Tosc)(BRG + 1)	_			
			1 MHz mode ⁽¹⁾	2(Tosc)(BRG + 1)	_			
92	Tsu:sto	Stop Condition	100 kHz mode	2(Tosc)(BRG + 1)	_	ns		
		Setup Time	400 kHz mode	2(Tosc)(BRG + 1)	_			
			1 MHz mode ⁽¹⁾	2(Tosc)(BRG + 1)	_			
93	THD:STO	D:STO Stop Condition Hold Time	100 kHz mode	2(Tosc)(BRG + 1)	_	ns		
			400 kHz mode	2(Tosc)(BRG + 1)	_			
			1 MHz mode ⁽¹⁾	2(Tosc)(BRG + 1)	_			

Note 1: Maximum pin capacitance = 10 pF for all $I^2\text{C}$ pins.

FIGURE 27-21: MASTER SSP I²C™ BUS DATA TIMING

TABLE 27-22: MASTER SSP I²C™ BUS DATA REQUIREMENTS

Param. No.	Symbol	Charac	teristic	Min	Max	Units	Conditions
100	THIGH	Clock High Time	100 kHz mode	2(Tosc)(BRG + 1)	_	ms	
			400 kHz mode	2(Tosc)(BRG + 1)	_	ms	
			1 MHz mode ⁽¹⁾	2(Tosc)(BRG + 1)	_	ms	
101	TLOW	Clock Low Time	100 kHz mode	2(Tosc)(BRG + 1)	_	ms	
			400 kHz mode	2(Tosc)(BRG + 1)	_	ms	
			1 MHz mode ⁽¹⁾	2(Tosc)(BRG + 1)	_	ms	
102	Tr	SDA and SCL	100 kHz mode	_	1000	ns	CB is specified to be from
		Rise Time	400 kHz mode	20 + 0.1 CB	300	ns	10 to 400 pF
			1 MHz mode ⁽¹⁾	_	300	ns	
103	TF	SDA and SCL	100 kHz mode	_	300	ns	CB is specified to be from
		Fall Time	400 kHz mode	20 + 0.1 CB	300	ns	10 to 400 pF
			1 MHz mode ⁽¹⁾	_	100	ns	
90	Tsu:sta	Start Condition	100 kHz mode	2(Tosc)(BRG + 1)	_	ms	Only relevant for
		Setup Time	400 kHz mode	2(Tosc)(BRG + 1)	_	ms	Repeated Start
			1 MHz mode ⁽¹⁾	2(Tosc)(BRG + 1)	_	ms	condition
91	THD:STA	Start Condition	100 kHz mode	2(Tosc)(BRG + 1)	_	ms	After this period, the first
		Hold Time	400 kHz mode	2(Tosc)(BRG + 1)	_	ms	clock pulse is generated
			1 MHz mode ⁽¹⁾	2(Tosc)(BRG + 1)	_	ms	
106	THD:DAT	Data Input	100 kHz mode	0	_	ns	
		Hold Time	400 kHz mode	0	0.9	ms	
			1 MHz mode ⁽¹⁾	TBD	_	ns	
107	TSU:DAT	Data Input	100 kHz mode	250	_	ns	(Note 2)
		Setup Time	400 kHz mode	100	_	ns	
			1 MHz mode ⁽¹⁾	TBD	_	ns	
92	Tsu:sto	Stop Condition	100 kHz mode	2(Tosc)(BRG + 1)	_	ms	
		Setup Time	400 kHz mode	2(Tosc)(BRG + 1)	_	ms	
			1 MHz mode ⁽¹⁾	2(Tosc)(BRG + 1)	_	ms	
109	Таа	Output Valid	100 kHz mode	_	3500	ns	
		from Clock	400 kHz mode	_	1000	ns	
			1 MHz mode ⁽¹⁾	_	_	ns	
110	TBUF	Bus Free Time	100 kHz mode	4.7	_	ms	Time the bus must be free
			400 kHz mode	1.3	_	ms	before a new transmission
			1 MHz mode ⁽¹⁾	TBD	_	ms	can start
D102	Св	Bus Capacitive Lo	oading		400	pF	

Legend: TBD = To Be Determined

Note 1: Maximum pin capacitance = 10 pF for all I^2C^{TM} pins.

2: A Fast mode I²C bus device can be used in a Standard mode I²C bus system but parameter #107 ≥ 250 ns must then be met. This will automatically be the case if the device does not stretch the low period of the SCL signal. If such a device does stretch the low period of the SCL signal, it must output the next data bit to the SDA line, parameter #102.+ parameter #107 = 1000 + 250 = 1250 ns (for 100 kHz mode), before the SCL line is released.

FIGURE 27-22: EUSART SYNCHRONOUS TRANSMISSION (MASTER/SLAVE) TIMING

TABLE 27-23: EUSART SYNCHRONOUS TRANSMISSION REQUIREMENTS

Param. No.	Symbol	Characteristic	Characteristic			Units	Conditions
120	TckH2dtV	SYNC XMIT (Master and Slave)					
		Clock High to Data Out Valid	PIC18F6X2X/8X2X	_	40	ns	
			PIC18LF6X2X/8X2X		100	ns	
121	Tckrf	Clock Out Rise Time and Fall Time	PIC18F6X2X/8X2X	_	20	ns	
		(Master mode)	PIC18LF6X2X/8X2X	_	50	ns	
122	Tdtrf	Data Out Rise Time and Fall Time	PIC18F6X2X/8X2X	_	20	ns	
			PIC18LF6X2X/8X2X	_	50	ns	

FIGURE 27-23: EUSART SYNCHRONOUS RECEIVE (MASTER/SLAVE) TIMING

TABLE 27-24: EUSART SYNCHRONOUS RECEIVE REQUIREMENTS

Param. No.	Symbol	Characteristic	Min	Max	Units	Conditions
125	TdtV2ckl	SYNC RCV (Master and Slave) Data Hold before CKx ↓ (DTx hold time)	10	_	ns	
126	TckL2dtl	Data Hold after CKx ↓ (DTx hold time)	15	_	ns	

TABLE 27-25: A/D CONVERTER CHARACTERISTICS:PIC18F6X2X/8X2X (INDUSTRIAL, EXTENDED) PIC18LF6X2X/8X2X (INDUSTRIAL)

Param No.	Symbol	Char	acteristic	Min	Тур	Max	Units	Conditions
A01	NR	Resolution		_ _		10 TBD	bit bit	VREF = VDD ≥ 3.0V VREF = VDD < 3.0V
A03	EIL	Integral Linearity Error		_ _	_	<±1 TBD	LSb LSb	VREF = VDD ≥ 3.0V VREF = VDD < 3.0V
A04	EDL	Differential Linearity Error		_ _	_	<±1 TBD	LSb LSb	VREF = VDD ≥ 3.0V VREF = VDD < 3.0V
A05	EFS	Full Scale Error		_ _	_	<±1 TBD	LSb LSb	VREF = VDD ≥ 3.0V VREF = VDD < 3.0V
A06	EOFF	Offset Error		_ _	_	<±1 TBD	LSb LSb	VREF = VDD ≥ 3.0V VREF = VDD < 3.0V
A10	_	Monotonicity		gu	ıarantee	d ⁽³⁾	_	VSS ≤ VAIN ≤ VREF
A20 A20A	VREF	Reference Volta (VREFH – VREFL)		0V 3V	_		V	For 10-bit resolution
A21	VREFH	Reference Voltag	ge High	AVss	_	AVDD + 0.3V	V	
A22	VREFL	Reference Voltag	ge Low	AVss - 0.3V	-	AVDD	V	
A25	VAIN	Analog Input Vol	tage	AVss - 0.3V		VREF + 0.3V	V	
A30	ZAIN	Recommended I Analog Voltage S		_	_	10.0	kΩ	
A40	IAD	A/D Conversion	PIC18F6X2X/8X2X	_	180	_	μΑ	Average current
		Current (VDD)	PIC18LF6X2X/8X2X	_	90	_	μА	consumption when A/D is on (Note 1)
A50	IREF	VREF Input Curre	ent (Note 2)		_ _	5 150	μA μA	During VAIN acquisition. During A/D conversion cycle.

Legend: TBD = To Be Determined

Note 1: When A/D is off, it will not consume any current other than minor leakage current. The power-down current spec includes any such leakage from the A/D module.

VREF current is from RA2/AN2/VREF- and RA3/AN3/VREF+ pins or AVDD and AVSs pins, whichever is selected as

reference input.

2: $Vss \le Vain \le Vref$

3: The A/D conversion result never decreases with an increase in the input voltage and has no missing codes.

FIGURE 27-24: A/D CONVERSION TIMING

TABLE 27-26: A/D CONVERSION REQUIREMENTS

Param. No.	Symbol	Charact	eristic	Min	Max	Units	Conditions
130	TAD	A/D Clock Period	PIC18F6X2X/8X2X	1.6	20 ⁽⁵⁾	μs	Tosc based, VREF ≥ 3.0V
			PIC18LF6X2X/8X2X	3.0	20 ⁽⁵⁾	μs	Tosc based, VREF full range
			PIC18F6X2X/8X2X	2.0	6.0	μs	A/D RC mode
			PIC18LF6X2X/8X2X	3.0	9.0	μs	A/D RC mode
131	TCNV	Conversion Time (not including acquisition time) (Note 1)			12	TAD	
132	TACQ	Acquisition Time (Note	3)	15	_	μs	-40°C ≤ Temp ≤ +125°C
				10	—	μs	0°C ≤ Temp ≤ +125°C
135	Tswc	Switching Time from Co	onvert → Sample	_	(Note 4)		
136	Тамр	Amplifier Settling Time	(Note 2)	1	_	μs	This may be used if the "new" input voltage has not changed by more than 1 LSb (i.e., 5 mV @ 5.12V) from the last sampled voltage (as stated on CHOLD).

- Note 1: ADRES register may be read on the following TcY cycle.
 - 2: See Section 20.0 "10-Bit Analog-to-Digital Converter (A/D) Module" for minimum conditions when input voltage has changed more than 1 LSb.
 - 3: The time for the holding capacitor to acquire the "New" input voltage when the voltage changes full scale after the conversion (AVDD to AVSS, or AVSS to AVDD). The source impedance (Rs) on the input channels is 50Ω .
 - 4: On the next Q4 cycle of the device clock.
 - 5: The time of the A/D clock period is dependent on the device frequency and the TAD clock divider.

NOTES:

28.0 DC AND AC CHARACTERISTICS GRAPHS AND TABLES

Note: The graphs and tables provided following this note are a statistical summary based on a limited number of samples and are provided for informational purposes only. The performance characteristics listed herein are not tested or guaranteed. In some graphs or tables, the data presented may be outside the specified operating range (e.g., outside specified power supply range) and therefore, outside the warranted range.

"Typical" represents the mean of the distribution at 25°C. "Maximum" or "minimum" represents (mean + 3σ) or (mean – 3σ) respectively, where σ is a standard deviation, over the whole temperature range.

FIGURE 28-1: TYPICAL IDD vs. FOSC OVER VDD (HS MODE)

FIGURE 28-2: MAXIMUM IDD vs. Fosc OVER VDD (HS MODE)

FIGURE 28-3: TYPICAL IDD vs. Fosc OVER VDD (HS/PLL MODE)

FIGURE 28-5: TYPICAL IDD vs. FOSC OVER VDD (XT MODE)

FIGURE 28-7: TYPICAL IDD vs. FOSC OVER VDD (LP MODE)

FIGURE 28-9: TYPICAL IDD vs. Fosc OVER VDD (EC MODE)

FIGURE 28-11: TYPICAL AND MAXIMUM IT10SC vs. VDD (TIMER1 AS SYSTEM CLOCK)

FIGURE 28-12: AVERAGE FOSC vs. VDD FOR VARIOUS Rs (RC MODE, C = 20 pF, TEMP = 25°C)

FIGURE 28-14: AVERAGE FOSC vs. VDD FOR VARIOUS Rs (RC MODE, C = 300 pF, TEMP = 25°C)

FIGURE 28-15: IPD vs. VDD (SLEEP MODE, ALL PERIPHERALS DISABLED)

FIGURE 28-16: TYPICAL AND MAXIMUM \triangle IBOR vs. VDD OVER TEMPERATURE, VBOR = 2.00-2.16V

FIGURE 28-17: IT10SC vs. VDD (SLEEP MODE, TIMER1 AND OSCILLATOR ENABLED)

FIGURE 28-19: TYPICAL, MINIMUM AND MAXIMUM WDT PERIOD vs. VDD

FIGURE 28-20: △ILVD vs. VDD OVER TEMPERATURE, VLVD = 4.5-4.78V

FIGURE 28-21: TYPICAL, MINIMUM AND MAXIMUM VOH vs. IOH (VDD = 5V, -40°C TO +125°C)

FIGURE 28-22: TYPICAL, MINIMUM AND MAXIMUM VOH vs. IOH (VDD = 3V, -40°C TO +125°C)

FIGURE 28-23: TYPICAL AND MAXIMUM Vol vs. lol (VDD = 5V, -40°C TO +125°C)

FIGURE 28-24: TYPICAL AND MAXIMUM Vol vs. Iol (VDD = 3V, -40°C TO +125°C)

FIGURE 28-25: MINIMUM AND MAXIMUM VIN vs. VDD (ST INPUT, -40°C TO +125°C)

FIGURE 28-26: MINIMUM AND MAXIMUM Vin vs. Vdd (TTL INPUT, -40°C TO +125°C)

FIGURE 28-27: MINIMUM AND MAXIMUM VIN vs. VDD (I²C INPUT, -40°C TO +125°C)

FIGURE 28-28: A/D NONLINEARITY vs. VREFH (VDD = VREFH, -40°C TO +125°C)

NOTES:

29.0 PACKAGING INFORMATION

29.1 **Package Marking Information**

64-Lead TQFP

Example

80-Lead TQFP

Example

Legend: XX...X Customer-specific information

> Year code (last digit of calendar year) Υ ΥY Year code (last 2 digits of calendar year) WW Week code (week of January 1 is week '01') NNN Alphanumeric traceability code

(e3) Pb-free JEDEC designator for Matte Tin (Sn)

This package is Pb-free. The Pb-free JEDEC designator (@3)

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.

29.2 Package Details

The following sections give the technical details of the packages.

64-Lead Plastic Thin Quad Flatpack (PT) 10x10x1 mm Body, 1.0/0.10 mm Lead Form (TQFP)

	Units	INCHES			М		
Dimension Lim	its	MIN	NOM	MAX	MIN	NOM	MAX
Number of Pins	n		64			64	
Pitch	р		.020			0.50	
Pins per Side	n1		16			16	
Overall Height	Α	.039	.043	.047	1.00	1.10	1.20
Molded Package Thickness	A2	.037	.039	.041	0.95	1.00	1.05
Standoff	A1	.002	.006	.010	0.05	0.15	0.25
Foot Length	L	.018	.024	.030	0.45	0.60	0.75
Footprint (Reference)	(F)		.039			1.00	
Foot Angle	ф	0	3.5	7	0	3.5	7
Overall Width	E	.463	.472	.482	11.75	12.00	12.25
Overall Length	D	.463	.472	.482	11.75	12.00	12.25
Molded Package Width	E1	.390	.394	.398	9.90	10.00	10.10
Molded Package Length	D1	.390	.394	.398	9.90	10.00	10.10
Lead Thickness	С	.005	.007	.009	0.13	0.18	0.23
Lead Width	В	.007	.009	.011	0.17	0.22	0.27
Pin 1 Corner Chamfer	CH	.025	.035	.045	0.64	0.89	1.14
Mold Draft Angle Top	α	5	10	15	5	10	15
Mold Draft Angle Bottom	β	5	10	15	5	10	15

*Controlling Parameter

Notes:

Dimensions D1 and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" (0.254mm) per side.

JEDEC Equivalent: MS-026 Drawing No. C04-085

80-Lead Plastic Thin Quad Flatpack (PT) 12x12x1 mm Body, 1.0/0.10 mm Lead Form (TQFP)

	Units	INCHES			MILLIMETERS*		
Dimension	Limits	MIN	NOM	MAX	MIN	NOM	MAX
Number of Pins	n		80			80	
Pitch	р		.020			0.50	
Pins per Side	n1		20			20	
Overall Height	А	.039	.043	.047	1.00	1.10	1.20
Molded Package Thickness	A2	.037	.039	.041	0.95	1.00	1.05
Standoff	A1	.002	.004	.006	0.05	0.10	0.15
Foot Length	L	.018	.024	.030	0.45	0.60	0.75
Footprint (Reference)	(F)		.039			1.00	
Foot Angle	ф	0	3.5	7	0	3.5	7
Overall Width	E	.541	.551	.561	13.75	14.00	14.25
Overall Length	D	.541	.551	.561	13.75	14.00	14.25
Molded Package Width	E1	.463	.472	.482	11.75	12.00	12.25
Molded Package Length	D1	.463	.472	.482	11.75	12.00	12.25
Lead Thickness	С	.004	.006	.008	0.09	0.15	0.20
Lead Width	В	.007	.009	.011	0.17	0.22	0.27
Pin 1 Corner Chamfer	CH	.025	.035	.045	0.64	0.89	1.14
Mold Draft Angle Top	α	5	10	15	5	10	15
Mold Draft Angle Bottom	β	5	10	15	5	10	15

^{*}Controlling Parameter

Notes:

Dimensions D1 and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" $(0.254 \, \text{mm})$ per side.

JEDEC Equivalent: MS-026 Drawing No. C04-092

NOTES:

APPENDIX A: REVISION HISTORY

Revision A (July 2003)

Original data sheet for PIC18F6525/6621/8525/8621 family.

Revision B (August 2004)

This revision includes updates to the Electrical Specifications in **Section 27.0**, the DC and AC Characteristics Graphs and Tables in **Section 28.0** have been added and includes minor corrections to the data sheet text.

APPENDIX B: DEVICE

DIFFERENCES

The differences between the devices listed in this data sheet are shown in Table B-1.

TABLE B-1: DEVICE DIFFERENCES

Feature	PIC18F6525	PIC18F6621	PIC18F8525	PIC18F8621
On-chip Program Memory (Kbytes)	48K	64K	48K	64K
I/O Ports	Ports A, B, C, D, E, F, G	Ports A, B, C, D, E, F, G	Ports A, B, C, D, E, F, G, H, J	Ports A, B, C, D, E, F, G, H, J
A/D Channels	12	12	16	16
External Memory Interface	No	No	Yes	Yes
Package Types	64-pin TQFP	64-pin TQFP	80-pin TQFP	80-pin TQFP

APPENDIX C: CONVERSION CONSIDERATIONS

This appendix discusses the considerations for converting from previous versions of a device to the ones listed in this data sheet. Typically, these changes are due to the differences in the process technology used. An example of this type of conversion is from a PIC17C756 to a PIC18F8720.

Not Applicable

APPENDIX D: MIGRATION FROM MID-RANGE TO ENHANCED DEVICES

A detailed discussion of the differences between the mid-range MCU devices (i.e., PIC16CXXX) and the enhanced devices (i.e., PIC18FXXX) is provided in AN716, "Migrating Designs from PIC16C74A/74B to PIC18C442." The changes discussed, while device specific, are generally applicable to all mid-range to enhanced device migrations.

This Application Note is available as Literature Number DS00716.

APPENDIX E: MIGRATION FROM HIGH-END TO ENHANCED DEVICES

A detailed discussion of the migration pathway and differences between the high-end MCU devices (i.e., PIC17CXXX) and the enhanced devices (i.e., PIC18FXXXX) is provided in *AN726, "PIC17CXXX to PIC18CXXX Migration.*"

This Application Note is available as Literature Number DS00726.

NOTES:

INDEX

A		Block Diagrams	
A/D	233	16-Bit Byte Select Mode	75
Acquisition Requirements		16-Bit Byte Write Mode	73
Acquisition Time		16-Bit Word Write Mode	74
ADCON0 Register		A/D	236
ADCONO Register		Analog Input Model	237
ADCON1 Register		Baud Rate Generator	199
ADCONZ Register		Capture Mode Operation	151
ADRESL Register		Comparator Analog Input Model	247
Analog Port Pins		Comparator I/O Operating Modes	244
Analog Port Pins, Configuring		Comparator Output	246
Associated Register Summary		Comparator Voltage Reference	
,		Comparator Voltage Reference	
Automatic Acquisition Time Calculating Minimum Required	239	Output Buffer Example	251
· ·	220	Compare Mode Operation	
Acquisition Time		Enhanced PWM	161
Configuring the Module		EUSART Receive	223
Conversion Clock (TAD)		EUSART Transmit	221
		Low-Voltage Detect (LVD)	254
Conversion TAD Cycles		Low-Voltage Detect with External Input	254
Conversions Converter Characteristics		MCLR/VPP/RG5 Pin	
		MSSP (I ² C Master Mode)	
Converter Interrupt, Configuring		MSSP (I ² C Mode)	
ECCP2 Special Event Trigger		MSSP (SPI Mode)	
Equations		On-Chip Reset Circuit	
Minimum Charging Time	238	PIC18F6525/6621	
Selecting and Configuring	000	PIC18F8525/8621	
Acquisition Time		PLL	
Special Event Trigger (ECCP)	160	Port/LAT/TRIS Operation	
TAD vs. Device Operating	000	PORTC (Peripheral Output Override)	
Frequencies (table)		PORTD and PORTE (Parallel Slave Port)	
Absolute Maximum Ratings		PORTD in I/O Port Mode	
AC (Timing) Characteristics	335	PORTD in System Bus Mode	
Load Conditions for Device	000	PORTE in I/O Mode	
Timing Specifications		PORTE in System Bus Mode	
Parameter Symbology	335	PORTG (Peripheral Output Override)	
Temperature and Voltage	000	PORTJ in I/O Mode	
Specifications		PWM Operation (Simplified)	
Timing Conditions		RA3:RA0 and RA5 Pins	
ACKSTAT		RA4/T0CKI Pin	
ACKSTAT Status Flag		RA6 Pin (Enabled as I/O)	
ADCONO Register		RB2:RB0 Pins	
GO/DONE Bit		RB3 Pin	
ADCON1 Register		RB7:RB4 Pins	106
ADCON2 Register		Reads from Flash Program Memory	65
ADDLW		RF1/AN6/C2OUT and RF2/AN7/C1OUT Pins	
ADDWF	_	RF6:RF3 and RF0 Pins	
ADDWFC		RF7 Pin	
ADRESH Register23	,	RH3:RH0 Pins in I/O Mode	
ADRESL Register	33, 236	RH3:RH0 Pins in System Bus Mode	
Analog-to-Digital Converter. See A/D.	000	RH7:RH4 Pins in I/O Mode	
ANDLW		RJ4:RJ0 Pins in System Bus Mode	
ANDWF	283	RJ7:RJ6 Pins in System Bus Mode	
Assembler	0.47	Single Comparator	
MPASM Assembler		Table Read Operation	
Auto-Wake-up on Sync Break Character	225	Table Write Operation	
В		Table Writes to Flash Program Memory	
	100	Timer0 in 16-Bit Mode	
Baud Rate Generator		Timer0 in 8-Bit Mode	
BC		Timer1	
BCF		Timer1 (16-Bit Read/Write Mode)	
BF	203 203	Timer2	

Timer3	144	Initializing PORTE	114
Timer3 (16-Bit Read/Write Mode)	144	Initializing PORTF	117
Timer4	148	Initializing PORTG	120
Watchdog Timer	268	Initializing PORTH	122
BN	284	Initializing PORTJ	125
BNC	285	Loading the SSPBUF (SSPSR) Register	176
BNN	285	Reading a Flash Program Memory Word	65
BNOV	286	Saving STATUS, WREG and	
BNZ	286	BSR Registers in RAM	102
BOR. See Brown-out Reset.		Writing to Flash Program Memory	
BOV	289	Code Protection	
BRA		Associated Registers	
Break Character (12-Bit) Transmit and Receive	-	Configuration Register Protection	
BRG. See Baud Rate Generator.	220	Data EEPROM	
Brown-out Reset (BOR)	30 259	Program Memory	
BSF		COMF	
BTFSC		Comparator	
BTFSS		Analog Input Connection Considerations	
BTG		Associated Registers	
BZ	290	Configuration	
C		Effects of a Reset	
C Compilers		Interrupts	
	240	Operation	
MPLAB C19		Operation During Sleep	
MPLAB C20		Outputs	
MPLAB C30		Reference	
CALL		External Signal	
Capture (CCP Module)		Internal Signal	
Associated Registers		Response Time	
CCP Pin Configuration		Comparator Specifications	
CCPR4H:CCPR4L Registers		Comparator Voltage Reference	249
Software Interrupt		Accuracy and Error	250
Timer1/Timer3 Mode Selection		Associated Registers	
Capture (ECCP Module)	160	Configuring	249
Capture/Compare/PWM (CCP)	149	Connection Considerations	250
Capture Mode. See Capture.		Effects of a Reset	250
CCP Mode and Timer Resources	150	Operation During Sleep	250
CCPRxH Register	150	Compare (CCP Module)	
CCPRxL Register	150	Associated Registers	
Compare Mode. See Compare.		CCP Pin Configuration	
Interconnect Configurations	150	CCPR1 Register	
Module Configuration	150	Software Interrupt	
PWM Mode. See PWM.		Special Event Trigger	
Clocking Scheme/Instruction Cycle	44	Timer1/Timer3 Mode Selection	
CLRF		Compare (ECCP Module)	
CLRWDT		Special Event Trigger	
Code Examples		Configuration Bits	
16 x 16 Signed Multiply Routine	86	Context Saving During Interrupts	
16 x 16 Unsigned Multiply Routine		Control Registers	102
8 x 8 Signed Multiply Routine		<u> </u>	60
8 x 8 Unsigned Multiply Routine		EECON1 and EECON2	
		TABLAT (Table Latch) Register	
Changing Between Capture Prescalers		TBLPTR (Table Pointer) Register	
Computed GOTO Using an Offset Value		Conversion Considerations	
Data EEPROM Read		CPFSEQ	
Data EEPROM Refresh Routine		CPFSGT	
Data EEPROM Write		CPFSLT	293
Erasing a Flash Program Memory Row		D	
Fast Register Stack	44	В	
How to Clear RAM (Bank 1) Using		Data EEPROM Memory	
Indirect Addressing	56	Associated Registers	
Implementing a Real-Time Clock Using a		EEADR Register	
Timer1 Interrupt Service		EEADRH Register	79
Initializing PORTA	103	EECON1 Register	
Initializing PORTB		EECON2 Register	79
Initializing PORTC		Operation During Code-Protect	
Initializing PORTD		Protection Against Spurious Write	
-		- ·	

Reading	81
Using	82
Write Verify	82
	81
Data Memory	47
	sters47
	8X2X Devices 48
Special Function Regi	sters 47
	294
DC and AC Characteristics	
	357
	330
	ply Current326
	325
	295
	294
	295
Demonstration Boards	200
	320
	321
	321
	320
	320
	321
	Ethernet321
	317
	57
Direct Addressing	55
E	55
_	55
E ECCP	
E ECCP Capture and Compare	Modes160
E ECCP Capture and Compare Standard PWM Mode.	
E ECCP Capture and Compare Standard PWM Mode. Electrical Characteristics	Modes
E ECCP Capture and Compare Standard PWM Mode. Electrical Characteristics Enhanced Capture/Compar	Modes160
E ECCP Capture and Compare Standard PWM Mode. Electrical Characteristics Enhanced Capture/Compar and Program Memory	Modes
E ECCP Capture and Compare Standard PWM Mode. Electrical Characteristics Enhanced Capture/Compar and Program Memory Capture Mode. See Ca Outputs and Configura	Modes
E ECCP Capture and Compare Standard PWM Mode. Electrical Characteristics Enhanced Capture/Compar and Program Memory Capture Mode. See Ca Outputs and Configura Pin Configurations for	Modes
E ECCP Capture and Compare Standard PWM Mode. Electrical Characteristics Enhanced Capture/Compar and Program Memory Capture Mode. See Ca Outputs and Configura Pin Configurations for	Modes
E ECCP Capture and Compare Standard PWM Mode. Electrical Characteristics Enhanced Capture/Compar and Program Memory Capture Mode. See Co Outputs and Configura Pin Configurations for Pin Configurations for Pin Configurations for	Modes
E ECCP Capture and Compare Standard PWM Mode. Electrical Characteristics Enhanced Capture/Compar and Program Memory Capture Mode. See Co Outputs and Configura Pin Configurations for Pin Configurations for	Modes
E ECCP Capture and Compare Standard PWM Mode. Electrical Characteristics Enhanced Capture/Compar and Program Memory Capture Mode. See Ca Outputs and Configura Pin Configurations for Pin Configurations for Pin Configurations for PWM Mode. See PWM	Modes
E ECCP Capture and Compare Standard PWM Mode. Electrical Characteristics Enhanced Capture/Compar and Program Memory Capture Mode. See Ca Outputs and Configura Pin Configurations for Pin Configurations for Pin Configurations for PWM Mode. See PWM Timer Resources Use with CCP4 and Ca	Modes
E ECCP Capture and Compare Standard PWM Mode. Electrical Characteristics Enhanced Capture/Compar and Program Memory Capture Mode. See Ca Outputs and Configura Pin Configurations for Pin Configurations for Pin Configurations for Pin Configurations for PWM Mode. See PWM Timer Resources Use with CCP4 and Cal Enhanced PWM Mode. See	Modes
E ECCP Capture and Compare Standard PWM Mode. Electrical Characteristics Enhanced Capture/Compar and Program Memory Capture Mode. See Ca Outputs and Configura Pin Configurations for PWM Mode. See PWM Timer Resources Use with CCP4 and Ca Enhanced PWM Mode. See Enhanced Universal Synch	Modes
E ECCP Capture and Compare Standard PWM Mode. Electrical Characteristics Enhanced Capture/Compar and Program Memory Capture Mode. See Ca Outputs and Configura Pin Configurations for Pin Configurations for Pin Configurations for PWM Mode. See PWM Timer Resources Use with CCP4 and Ca Enhanced PWM Mode. See Enhanced Universal Synch Receiver Transmitter (Modes
E ECCP Capture and Compare Standard PWM Mode. Electrical Characteristics Enhanced Capture/Compar and Program Memory Capture Mode. See Ca Outputs and Configura Pin Configurations for PWM Mode. See PWM Timer Resources Use with CCP4 and Ca Enhanced PWM Mode. See Enhanced Universal Synch Receiver Transmitter (Errata	Modes
E ECCP Capture and Compare Standard PWM Mode. Electrical Characteristics Enhanced Capture/Compar and Program Memory Capture Mode. See Ca Outputs and Configura Pin Configurations for PWM Mode. See PWM Timer Resources Use with CCP4 and Ce Enhanced PWM Mode. See Enhanced Universal Synch Receiver Transmitter (Errata	Modes
E ECCP Capture and Compare Standard PWM Mode. Electrical Characteristics Enhanced Capture/Compar and Program Memory Capture Mode. See Ca Outputs and Configura Pin Configurations for PWM Mode. See PWM Timer Resources Use with CCP4 and Ca Enhanced PWM Mode. See Enhanced Universal Synch Receiver Transmitter (Errata EUSART Asynchronous Mode	Modes
E ECCP Capture and Compare Standard PWM Mode. Electrical Characteristics Enhanced Capture/Compar and Program Memory Capture Mode. See Ca Outputs and Configura Pin Configurations for Pin Configurations for Pin Configurations for Pin Configurations for PWM Mode. See PWM Timer Resources Use with CCP4 and Ca Enhanced PWM Mode. See Enhanced Universal Synch Receiver Transmitter (Errata	Modes
E ECCP Capture and Compare Standard PWM Mode. Electrical Characteristics Enhanced Capture/Compar and Program Memory Capture Mode. See Ci Outputs and Configura Pin Configurations for Pin Configurations for Pin Configurations for PWM Mode. See PWM Timer Resources Use with CCP4 and Ci Enhanced PWM Mode. See Enhanced Universal Synch Receiver Transmitter (Errata EUSART Asynchronous Mode 12-Bit Break Trar Associated Regis	Modes
E ECCP Capture and Compare Standard PWM Mode. Electrical Characteristics Enhanced Capture/Compar and Program Memory Capture Mode. See Ci Outputs and Configura Pin Configurations for Pin Configurations for Pin Configurations for PWM Mode. See PWM Timer Resources Use with CCP4 and Ci Enhanced PWM Mode. See Enhanced Universal Synch Receiver Transmitter (Errata EUSART Asynchronous Mode 12-Bit Break Tran Associated Regis Associated Regis	Modes
E ECCP Capture and Compare Standard PWM Mode. Electrical Characteristics Enhanced Capture/Compar and Program Memory Capture Mode. See Ca Outputs and Configura Pin Configurations for Pin Configurations for Pin Configurations for PWM Mode. See PWM Timer Resources Use with CCP4 and Ca Enhanced PWM Mode. See Enhanced Universal Synch Receiver Transmitter (Errata	Modes
E ECCP Capture and Compare Standard PWM Mode. Electrical Characteristics Enhanced Capture/Compar and Program Memory Capture Mode. See Ci Outputs and Configura Pin Configurations for Pin Configurations for Pin Configurations for PWM Mode. See PWM Timer Resources Use with CCP4 and Ci Enhanced PWM Mode. See Enhanced Universal Synch Receiver Transmitter (Errata EUSART Asynchronous Mode 12-Bit Break Tran Associated Regis Associated Regis Auto-Wake-up or Receiver	Modes
EECCP Capture and Compare Standard PWM Mode. Electrical Characteristics Enhanced Capture/Compar and Program Memory Capture Mode. See Ca Outputs and Configura Pin Configurations for Pin Configurations for Pin Configurations for PWM Mode. See PWM Timer Resources	Modes
E ECCP Capture and Compare Standard PWM Mode. Electrical Characteristics Enhanced Capture/Compar and Program Memory Capture Mode. See Ci Outputs and Configura Pin Configurations for Pin Configurations for Pin Configurations for PWM Mode. See PWM Timer Resources Use with CCP4 and Ci Enhanced PWM Mode. See Enhanced Universal Synch Receiver Transmitter (Errata EUSART Asynchronous Mode 12-Bit Break Tran Associated Regis Associated Regis Auto-Wake-up or Receiver Setting Up 9-Bit M Address De	Modes

Baud Rate Generator (BRG)	
Associated Registers	217
Auto-Baud Rate Detect	220
Baud Rate Error, Calculating	217
Baud Rates, Asynchronous Mo	des 218
High Baud Rate Select (BRGH	
Sampling	
Synchronous Master Mode	
Associated Registers, Receive	
Associated Registers, Transmi	
Reception	
Transmission	
Synchronous Slave Mode	231
Associated Registers, Receive	232
Associated Registers, Transmi	
Reception	
Transmission	
Evaluation and Programming Tools	
Extended Microcontroller Mode	
External Memory Interface	
16-Bit Byte Select Mode	
16-Bit Byte Write Mode	73
16-Bit Mode	73
16-Bit Mode Timing	76
16-Bit Word Write Mode	
PIC18F8X2X External Bus -	
I/O Port Functions	72
Program Memory Modes and Extern	
Manage Later from	lai
Memory Interface	
F	
Associated Registers	69
Flash Program Memory Associated Registers Control Registers	69
Associated Registers Control Registers	69 62
Associated Registers Control Registers Erase Sequence	69 62 66
Associated Registers Control Registers Erase Sequence Erasing	
Associated Registers Control Registers Erase Sequence Erasing Operation During Code-Protect	
Associated Registers Control Registers Erase Sequence Erasing Operation During Code-Protect Reading	
Associated Registers Control Registers Erase Sequence Erasing Operation During Code-Protect Reading Table Pointer	
Associated Registers Control Registers Erase Sequence Erasing Operation During Code-Protect Reading Table Pointer Boundaries Based on Operatio	
Associated Registers Control Registers Erase Sequence Erasing Operation During Code-Protect Reading Table Pointer Boundaries Based on Operatio Table Pointer Boundaries	
Associated Registers Control Registers Erase Sequence Erasing Operation During Code-Protect Reading Table Pointer Boundaries Based on Operatio	
Associated Registers Control Registers Erase Sequence Erasing Operation During Code-Protect Reading Table Pointer Boundaries Based on Operatio Table Pointer Boundaries	
Associated Registers Control Registers Erase Sequence Erasing Operation During Code-Protect Reading Table Pointer Boundaries Based on Operatio Table Pointer Boundaries Table Reads and Table Writes Write Sequence	
Associated Registers Control Registers Erase Sequence Erasing Operation During Code-Protect Reading Table Pointer Boundaries Based on Operatio Table Pointer Boundaries Table Reads and Table Writes Write Sequence Writing To	
Associated Registers Control Registers Erase Sequence Erasing Operation During Code-Protect Reading Table Pointer Boundaries Based on Operatio Table Reads and Table Writes Write Sequence Writing To Protection Against Spurious W	
Associated Registers Control Registers Erase Sequence Erasing Operation During Code-Protect Reading Table Pointer Boundaries Based on Operation Table Pointer Boundaries Table Reads and Table Writes Write Sequence Writing To Protection Against Spurious W Unexpected Termination	
Associated Registers Control Registers Erase Sequence Erasing Operation During Code-Protect Reading Table Pointer Boundaries Based on Operatio Table Reads and Table Writes Write Sequence Writing To Protection Against Spurious W	
Associated Registers Control Registers Erase Sequence Erasing Operation During Code-Protect Reading Table Pointer Boundaries Based on Operation Table Pointer Boundaries Table Reads and Table Writes Write Sequence Writing To Protection Against Spurious W Unexpected Termination Write Verify	
Associated Registers Control Registers Erase Sequence Erasing Operation During Code-Protect Reading Table Pointer Boundaries Based on Operatio Table Pointer Boundaries Table Reads and Table Writes Write Sequence Writing To Protection Against Spurious W Unexpected Termination Write Verify	
Associated Registers	
Associated Registers	
Associated Registers Control Registers Erase Sequence Erasing Operation During Code-Protect Reading Table Pointer Boundaries Based on Operation Table Pointer Boundaries Table Reads and Table Writes Write Sequence Writing To Protection Against Spurious W Unexpected Termination Write Verify	
Associated Registers	

I	
I/O Ports	.103
I ² C Mode	
Associated Registers	212
General Call Address Support	
Master Mode	
Operation	.198
Master Mode Transmit Sequence	
Read/Write Bit Information (R/W Bit)186,	
Serial Clock (RC3/SCK/SCL)	
ID Locations259,	
INCF	
INCFSZ	
In-Circuit Debugger	
Resources (table)	
In-Circuit Serial Programming (ICSP)259,	
Indirect Addressing	
INDF and FSR Registers	
Operation	
Indirect Addressing Operation	
Indirect File Operand	
INFSNZ	
Initialization Conditions for All Registers	
Instruction Flow/Pipelining	45
Instruction Set	
ADDLW	
ADDWF	-
ADDWFC	-
ANDLW	-
ANDWF	
BC	
BCF	
BN	
BNC	
BNN BNOV	
BNZ	
BOV	
BRA	
BSF	
BTFSC	
BTFSS	
BTG	
BZ	
CALL	290
CLRF	
CLRWDT	
COMF	-
CPFSEQ	
CPFSGT	
CPFSLT	
DAW	
DCFSNZ	.295
DECF	.294
DECFSZ	
Firmware Instructions	
General Format	.277
GOTO	296
INCF	
INCFSZ	
INFSNZ	
IORLW	
IORWF	
LFSR	

MOVF	
MOVFF	
MOVLB	
MOVLW	
MOVWF	
MULLW	
MULWF	. 302
NEGF	
NOP	
Opcode Field Descriptions	276
POP	
PUSH	. 304
RCALL	. 305
RESET	. 305
RETFIE	
RETLW	
RETURN	. 307
RLCF	
RLNCF	
RRCF	. 308
RRNCF	
SETF	
SLEEP	
SUBFWB	310
SUBLW	-
SUBWF	
SUBWFB	
SWAPF	-
TBLRD	
TBLWT	
TSTFSZ	
XORLW	315
XORWF	316
XORWFSummary Table	. 316 . 278
XORWF	. 316 . 278 es.
XORWF	. 316 . 278 es.
XORWF	. 316 . 278 es. 89
XORWF	. 316 . 278 es. 89 88
XORWF	. 316 . 278 es. 89 88
XORWF	. 316 . 278 es. 89 88 . 259
XORWF	. 316 . 278 es. 89 88 . 259 . 237
XORWF	. 316 . 278 es. 89 88 . 259 . 237 . 151
XORWF Summary Table INT Interrupt (RB3/INT3:RB0/INT0). See Interrupt Source INTCON Registers Inter-Integrated Circuit. See I ² C. Interrupt Logic (diagram) Interrupt Sources A/D Conversion Complete Capture Complete (CCP). Compare Complete (CCP). INT0	. 316 . 278 es. 89 88 . 259 . 237 . 151 . 152
XORWF Summary Table INT Interrupt (RB3/INT3:RB0/INT0). See Interrupt Source INTCON Registers Inter-Integrated Circuit. See I ² C. Interrupt Logic (diagram) Interrupt Sources A/D Conversion Complete Capture Complete (CCP). Compare Complete (CCP). INTO	. 316 . 278 es. 89 88 . 259 . 237 . 151 . 152 . 106
XORWF Summary Table INT Interrupt (RB3/INT3:RB0/INT0). See Interrupt Source INTCON Registers Inter-Integrated Circuit. See I ² C. Interrupt Logic (diagram) Interrupt Sources A/D Conversion Complete Capture Complete (CCP). Compare Complete (CCP). INTO Interrupt-on-Change (RB7:RB4) PORTB, Interrupt-on-Change	. 316 . 278 es 89 88 . 259 . 237 . 151 . 152 . 106 . 106
XORWF	. 316 . 278 es. 89 88 . 259 . 237 . 151 . 152 . 102 . 106
XORWF Summary Table INT Interrupt (RB3/INT3:RB0/INT0). See Interrupt Source INTCON Registers Inter-Integrated Circuit. See I ² C. Interrupt Logic (diagram) Interrupt Sources A/D Conversion Complete Capture Complete (CCP) Compare Complete (CCP) INT0 Interrupt-on-Change (RB7:RB4) PORTB, Interrupt-on-Change RB3/INT3:RB0/INT0/FLT0 Pins, External. TMR0	. 316 . 278 es 89 88 . 259 . 237 . 151 . 152 . 102 . 102 . 102
XORWF Summary Table INT Interrupt (RB3/INT3:RB0/INT0). See Interrupt Source INTCON Registers Inter-Integrated Circuit. See I ² C. Interrupt Logic (diagram) Interrupt Sources A/D Conversion Complete Capture Complete (CCP). Compare Complete (CCP). INT0 Interrupt-on-Change (RB7:RB4) PORTB, Interrupt-on-Change RB3/INT3:RB0/INT0/FLT0 Pins, External. TMR0 TMR0 Overflow	. 316 . 278 es 89 88 . 259 . 237 . 151 . 102 . 102 . 102 . 102 . 133
XORWF Summary Table INT Interrupt (RB3/INT3:RB0/INT0). See Interrupt Source INTCON Registers Inter-Integrated Circuit. See I ² C. Interrupt Logic (diagram) Interrupt Sources A/D Conversion Complete Capture Complete (CCP). Compare Complete (CCP). INT0 Interrupt-on-Change (RB7:RB4) PORTB, Interrupt-on-Change RB3/INT3:RB0/INT0/FLT0 Pins, External. TMR0 TMR0 Overflow TMR1 Overflow 135	. 316 . 278 es 89 88 . 259 . 237 . 151 . 152 . 102 . 102 . 102 . 133 . 137
XORWF Summary Table INT Interrupt (RB3/INT3:RB0/INT0). See Interrupt Source INTCON Registers Inter-Integrated Circuit. See I ² C. Interrupt Logic (diagram) Interrupt Sources A/D Conversion Complete Capture Complete (CCP). Compare Complete (CCP). INT0 Interrupt-on-Change (RB7:RB4) PORTB, Interrupt-on-Change RB3/INT3:RB0/INT0/FLT0 Pins, External. TMR0 TMR0 Overflow TMR1 Overflow TMR2 to PR2 Match	. 316 . 278 es 89 88 259 . 237 . 151 . 152 . 102 . 102 . 102 . 133 . 137 . 142
XORWF Summary Table INT Interrupt (RB3/INT3:RB0/INT0). See Interrupt Source INTCON Registers Inter-Integrated Circuit. See I ² C. Interrupt Logic (diagram) Interrupt Sources A/D Conversion Complete Capture Complete (CCP). Compare Complete (CCP). INTO Interrupt-on-Change (RB7:RB4) PORTB, Interrupt-on-Change RB3/INT3:RB0/INT0/FLT0 Pins, External. TMR0. TMR0 Overflow TMR1 Overflow TMR2 to PR2 Match TMR2 to PR2 Match	. 316 . 278 es 89 88 259 . 237 . 151 . 152 . 102 . 102 . 103 . 133 . 137 . 142 . 160
XORWF Summary Table INT Interrupt (RB3/INT3:RB0/INT0). See Interrupt Source INTCON Registers Inter-Integrated Circuit. See I ² C. Interrupt Logic (diagram) Interrupt Sources A/D Conversion Complete Capture Complete (CCP). Compare Complete (CCP). INTO	. 3166 . 278 es 89 88 259 . 237 . 151 . 152 . 102 . 102 . 102 . 103 . 133 . 137 . 142 . 160 . 145
XORWF Summary Table INT Interrupt (RB3/INT3:RB0/INT0). See Interrupt Source INTCON Registers Inter-Integrated Circuit. See I ² C. Interrupt Logic (diagram) Interrupt Sources A/D Conversion Complete Capture Complete (CCP). Compare Complete (CCP). INTO	. 3166. 278 es 89 es 88 259 151 152 102 102 103 137 142 160 145 148 148
XORWF Summary Table INT Interrupt (RB3/INT3:RB0/INT0). See Interrupt Source INTCON Registers Inter-Integrated Circuit. See I ² C. Interrupt Logic (diagram) Interrupt Sources A/D Conversion Complete Capture Complete (CCP). Compare Complete (CCP). INTO	. 3166 . 278 es 89 88 259 . 151 . 152 . 102 . 102 . 102 . 103 . 137 . 142 . 160 . 145 . 148 . 148
XORWF Summary Table INT Interrupt (RB3/INT3:RB0/INT0). See Interrupt Source INTCON Registers Inter-Integrated Circuit. See I ² C. Interrupt Logic (diagram) Interrupt Sources A/D Conversion Complete Capture Complete (CCP). Compare Complete (CCP). INT0 Interrupt-on-Change (RB7:RB4). PORTB, Interrupt-on-Change RB3/INT3:RB0/INT0/FLT0 Pins, External. TMR0 TMR0 Overflow TMR1 Overflow TMR2 to PR2 Match TMR2 to PR2 Match (PWM)	. 316 . 278 es 89 88 . 259 . 237 . 151 . 152 . 102 . 102 . 103 . 137 . 142 . 160 . 145 . 148 . 147 87
XORWF Summary Table INT Interrupt (RB3/INT3:RB0/INT0). See Interrupt Source INTCON Registers Inter-Integrated Circuit. See I ² C. Interrupt Logic (diagram) Interrupt Sources A/D Conversion Complete Capture Complete (CCP). Compare Complete (CCP). INT0 Interrupt-on-Change (RB7:RB4) PORTB, Interrupt-on-Change RB3/INT3:RB0/INT0/FLT0 Pins, External. TMR0 TMR0 Overflow TMR1 Overflow TMR1 Overflow TMR2 to PR2 Match TMR2 to PR2 Match TMR3 Overflow TMR4 to PR4 Match TMR4 to PR4 Match TMR4 to PR4 Match TMR4 to PR4 Match (PWM) Interrupts. Control Registers	. 316 . 278 es 89 88 . 259 . 237 . 151 . 152 . 102 . 102 . 102 . 103 . 137 . 142 . 160 . 145 . 148 . 147 87
XORWF Summary Table INT Interrupt (RB3/INT3:RB0/INT0). See Interrupt Source INTCON Registers Inter-Integrated Circuit. See I ² C. Interrupt Logic (diagram) Interrupt Sources A/D Conversion Complete Capture Complete (CCP). Compare Complete (CCP). INT0 Interrupt-on-Change (RB7:RB4) PORTB, Interrupt-on-Change RB3/INT3:RB0/INT0/FLT0 Pins, External. TMR0 TMR0 Overflow TMR1 Overflow TMR2 to PR2 Match TMR2 to PR2 Match TMR3 Overflow TMR4 to PR4 Match TMR4 to PR4 Match TMR4 to PR4 Match TMR4 to PR4 Match (PWM) Interrupts Control Registers Enable Registers	. 316 . 278 es 89 88 . 259 . 237 . 151 . 152 . 102 . 102 . 102 . 103 . 137 . 142 . 160 . 145 . 148 . 147 87 89 95
XORWF Summary Table INT Interrupt (RB3/INT3:RB0/INT0). See Interrupt Source INTCON Registers Inter-Integrated Circuit. See I ² C. Interrupt Logic (diagram) Interrupt Sources A/D Conversion Complete Capture Complete (CCP). Compare Complete (CCP). INT0 Interrupt-on-Change (RB7:RB4) PORTB, Interrupt-on-Change RB3/INT3:RB0/INT0/FLT0 Pins, External. TMR0 TMR0 Overflow TMR1 Overflow TMR2 to PR2 Match TMR2 to PR2 Match TMR3 Overflow TMR4 to PR4 Match TMR4 to PR4 Match TMR4 to PR4 Match TMR4 to PR4 Match (PWM) Interrupts Control Registers Enable Registers Flag Registers	. 316 . 278 es 89 88 . 259 . 237 . 151 . 152 . 102 . 102 . 102 . 103 . 137 . 142 . 148 . 147 87 89 95
XORWF Summary Table INT Interrupt (RB3/INT3:RB0/INT0). See Interrupt Source INTCON Registers Inter-Integrated Circuit. See I ² C. Interrupt Logic (diagram) Interrupt Sources A/D Conversion Complete Capture Complete (CCP). Compare Complete (CCP). INTO. Interrupt-on-Change (RB7:RB4). PORTB, Interrupt-on-Change RB3/INT3:RB0/INT0/FLT0 Pins, External. TMR0. TMR0 Overflow. TMR1 Overflow. TMR2 to PR2 Match TMR2 to PR2 Match (PWM). TMR3 Overflow. 143, TMR4 to PR4 Match TMR4 to PR4 Match TMR4 to PR4 Match TMR4 to PR4 Match (PWM) Interrupts. Control Registers Enable Registers Flag Registers. Priority Registers.	. 316 . 278 es 89 88 . 259 . 237 . 151 . 152 . 102 . 102 . 102 . 133 . 137 . 142 . 160 . 145 . 147 87 89 95 92 98
XORWF Summary Table INT Interrupt (RB3/INT3:RB0/INT0). See Interrupt Source INTCON Registers Inter-Integrated Circuit. See I ² C. Interrupt Logic (diagram) Interrupt Sources A/D Conversion Complete Capture Complete (CCP). Compare Complete (CCP). INT0. Interrupt-on-Change (RB7:RB4) PORTB, Interrupt-on-Change RB3/INT3:RB0/INT0/FLT0 Pins, External. TMR0. TMR0. TMR0 Overflow TMR1 Overflow TMR2 to PR2 Match TMR2 to PR2 Match TMR2 to PR4 Match TMR3 Overflow TMR4 to PR4 Match TMR4 to PR4 Match TMR4 to PR4 Match (PWM) Interrupts. Control Registers Enable Registers Flag Registers Flag Registers Priority Registers Reset Control Registers.	. 316 . 278 es 89 88 . 259 . 237 . 151 . 102 . 102 . 102 . 102 . 133 . 137 . 149 . 149 87 87 95 92 98
XORWF Summary Table INT Interrupt (RB3/INT3:RB0/INT0). See Interrupt Source INTCON Registers Inter-Integrated Circuit. See I ² C. Interrupt Logic (diagram) Interrupt Sources A/D Conversion Complete Capture Complete (CCP). Compare Complete (CCP). INT0. Interrupt-on-Change (RB7:RB4) PORTB, Interrupt-on-Change RB3/INT3:RB0/INT0/FLT0 Pins, External. TMR0. TMR0. TMR0 Overflow TMR1 Overflow TMR1 Overflow TMR2 to PR2 Match TMR2 to PR2 Match (PWM) TMR3 Overflow TMR4 to PR4 Match TMR4 to PR4 Match TMR4 to PR4 Match TMR4 to PR4 Match (PWM) Interrupts Control Registers Enable Registers Flag Registers Priority Registers Reset Control Registers. Reset Control Registers. IORLW	. 316 . 278 es 89 88 . 259 . 237 . 151 . 102 . 102 . 102 . 133 . 137 . 142 . 144 . 147 87 95 92 92 92
XORWF Summary Table INT Interrupt (RB3/INT3:RB0/INT0). See Interrupt Source INTCON Registers Inter-Integrated Circuit. See I ² C. Interrupt Logic (diagram) Interrupt Sources A/D Conversion Complete Capture Complete (CCP). Compare Complete (CCP). INT0. Interrupt-on-Change (RB7:RB4) PORTB, Interrupt-on-Change RB3/INT3:RB0/INT0/FLT0 Pins, External. TMR0. TMR0. TMR0 Overflow TMR1 Overflow TMR2 to PR2 Match TMR2 to PR2 Match TMR2 to PR4 Match TMR3 Overflow TMR4 to PR4 Match TMR4 to PR4 Match TMR4 to PR4 Match (PWM) Interrupts. Control Registers Enable Registers Flag Registers Flag Registers Priority Registers Reset Control Registers.	. 3166 . 278 es 88 es 89 259 151

K	Control Registers (general)	17
Key Features	Enabling SPI I/O	
Easy Migration7	I ² C Mode	
Expanded Memory7	Acknowledge Sequence Timing	200
External Memory Interface7	Baud Rate Generator	199
Other Special Features7	Bus Collision	
·	During a Repeated	
L	Start Condition	210
LFSR	Bus Collision During a Start Condition	
Low-Voltage Detect	Bus Collision During a Stop Condition	21
Characteristics	Clock Arbitration	200
Converter Characteristics	Effect of a Reset	
Effects of a Reset257	I ² C Clock Rate w/BRG	-
Operation	Master Mode	
Current Consumption257	Reception	
During Sleep	Repeated Start Condition Timing	
Reference Voltage Set Point257	Start Condition Timing	
Typical Application253	Transmission	203
Low-Voltage ICSP Programming	Multi-Master Communication, Bus	
LVD. See Low-Voltage Detect.	Collision and Arbitration	-
	Multi-Master Mode	
M	Registers	
Master SSP (MSSP) Module Overview173	Sleep Operation	
Master Synchronous Serial Port (MSSP). See MSSP.	Stop Condition Timing	
Master Synchronous Serial Port. See MSSP	Module Operation	
Memory	Operation	
Mode Memory Access40	Slave Mode	
Memory Maps for PIC18F6X2X/8X2X	Addressing	
Program Memory Modes41	Reception	
Memory Organization	Transmission	
Data Memory47	SPI Master Mode	
Program Memory39	SPI Mode	
Modes39	SPI Slave Mode	
Memory Programming Requirements	SSPBUF	
Microcontroller Mode71	SSPSR TMR2 Output for Clock Shift	
Microprocessor Mode71	TMR4 Output for Clock Shift	
Microprocessor with Boot Block Mode71	Typical Connection	
Migration from High-End to	MSSP Module	17
Enhanced Devices	SPI Master/Slave Connection	17
Migration from Mid-Range to	MULLW	
Enhanced Devices	MULWF	
MOVFF	N	
	NEGF	30:
MOVLW	NOP	
MPLAB ASM30 Assembler, Linker, Librarian318	_	
MPLAB ICD 2 In-Circuit Debugger319	0	
MPLAB ICE 2000 High-Performance	Oscillator Configuration	2
Universal In-Circuit Emulator	EC	2 ⁻
MPLAB ICE 4000 High-Performance	ECIO	2 ⁻
Universal In-Circuit Emulator	ECIO+PLL	2 ⁻
MPLAB Integrated Development	ECIO+SPLL	2 ⁻
Environment Software	HS	2 ⁻
MPLAB PM3 Device Programmer	HS+PLL	2 ⁻
MPLINK Object Linker/MPLIB Object Librarian318	HS+SPLL	
MSSP	LP	
ACK Pulse	RC	
Clock Stretching192	RCIO	
10-Bit Slave Receive Mode (SEN = 1)192	XT	
10-Bit Slave Transmit Mode192	Oscillator Selection	
7-Bit Slave Receive Mode (SEN = 1)192	Oscillator, Timer1	-
7-Bit Slave Transmit Mode192	Oscillator, Timer3	
Clock Synchronization and the	Oscillator, WDT	26
CKP bit (SEN = 1)193		

P		RF3/AN8	17
Packaging	272	RF4/AN9	17
8 8		RF5/AN10/CVREF	17
Details		RF6/AN11	17
Marking		RF7/SS	17
Parallel Slave Port (PSP)		RG0/ECCP3/P3A	18
Associated Registers		RG1/TX2/CK2	
RE0/AD8/ <u>RD/</u> P2D Pin		RG2/RX2/DT2	
RE1/AD9/WR/P2C Pin		RG3/CCP4/P3D	_
RE2/AD10/CS/P2B Pin		RG4/CCP5/P1D	
Select (PSPMODE Bit)	111, 128		
Phase Locked Loop (PLL)	23	RH0/A16 RH1/A17	-
PICkit 1 Flash Starter Kit	321		
PICSTART Plus Development Programmer	320	RH2/A18	
PIE Registers	95	RH3/A19	-
Pin Functions		RH4/AN12/P3C	_
AVDD	20	RH5/AN13/P3B	
AVss	_	RH6/AN14/P1C	
MCLR/VPP/RG5	-	RH7/AN15/P1B	19
OSC1/CLKI		RJ0/ALE	
OSC2/CLKO/RA6		RJ1/ OE	20
RAO/ANO		RJ2/WRL	20
		RJ3/WRH	20
RA1/AN1		RJ4/BA0	
RA2/AN2/VREF		RJ5/CE	_
RA3/AN3/VREF+		RJ6/LB	
RA4/T0CKI		RJ7/UB	_
RA5/AN4/LVDIN		VDD	_
RA6	12	Vss	
RB0/INT0/FLT0	13		
RB1/INT1	13	Pinout I/O Descriptions	
RB2/INT2	13	PIR Registers	
RB3/INT3/ECCP2/P2A	13	PLL Lock Time-out	
RB4/KBI0	13	Pointer, FSR	
RB5/KBI1/PGM	13	POP	304
RB6/KBI2/PGC	13	POR. See Power-on Reset.	
RB7/KBI3/PGD		PORTA	
RC0/T10S0/T13CKI		Associated Registers	
RC1/T1OSI/ECCP2/P2A		Functions	105
RC2/ECCP1/P1A		LATA Register	103
RC3/SCK/SCL		PORTA Register	103
RC4/SDI/SDA		TRISA Register	103
RC5/SDO		PORTB	
RC6/TX1/CK1		Associated Registers	108
		Functions	
RC7/RX1/DT1		LATB Register	106
RD0/AD0/PSP0		PORTB Register	
RD1/AD1/PSP1		RB3/INT3:RB0/INT0/FLT0 Pins, External	
RD2/AD2/PSP2		TRISB Register	
RD3/AD3/PSP3		PORTC	
RD4/AD4/PSP4		Associated Registers	110
RD5/AD5/PSP5	15	Functions	
RD6/AD6/PSP6	15		
RD7/AD7/PSP7	15	LATC Register	
RE0/AD8/RD/P2D	16	PORTC Register	
RE1/AD9/WR/P2C		RC3/SCK/SCL Pin	
RE2/AD10/CS/P2B	16	TRISC Register	
RE3/AD11/P3C		PORTD	
RE4/AD12/P3B		Associated Registers	
RE5/AD13/P1C	-	Functions	
RE6/AD14/P1B	-	LATD Register	
RE7/AD15/ECCP2/P2A		Parallel Slave Port (PSP) Function	111
RF0/AN5		PORTD Register	111
RF1/AN6/C2OUT		TRISD Register	111
RF2/AN7/C1OUT			
N 2/AN//01001	17		

PORTE		Program Verification	270
Analog Port Pins	128	Programming, Device Instructions	275
Associated Registers	116	PSP. See Parallel Slave Port.	
Functions	116	Pulse-Width Modulation. See PWM (CCP Module)	
LATE Register	114	and PWM (ECCP Module).	
PORTE Register	114	PUSH	304
PSP Mode Select (PSPMODE Bit)	111, 128	PWM (CCP Module)	154
RE0/AD8/RD/P2D Pin	128	Associated Registers	156
RE1/AD9/WR/P2C Pin		CCPR4H:CCPR4L Registers	154
RE2/AD10/CS/P2B Pin	128	Duty Cycle	154
TRISE Register		Example Frequencies/Resolutions	155
PORTF		Period	154
Associated Registers	119	Setup for PWM Operation	155
Functions		TMR2 to PR2 Match1	41, 154
LATF Register	117	TMR4 to PR4 Match	147
PORTF Register	117	PWM (ECCP Module)	160
TRISF Register		Associated Registers	
PORTG		CCPR1H:CCPR1L Registers	
Associated Registers	121	Direction Change in Full-Bridge	
Functions		Output Mode	166
LATG Register		Duty Cycle	
PORTG Register		Effects of a Reset	
TRISG Register		Enhanced PWM Auto-Shutdown	
PORTH		Example Frequencies/Resolutions	
Associated Registers	124	Full-Bridge Application Example	
Functions		Full-Bridge Mode	
LATH Register		Half-Bridge Mode	
PORTH Register		Half-Bridge Output Mode	100
TRISH Register		Applications Example	164
PORTJ		Output Configurations	
Associated Registers	197	Output Relationships (Active-High)	
Functions		Output Relationships (Active-Low)	
		Period	
LATJ Register			
PORTJ Register		Programmable Dead-Band Delay	
TRISJ Register	125	Setup for PWM Operation	
Postscaler, WDT	400	Start-up Considerations	
Assignment (PSA Bit)		TMR2 to PR2 Match	160
Rate Select (T0PS2:T0PS0 Bits)		Q	
Switching Between Timer0 and WDT	133		F4 404
Power-Down Mode. See Sleep.		Q Clock1	54, 161
Power-on Reset (POR)		R	
Oscillator Start-up Timer (OST)		RAM. See Data Memory.	
Power-up Timer (PWRT)		•	22
Time-out Sequence	30	RC Oscillator	
Prescaler		RCALL	
Timer2		RCON Registers	
Prescaler, Capture		Register File	47
Prescaler, Timer0		Registers	000
Assignment (PSA Bit)		ADCON0 (A/D Control 0)	
Rate Select (T0PS2:T0PS0 Bits)		ADCON1 (A/D Control 1)	
Switching Between Timer0 and WDT		ADCON2 (A/D Control 2)	
Prescaler, Timer2	154	BAUDCONx (Baud Rate Control)	216
PRO MATE II Universal Device Programmer	319	CCPxCON (Capture/Compare/PWM	
Product Identification System	393	Control - CCP4, CCP5)	149
Program Counter		CCPxCON (Capture/Compare/PWM Control -	
PCL, PCLATH and PCLATU Register	44	ECCP1, ECCP2, ECCP3 Modules)	
Program Memory		CMCON (Comparator Control)	
Extended Microcontroller Mode	39	CONFIG1H (Configuration 1 High)	
Instructions	45	CONFIG2H (Configuration 2 High)	
Two-Word	46	CONFIG2L (Configuration 2 Low)	
Interrupt Vector	39	CONFIG3H (Configuration 3 High)	262
Map and Stack for PIC18FX525		CONFIG3L (Configuration 3 Low)	41, 262
Map and Stack for PIC18FX621		CONFIG4L (Configuration 4 Low)	263
Microcontroller Mode		CONFIG5H (Configuration 5 High)	
Microprocessor Mode		CONFIG5L (Configuration 5 Low)	263
Microprocessor with Boot Block Mode		CONFIG6H (Configuration 6 High)	
Reset Vector		CONFIG6L (Configuration 6 Low)	

CONFIG7H (Configuration 7 High)	
CONFIG7L (Configuration 7 Low)	265
CVRCON (Comparator Voltage	
Reference Control)	249
Device ID Register 2	
DEVID1 (Device ID Register 1)	
ECCPxAS (ECCP Auto-Shutdown Control)	
ECCPxDEL (PWM Configuration)	
EECON1 (Data EEPROM Control 1)	
INTCON (Interrupt Control)	
INTCON2 (Interrupt Control 2)	
INTCON3 (Interrupt Control 3)	91
IPR1 (Peripheral Interrupt Priority 1)	98
IPR2 (Peripheral Interrupt Priority 2)	
IPR3 (Peripheral Interrupt Priority 3)	
LVDCON (Low-Voltage Detect Control)	
MEMCON (Memory Control)	
OSCCON (Oscillator Control)	
PIE1 (Peripheral Interrupt Enable 1)	
PIE2 (Peripheral Interrupt Enable 2)	96
PIE3 (Peripheral Interrupt Enable 3)	97
PIR1 (Peripheral Interrupt	
Request (Flag) 1)	92
PIR2 (Peripheral Interrupt	52
	00
Request (Flag) 2)	93
PIR3 (Peripheral Interrupt	
Request (Flag) 3)	
PSPCON (Parallel Slave Port Control)	
RCON (Reset Control)	59, 101
RCSTAx (Receive Status and Control)	215
SSPCON1 (MSSP Control 1, I ² C Mode)	
SSPCON1 (MSSP Control 1, SPI Mode)	175
SSPCON1 (MSSP Control 2, I ² C Mode)	175
SSPSTAT (MSSP Status, I ² C Mode)	
SSPSTAT (MSSP Status, Inc. Mode)SSPSTAT (MSSP Status, SPI Mode)	
SSPSTAT (MSSP Status, SPI Mode)STATUS	174 58
SSPSTAT (MSSP Status, SPI Mode)STATUS	174 58
SSPSTAT (MSSP Status, SPI Mode)STATUSSTKPTR (Stack Pointer)	174 58 43
SSPSTAT (MSSP Status, SPI Mode)STATUSSTKPTR (Stack Pointer)Summary	174 58 43 51–54
SSPSTAT (MSSP Status, SPI Mode)STATUSSTKPTR (Stack Pointer)SummarySummary	174 58 43 51–54
SSPSTAT (MSSP Status, SPI Mode)	174 58 43 51–54 131
SSPSTAT (MSSP Status, SPI Mode)	174 58 51–54 131 135
SSPSTAT (MSSP Status, SPI Mode) STATUS STKPTR (Stack Pointer) Summary T0CON (Timer0 Control) T1CON (Timer 1 Control) T2CON (Timer 2 Control) T3CON (Timer3 Control)	174 58 51–54 131 135 141
SSPSTAT (MSSP Status, SPI Mode)	174 58 51–54 131 135 141
SSPSTAT (MSSP Status, SPI Mode) STATUS STKPTR (Stack Pointer) Summary T0CON (Timer0 Control) T1CON (Timer 1 Control) T2CON (Timer 2 Control) T3CON (Timer3 Control) T4CON (Timer 4 Control)	174 58 51–54 131 135 141 143
SSPSTAT (MSSP Status, SPI Mode) STATUS STKPTR (Stack Pointer) Summary T0CON (Timer0 Control) T1CON (Timer 1 Control) T2CON (Timer 2 Control) T3CON (Timer3 Control) T4CON (Timer 4 Control) TXSTAx (Transmit Status and Control)	174 58 51–54 131 135 141 143 147
SSPSTAT (MSSP Status, SPI Mode) STATUS STKPTR (Stack Pointer) Summary T0CON (Timer0 Control) T1CON (Timer 1 Control) T2CON (Timer 2 Control) T3CON (Timer3 Control) T4CON (Timer 4 Control) TXSTAx (Transmit Status and Control) WDTCON (Watchdog Timer Control)	174 58 51–54 131 145 143 147 147 214
SSPSTAT (MSSP Status, SPI Mode)	
SSPSTAT (MSSP Status, SPI Mode)	
SSPSTAT (MSSP Status, SPI Mode) STATUS STKPTR (Stack Pointer) Summary T0CON (Timer0 Control) T1CON (Timer 1 Control) T2CON (Timer 2 Control) T3CON (Timer3 Control) T4CON (Timer 4 Control) TXSTAX (Transmit Status and Control) WDTCON (Watchdog Timer Control) RESET Reset MCLR Reset (normal operation)	
SSPSTAT (MSSP Status, SPI Mode) STATUS STKPTR (Stack Pointer) Summary T0CON (Timer0 Control) T1CON (Timer 1 Control) T2CON (Timer 2 Control) T3CON (Timer3 Control) T4CON (Timer 4 Control) TXSTAX (Transmit Status and Control) WDTCON (Watchdog Timer Control) RESET Reset MCLR Reset (normal operation)	
SSPSTAT (MSSP Status, SPI Mode) STATUS STKPTR (Stack Pointer) Summary T0CON (Timer0 Control) T1CON (Timer 1 Control) T2CON (Timer 2 Control) T3CON (Timer3 Control) T4CON (Timer 4 Control) TXSTAX (Transmit Status and Control) WDTCON (Watchdog Timer Control) RESET Reset MCLR Reset (normal operation) MCLR Reset (Sleep) Power-on Reset	
SSPSTAT (MSSP Status, SPI Mode) STATUS STKPTR (Stack Pointer) Summary T0CON (Timer0 Control) T1CON (Timer 1 Control) T2CON (Timer 2 Control) T3CON (Timer3 Control) T4CON (Timer 4 Control) TXSTAX (Transmit Status and Control) WDTCON (Watchdog Timer Control) RESET Reset MCLR Reset (normal operation)	
SSPSTAT (MSSP Status, SPI Mode) STATUS STKPTR (Stack Pointer) Summary T0CON (Timer0 Control) T1CON (Timer 1 Control) T2CON (Timer 2 Control) T3CON (Timer3 Control) T4CON (Timer 4 Control) TXSTAX (Transmit Status and Control) WDTCON (Watchdog Timer Control) RESET Reset MCLR Reset (normal operation) MCLR Reset (Sleep) Power-on Reset	
SSPSTAT (MSSP Status, SPI Mode) STATUS STKPTR (Stack Pointer) Summary T0CON (Timer0 Control) T1CON (Timer 1 Control) T2CON (Timer 2 Control) T3CON (Timer3 Control) T4CON (Timer 4 Control) TXSTAX (Transmit Status and Control) WDTCON (Watchdog Timer Control) RESET Reset MCLR Reset (normal operation) MCLR Reset (Sleep) Power-on Reset Programmable Brown-out Reset (BOR) RESET Instruction	
SSPSTAT (MSSP Status, SPI Mode) STATUS STKPTR (Stack Pointer) Summary T0CON (Timer0 Control) T1CON (Timer 1 Control) T2CON (Timer 2 Control) T3CON (Timer3 Control) T4CON (Timer 4 Control) TXSTAX (Transmit Status and Control) WDTCON (Watchdog Timer Control) RESET Reset MCLR Reset (normal operation) MCLR Reset (Sleep) Power-on Reset Programmable Brown-out Reset (BOR) RESET Instruction Stack Full Reset	
SSPSTAT (MSSP Status, SPI Mode) STATUS STKPTR (Stack Pointer) Summary T0CON (Timer0 Control) T1CON (Timer 1 Control) T3CON (Timer 2 Control) T4CON (Timer 3 Control) T4CON (Timer 4 Control) TXSTAX (Transmit Status and Control) WDTCON (Watchdog Timer Control) RESET Reset MCLR Reset (normal operation) MCLR Reset (Sleep) Power-on Reset Programmable Brown-out Reset (BOR) RESET Instruction Stack Full Reset Stack Underflow Reset	
SSPSTAT (MSSP Status, SPI Mode) STATUS STKPTR (Stack Pointer) Summary T0CON (Timer0 Control) T1CON (Timer 1 Control) T3CON (Timer 2 Control) T4CON (Timer 3 Control) T4CON (Timer 4 Control) TXSTAX (Transmit Status and Control) WDTCON (Watchdog Timer Control) RESET Reset MCLR Reset (normal operation) MCLR Reset (Sleep) Power-on Reset Programmable Brown-out Reset (BOR) RESET Instruction Stack Full Reset Stack Underflow Reset Watchdog Timer (WDT) Reset.	
SSPSTAT (MSSP Status, SPI Mode) STATUS STKPTR (Stack Pointer) Summary T0CON (Timer0 Control) T1CON (Timer 1 Control) T3CON (Timer 2 Control) T4CON (Timer 3 Control) T4CON (Timer 4 Control) TXSTAX (Transmit Status and Control) WDTCON (Watchdog Timer Control) RESET Reset MCLR Reset (normal operation) MCLR Reset (Sleep) Power-on Reset Programmable Brown-out Reset (BOR) RESET Instruction Stack Full Reset Stack Underflow Reset Watchdog Timer (WDT) Reset.	
SSPSTAT (MSSP Status, SPI Mode) STATUS STKPTR (Stack Pointer) Summary T0CON (Timer0 Control) T1CON (Timer 1 Control) T2CON (Timer 2 Control) T3CON (Timer3 Control) T4CON (Timer 4 Control) TXSTAX (Transmit Status and Control) WDTCON (Watchdog Timer Control) RESET Reset MCLR Reset (normal operation) MCLR Reset (Sleep) Power-on Reset Programmable Brown-out Reset (BOR) RESET Instruction Stack Full Reset Stack Underflow Reset Watchdog Timer (WDT) Reset. RETFIE	
SSPSTAT (MSSP Status, SPI Mode) STATUS STKPTR (Stack Pointer) Summary T0CON (Timer0 Control) T1CON (Timer 1 Control) T2CON (Timer 2 Control) T3CON (Timer 3 Control) T4CON (Timer 4 Control) TXSTAX (Transmit Status and Control) WDTCON (Watchdog Timer Control) RESET Reset MCLR Reset (normal operation) MCLR Reset (Sleep) Power-on Reset Programmable Brown-out Reset (BOR) RESET Instruction Stack Full Reset Stack Underflow Reset Watchdog Timer (WDT) Reset. RETIE	
SSPSTAT (MSSP Status, SPI Mode) STATUS STKPTR (Stack Pointer) Summary T0CON (Timer0 Control) T1CON (Timer 1 Control) T2CON (Timer 2 Control) T3CON (Timer3 Control) T4CON (Timer 4 Control) TXSTAX (Transmit Status and Control) WDTCON (Watchdog Timer Control) RESET Reset MCLR Reset (normal operation) MCLR Reset (Sleep) Power-on Reset Programmable Brown-out Reset (BOR) RESET Instruction Stack Full Reset Stack Underflow Reset Watchdog Timer (WDT) Reset. RETIE RETLW RETURN	
SSPSTAT (MSSP Status, SPI Mode) STATUS STKPTR (Stack Pointer) Summary T0CON (Timer0 Control) T1CON (Timer 1 Control) T2CON (Timer 2 Control) T3CON (Timer 3 Control) T4CON (Timer 4 Control) TXSTAX (Transmit Status and Control) WDTCON (Watchdog Timer Control) RESET Reset MCLR Reset (normal operation) MCLR Reset (Sleep) Power-on Reset Programmable Brown-out Reset (BOR) RESET Instruction Stack Full Reset Stack Underflow Reset Watchdog Timer (WDT) Reset. RETIE RETLW RETURN Return Address Stack and Associated Registers	
SSPSTAT (MSSP Status, SPI Mode) STATUS STKPTR (Stack Pointer) Summary T0CON (Timer0 Control) T1CON (Timer 1 Control) T2CON (Timer 2 Control) T3CON (Timer3 Control) T4CON (Timer 4 Control) TXSTAX (Transmit Status and Control) WDTCON (Watchdog Timer Control) RESET Reset MCLR Reset (normal operation) MCLR Reset (Sleep) Power-on Reset Programmable Brown-out Reset (BOR) RESET Instruction Stack Full Reset Stack Underflow Reset Watchdog Timer (WDT) Reset. RETIE RETLW RETURN	
SSPSTAT (MSSP Status, SPI Mode) STATUS STKPTR (Stack Pointer) Summary T0CON (Timer0 Control) T1CON (Timer 1 Control) T2CON (Timer 2 Control) T3CON (Timer 3 Control) T4CON (Timer 4 Control) TXSTAX (Transmit Status and Control) WDTCON (Watchdog Timer Control) RESET Reset MCLR Reset (normal operation) MCLR Reset (Sleep) Power-on Reset Programmable Brown-out Reset (BOR) RESET Instruction Stack Full Reset Stack Underflow Reset Watchdog Timer (WDT) Reset. RETIE RETLW RETURN Return Address Stack and Associated Registers	
SSPSTAT (MSSP Status, SPI Mode) STATUS STKPTR (Stack Pointer) Summary T0CON (Timer0 Control) T1CON (Timer 1 Control) T2CON (Timer 2 Control) T3CON (Timer 3 Control) T4CON (Timer 4 Control) TXSTAX (Transmit Status and Control) WDTCON (Watchdog Timer Control) RESET Reset MCLR Reset (normal operation) MCLR Reset (Sleep) Power-on Reset Programmable Brown-out Reset (BOR) RESET Instruction Stack Full Reset Stack Underflow Reset Watchdog Timer (WDT) Reset RETILW RETURN RETURN Return Address Stack and Associated Registers Revision History	
SSPSTAT (MSSP Status, SPI Mode) STATUS STKPTR (Stack Pointer) Summary T0CON (Timer0 Control) T1CON (Timer 1 Control) T2CON (Timer 2 Control) T3CON (Timer 3 Control) T4CON (Timer 4 Control) TXSTAX (Transmit Status and Control) WDTCON (Watchdog Timer Control) RESET Reset MCLR Reset (normal operation) MCLR Reset (Sleep) Power-on Reset Programmable Brown-out Reset (BOR) RESET Instruction Stack Full Reset Stack Underflow Reset Watchdog Timer (WDT) Reset. RETILW RETURN RETURN Return Address Stack and Associated Registers Revision History RLCF	
SSPSTAT (MSSP Status, SPI Mode) STATUS STKPTR (Stack Pointer) Summary T0CON (Timer0 Control) T1CON (Timer 1 Control) T2CON (Timer 2 Control) T3CON (Timer3 Control) T4CON (Timer 4 Control) TXSTAX (Transmit Status and Control) WDTCON (Watchdog Timer Control) RESET Reset MCLR Reset (normal operation) MCLR Reset (Sleep) Power-on Reset Programmable Brown-out Reset (BOR) RESET Instruction Stack Full Reset Stack Underflow Reset Watchdog Timer (WDT) Reset. RETIE RETLW RETURN Return Address Stack and Associated Registers	

S	
SCK	173
SDI	173
SDO	173
Serial Clock, SCK	173
Serial Data In (SDI)	
Serial Data Out (SDO)	
Serial Peripheral Interface. See SPI Mode.	
SETF	309
Slave Select (SS)	
Slave Select Synchronization	179
SLEEP	
Sleep	
Software Simulator (MPLAB SIM)	318
Software Simulator (MPLAB SIM30)	318
Special Event Trigger. See Compare (ECCP Mode).	
Special Event Trigger. See Compare (ECCP Module).	
Special Features of the CPU	259
Configuration Registers 260-	
Special Function Registers	
Map	
SPI Mode	
Associated Registers	181
Bus Mode Compatibility	
Effects of a Reset	
Master Mode	178
Master/Slave Connection	177
Serial Clock	173
Serial Data In	173
Serial Data Out	173
Slave Mode	
Slave Select	173
Slave Select Synchronization	179
Sleep Operation	181
SPI Clock	178
<u>SS</u>	173
SSPOV	203
SSPOV Status Flag	203
SSPSTAT Register	
R/W Bit186,	187
Status Bits	
Significance and Initialization Condition	
for RCON Register	31
SUBFWB	310
SUBLW	
SUBWF	311
SUBWFB	
SWAPF	312
т	
T0CON Register	
PSA Bit	
TOCS Bit	
T0PS2:T0PS0 Bits	
TOSE Bit	
Table Pointer Operations (table)	
TBLRD	
TBLWT	
Time-out in Various Situations	31

Timer0	131	Bus Collision During a Stop	
16-Bit Mode Timer Reads and Writes	133	Condition (Case 1)	211
Associated Registers	133	Bus Collision During a Stop	
Clock Source Edge Select (T0SE Bit)	133	Condition (Case 2)	211
Clock Source Select (T0CS Bit)	133	Bus Collision During Start	
Operation	133	Condition (SDA Only)	208
Overflow Interrupt	133	Bus Collision for Transmit and	
Prescaler. See Prescaler, Timer0.		Acknowledge	207
Timer1	135	Capture/Compare/PWM	
16-Bit Read/Write Mode	137	(All ECCP/CCP Modules)	
Associated Registers	139	CLKO and I/O	338
Operation		Clock Synchronization	193
Oscillator	135, 137	Clock/Instruction Cycle	44
Overflow Interrupt		EUSART Synchronous	
Special Event Trigger (ECCP)	137, 160	Receive (Master/Slave)	353
TMR1H Register		EUSART Synchronous	
TMR1L Register	135	Transmission (Master/Slave)	
Use as a Real-Time Clock		Example SPI Master Mode (CKE = 0)	
Timer2		Example SPI Master Mode (CKE = 1)	
Associated Registers		Example SPI Slave Mode (CKE = 0)	
MSSP Clock Shift		Example SPI Slave Mode (CKE = 1)	
Operation	141	External Clock (All Modes Except PLL)	337
Postscaler, See Postscaler, Timer2.		External Memory Bus Timing for Sleep	
PR2 Register	141, 154, 160	(Microprocessor Mode)	77
Prescaler. See Prescaler, Timer2.		External Memory Bus Timing for TBLRD	
TMR2 Register		(Extended Microcontroller Mode)	76
TMR2 to PR2 Match Interrupt 141,		External Memory Bus Timing for TBLRD	70
Timer3		(Microprocessor Mode)	
Associated Registers		Full-Bridge PWM Output	
Operation		Half-Bridge OutputI ² C Bus Data	
Oscillator			
Overflow Interrupt Special Event Trigger (ECCP)		I ² C Bus Start/Stop Bits	348
TMR3H Register		(7 or 10-Bit Transmission)	20/
TMR3L Register		I ² C Master Mode (7-Bit Reception)	
Timer4		I ² C Master Mode (7-Bit Reception)	
Associated Registers		I ² C Slave Mode (10-Bit Reception, SEN = 0)	
MSSP Clock Shift		I ² C Slave Mode (10-Bit Reception, SEN = 1)	
Operation		I ² C Slave Mode (10-Bit Transmission)	
Postscaler. See Postscaler, Timer4.		I ² C Slave Mode (7-Bit Reception, SEN = 0)	
PR4 Register	147	I ² C Slave Mode (7-Bit Reception, SEN = 1)	
Prescaler. See Prescaler, Timer4.		I ² C Slave Mode (7-Bit Transmission)	189
TMR4 Register	147	Low-Voltage Detect	
TMR4 to PR4 Match Interrupt		Master SSP I ² C Bus Data	
Timing Diagrams		Master SSP I ² C Bus Start/Stop Bits	
A/D Conversion	355	Parallel Slave Port (PSP)	
Acknowledge Sequence		Parallel Slave Port (PSP) Read	
Asynchronous Reception		Parallel Slave Port (PSP) Write	
Asynchronous Transmission		Program Memory Read	
Asynchronous Transmission		Program Memory Write	
(Back to Back)	222	PWM Auto-Shutdown (PRSEN = 0,	
Automatic Baud Rate Calculation	220	Auto-Restart Disabled)	170
Auto-Wake-up Bit (WUE) During		PWM Auto-Shutdown (PRSEN = 1,	
Normal Operation	225	Auto-Restart Enabled)	170
Auto-Wake-up Bit (WUE) During Sleep	225	PWM Direction Change	167
Baud Rate Generator with Clock Arbitration	n 200	PWM Direction Change at Near	
BRG Reset Due to SDA Arbitration		100% Duty Cycle	
During Start Condition	209	PWM Output	
Brown-out Reset (BOR)	341	Repeated Start Condition	202
Bus Collision During a Repeated Start		Reset, Watchdog Timer (WDT),	
Condition (Case 1)	210	Oscillator Start-up Timer (OST)	
Bus Collision During a Repeated Start		and Power-up Timer (PWRT)	
Condition (Case 2)	210	Send Break Character Sequence	226
Bus Collision During a Start		Slave Mode General Call Address Sequence	
Condition (SCL = 0)	209	(7 or 10-Bit Address Mode)	196

Slave Synchronization	179
Slow Rise Time (MCLR Tied to VDD	
via 1 kΩ Resistor)	
SPI Mode (Master Mode)	178
SPI Mode (Slave Mode with CKE = 0)	180
SPI Mode (Slave Mode with CKE = 1)	180
Stop Condition Receive or Transmit Mode	206
Synchronous Reception	
(Master Mode, SREN)	
Synchronous Transmission	
Synchronous Transmission (Through TXEN)	228
Time-out Sequence on POR w/PLL Enabled	
(MCLR Tied to VDD via 1 k Ω Resistor)	38
Time-out Sequence on Power-up (MCLR	
Not Tied to VDD): Case 1	37
Time-out Sequence on Power-up (MCLR	
Not Tied to VDD): Case 2	37
Time-out Sequence on Power-up (MCLR	
Tied to VDD via 1 k Ω Resistor)	37
Timer0 and Timer1 External Clock	342
Timing for Transition Between Timer1 and	
OSC1 (EC with PLL Active, SCS1 = 1)	27
Timing for Transition Between Timer1 and	
OSC1 (HS with PLL Active, SCS1 = 1)	27
Transition Between Timer1 and	
OSC1 (HS, XT, LP)	26
Transition Between Timer1 and	
OSC1 (RC, EC)	28
Transition from OSC1 to Timer1 Oscillator	
Wake-up from Sleep via Interrupt	
Timing Specifications	
A/D Conversion Requirements	
Capture/Compare/PWM Requirements	
CLKO and I/O Requirements	338
EUSART Synchronous Receive	
Requirements	353
EUSART Synchronous Transmission	
Requirements	353
Example SPI Mode Requirements	
(Master Mode, CKE = 0)	345
Example SPI Mode Requirements	
(Master Mode, CKE = 1)	346
Example SPI Mode Requirements	
(Slave Mode, CKE = 0)	347
Example SPI Slave Mode	
Poquiromento (CKE – 1)	2/0

External Clock Requirements	337
I ² C Bus Data Requirements (Slave Mode)	
I ² C Bus Start/Stop Bits Requirements	
(Slave Mode)	349
Master SSP I ² C Bus Data Requirements	
Master SSP I ² C Bus Start/Stop Bits	
Requirements	351
Parallel Slave Port Requirements	
PLL Clock	
Program Memory Read Requirements	
Program Memory Write Requirements	
Reset, Watchdog Timer, Oscillator	
Start-up Timer, Power-up Timer	
and Brown-out Reset Requirements	341
Timer0 and Timer1 External	•
Clock Requirements	342
TRISE Register	0
PSPMODE Bit111	128
TSTFSZ	
Two-Word Instructions	010
Example Cases	46
TXSTAx Register	40
BRGH Bit	217
DICOTT DIL	217
V	
Voltage Reference Specifications	. 332
	002
W	
Wake-up from Sleep	, 269
Using Interrupts	
Watchdog Timer (WDT)259	
Associated Registers	
Control Register	
Postscaler	
Programming Considerations	
RC Oscillator	
Time-out Period	
WCOL	
WCOL Status Flag	
WWW, On-Line Support	
******, On-Line Support	3
X	
XORLW	. 315
XORWF	

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 (FAQ), 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, 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://support.microchip.com

In addition, there is a Development Systems Information Line which lists the latest versions of Microchip's development systems software products. This line also provides information on how customers can receive currently available upgrade kits.

The Development Systems Information Line numbers are:

1-800-755-2345 - United States and most of Canada

1-480-792-7302 - Other International Locations

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.

10:	Technical Publications Manager	Total Pages Sent
RE:	Reader Response	
Fron	m: Name	
	Company	
	Address	
	City / State / ZIP / Country	
۸ ا	Telephone: ()	FAX: ()
	plication (optional):	
Wou	uld you like a reply?YN	
Devi	vice: PIC18F6525/6621/8525/8621 L	iterature Number: DS39612B
Que	estions:	
1. \	What are the best features of this docume	ent?
-		
2.	How does this document meet your hardy	vare and software development needs?
_		
_		
3.	Do you find the organization of this docum	nent easy to follow? If not, why?
_		
_		
4.	What additions to the document do you th	nink would enhance the structure and subject?
_		
_		
5. \	What deletions from the document could I	be made without affecting the overall usefulness?
-		
-		
6. I	Is there any incorrect or misleading inform	nation (what and where)?
=		
-		
7. l	How would you improve this document?	
-		
-		

PIC18F6525/6621/8525/8621 PRODUCT IDENTIFICATION SYSTEM

To order or obtain information, e.g., on pricing or delivery, refer to the factory or the listed sales office.

PART NO. Device	− <u>X</u> <u>/XX</u> Temperature Package Range	XXX Pattern	Examples: a) PIC18LF6621-I/PT 301 = Industrial temp., TQFP package, Extended VDD limits, QTP pattern #301. b) PIC18E8621-E/PT = Extended temp.
Device	PIC18F6525/6621/8525/8621 ⁽¹⁾ , PIC18F6525/6621/8525/8621T ⁽²⁾ ; VDD range 4.2V to 5.5V PIC18LF6X2X/8X2X ⁽¹⁾ , PIC18LF6X2X/8X2XT ⁽²⁾ ; VDD range 2.0V to 5.5V		b) PIC18F8621-E/PT = Extended temp., TQFP package, standard VDD limits.
Temperature Range	I = -40°C to +85°C (Industrial) E = -40°C to +125°C (Extended)		Note 1: F = Standard Voltage Range LF = Extended Voltage Range
Package	PT = TQFP (Thin Quad Flatpack)		2: T = in tape and reel
Pattern	QTP, SQTP, Code or Special Requiren (blank otherwise)	nents	

WORLDWIDE SALES AND SERVICE

AMERICAS

Corporate Office

2355 West Chandler Blvd. Chandler, AZ 85224-6199 Tel: 480-792-7200

Fax: 480-792-7277 Technical Support:

http://support.microchip.com

Web Address: www.microchip.com

Atlanta

Alpharetta, GA Tel: 770-640-0034 Fax: 770-640-0307

Boston

Westford, MA Tel: 978-692-3848 Fax: 978-692-3821

Chicago Itasca, IL

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

Dallas

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

Detroit

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

Kokomo

Kokomo, IN Tel: 765-864-8360 Fax: 765-864-8387

Los Angeles

Mission Viejo, CA Tel: 949-462-9523 Fax: 949-462-9608

San Jose

Mountain View, CA Tel: 650-215-1444 Fax: 650-961-0286

Toronto

Mississauga, Ontario,

Canada

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

ASIA/PACIFIC

Australia - Sydney

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

China - Beijing

Tel: 86-10-8528-2100 Fax: 86-10-8528-2104

China - Chengdu

Tel: 86-28-8676-6200 Fax: 86-28-8676-6599

China - Fuzhou

Tel: 86-591-8750-3506 Fax: 86-591-8750-3521

China - Hong Kong SAR

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

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

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

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

China - Shenzhen

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

China - Shunde

Tel: 86-757-2839-5507 Fax: 86-757-2839-5571

China - Qingdao

Tel: 86-532-502-7355 Fax: 86-532-502-7205

ASIA/PACIFIC

India - Bangalore

Tel: 91-80-2229-0061 Fax: 91-80-2229-0062

India - New Delhi

Tel: 91-11-5160-8631 Fax: 91-11-5160-8632

Japan - Kanagawa

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

Korea - Seoul

Tel: 82-2-554-7200 Fax: 82-2-558-5932 or

82-2-558-5934

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

- · · · · ·

Taiwan - Kaohsiung Tel: 886-7-536-4818 Fax: 886-7-536-4803

Taiwan - Taipei

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

Taiwan - Hsinchu

Tel: 886-3-572-9526 Fax: 886-3-572-6459

EUROPE

Austria - Weis

Tel: 43-7242-2244-399 Fax: 43-7242-2244-393 **Denmark - Ballerup**

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

France - Massy

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

Germany - Ismaning

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 **England - Berkshire** Tel: 44-118-921-5869

Fax: 44-118-921-5820